

BIBLIOGRAPHY

- Alderson, J. Charles. 2003. *Assessing Reading*. Cambridge: Cambridge University Press.
- Alwasilah, A. Chaedar. 2002. *Pokoknya Kualitatif: dasar-dasar merancang dan melakukan penelitian kualitatif*. Jakarta: Pustaka Jaya.
- Amato, Richard. 1988. *Making It Happen: interaction in the second language classroom*. London: Macmillan Publishers Ltd.
- Anderson, Neil. 1999. *Exploring Second Language Reading: issues and strategies*. Canada: Heinle & Heinle Publishers.
- Bernhardt, E. 1991. *Reading Development in a Second Language: theoretical, empirical, and classroom perspectives*. Norwood, NJ: Ablex.
- Burns, Robert. 1994. *Introduction to Research Methods* (2nd edition). Melbourne: Longman.
- Calkins, Lucy McCormick. 2001. *The Art of Teaching Reading*. United States: Addison-Wesley Educational Publishers Inc.
- Celce-Murcia M. 1991. *Teaching English as a Second or Foreign Language*. 2nd edition. Boston: Heinle & Heinle Publishers.
- _____. 2002. *Teaching English as a Second or Foreign Language*. Third Edition. Boston: Heinle & Heinle Publishers.
- Depdiknas. 2003. *Kurikulum 2004: Standar Kompetensi Mata Pelajaran Bahasa Inggris; sekolah menengah pertama dan madrasah tsanawiyah*. Jakarta: Depdiknas.
- Elliot, J. 1991. *Action Research for Educational Change*. New York: Routledge.
- Grabe, W. 1991. *Current Development in Second Language Reading Research*. TESOL Quaterly.
- Huda, Nuril. 1999. *Language Learning and Teaching; issues and trends*. Malang; IKIP MALANG Publisher.
- Hudelson, S. 1994. *Literacy Development of Second Language Children In educating second language children*. Cambridge: Cambridge University Press.
- Joe, Angela. 1996. *Vocabulary Learning and Speaking Activities*. Journal Forum. Volume 34, January-March.
- Jordan, Michael & Adrienne, Herrel. 2004. *Fifty Strategies for Teaching English Language Learners*. New Jersey: Pearson Prentice Hall.

- Haggard, M.R. (1986). The Vocabulary Self-Collection Strategy: an active approach to word learning. *Journal of Reading*.
- Holland, Kathleen E., Hungerford, Rachael A., and Ernst, Shirley B. 1993. *Journeying Children Responding to Literature*. Portsmouth: Heineman.
- Klippel, Frederick. 1984. *Keep Talking: communicative fluency activities for language teaching*. London: Cambridge University Press.
- Koda, Keiko. 2005. *Insights into Second Language Reading: a cross-linguistic approach*. Cambridge: Cambridge University Press.
- Langan, Jhon. 2002. *Reading and Study Skills*. New York: The McGraw-Hill Companies.
- Lazaraton, Anne and Hatch, Evelyn. 1991. *The Research Manual: design and statistics for applied linguistics*. New York: Newbury House Publishers.
- Nattinger. 1988. *Some Current Trends in Teaching Vocabulary*. In Carter and McCarthy (Eds), *Vocabulary and Language Teaching*. London: Longman.
- Nunan, David. 1991. *Language Teaching Methodology: a textbook for teachers*. Hemel Hempstead: Prentice Hall.
- Nuttall, Christine. 2000. *Teaching Reading Skills in a Foreign Language*. Oxford: Macmillan Publisher Limited.
- Oxford, Rebecca. 1990. *Language Learning Strategies: what every teacher should know*. Boston, Massachusetts: Heinle and Heinle Publishers.
- Orr, Janet K. 1999. *Growing up with English*. Washington: Office of Language Programs.
- Purves, et al. 1990. *How Porcupines Make Love II: teaching a response-centered literature curriculum*. New York: Longman.
- Richards, Jack C. and Willy A. Renandya. 2002. *Methodology in Language Teaching: An Anthology of Current Practice*. Cambridge: Cambridge University Press.
- Ruddell et al. 1994. *Theoretical Models and Processes of Reading*. 4th edition. Delaware: International Reading Association Inc.
- Ruddell, R.B., Draheim, M., & Barnes, J.1990. A Comparative Study of the Teaching Effectiveness of Influential and Noninfluential Teachers and Reading Comprehension Development. In J. Zutell & S. McCormick (Eds.), *Literacy Theory and Research: analysis from multiple paradigms*. Chicago, IL: National Reading Conference.

- Smith, Frank. 1988. *Understanding Reading: a psycholinguistic analysis of reading and learning to read*. 4th Edition. New Jersey: Lawrence Erlbaum Associates Inc., Publishers.
- Suyanto, Kasihani K.E. 2002. *Penilaian Tindakan Kelas dan Refleksi Pengajaran Guru SLTP*. A paper presented at TOT of CTL. Bogor. 16-18 September, 2002.
- Tompkins, Gail E. and Hoskisson, Kenneth. 1991. *Language Arts: content and teaching strategies*. New York: Macmillan Publishing Company.
- Wallace, Catherine. 2003. *Reading: Language Teaching; a scheme for teacher education*. New York: Oxford University Press.
- Wallace, Michael J. 1998. *Action Research for Language Teachers*. Cambridge: Cambridge University Press.
- Wiriaatmadja, Rochiati. 2005. *Metode Penelitian Tindakan Kelas; untuk meningkatkan kinerja guru dan dosen*. Bandung: PT Remaja Rosdakarya.

