

REFERENCES

- Arikunto, S. (2010). *Penilaian Tindakan Kelas*. Jakarta: Bumi Aksara.
- Ari, S. 2014. The effectiveness of two stay two stray technique to teach narrative reading text. Semarang: UIN Walisongo.
- Badan Standar Nasional Pendidikan (BSNP). 2006. Standar Kompetensi dan Kompetensi Dasar SMA/MA. Jakarta: Depdikbud.
- Barkley, C., & Major. (2005). Starting Point Teaching Entry Level Geoscience.
- Beuningen, C. V. (2011). The Effectiveness of Comprehensive Corrective Feedback in Second Language Writing. *Dissertation*, iv, 203.
- Barkley, E.F., Cross, K.P., & Major, C.H. (2005). Collaborative Learning Techniques: A Handbook for College Faculty. San Francisco: Jossey-Bass.
- Brown, H. Douglas. 2007. Principles of Language Learning and Teaching: Fifth Edition. New York: Pearson Education, Inc.
- Bogdan, R. D. (2003). *Qualitative Research*. Needham Height, MA: Allyn and Bacon.
- Byrne, D. (2003). Teaching Writing Skill. London: Longman
- Crawford, A., Mathews, S. R., Makinster, J., & Saul, E. W. (2005). Teaching and Learning Strategies For the Thinking Classroom. New York: The International Debate Education Association.

- Cresswell. J. W. 2012. *Research Design Pendekatan Kualitatif, Kuantatif, dan Mixed*; Cetakan ke-2. Yogyakarta: Pustaka Pelajar.
- Doddy. 2008. Look Ahead: An English Course for Senior High School Students Year XI, Science and Social Study Program. Jakarta: Erlangga
- Depdiknas.(2006). Kurikulum Berbasis Kompetensi; Bahasa Inggris (pp.33). Jakarta :Departemen Pendidikan Nasional.
- Durrheim, K. (2002). Research design. In Terre Blance, M. & Durrheim, K. (2002). Research in practice. Applied methods for the social sciences. UCT Press (Pty) Ltd.
- Gillham, B. (2008). *Developing a questionnaire (2nded.)*. London, UK: Continuum International Publishing Group Ltd.
- Gerot, L. and P. Wignell, 1995. Making Sense of Functional Grammar. Cammeray NSW: Gerd Stabler.
- Hartono, R. (2005). Genres of texts. *Semarang English Department Faculty of Language and Art: Semarang State University*, 1-9.
- Hedge, T. (2000). Teaching and Learning in the Language Classroom. Oxford: Oxford
- Harmer, Jeremy. 2004. How to Teach. England : Pearson Education. University Press.

- Hedyan Putra, L. M. (2015). Teaching Reading Comprehension by Using Content-Based Instruction (CBI) Method to The Second Years IYarners at MTs Al-Furqon Prabumulih. *Edukasi: Jurnal Pendidikan dan Pengajaran*, 185-198.
- Hartono, R. 2005. Genre-Based Writing. English. Department Faculty of Language and Art. Semarang State University.
- Kern, R. 2000. Literacy and Language Teaching. Oxford: Oxford University Press.
- Lie, A. (2002). Mempraktikkan Cooperative Learning di Ruang-Ruang Kelas. Jakarta: PT. GRASINDO.
- Lopa, V .M 2012. Students' Ability in Writing Descriptive Text. Thesis. Bandung Universitas Pendidikan Indonesia. (Online) <http://repository.upi.ac.id/12100/1/103.pdf>. Accessed on December 21 st, 2012
- Maulina, T. R. (2018). Teaching Writing through Comic Strips in Narrative Text at SMK Muhammadiyah 2 Kediri Simki-Pedagogia Vol. 2 No. 06. *Teaching Writing through Comic Strips in Narrative Text at SMK Muhammadiyah 2 Kediri*, 1-9.
- McDonald, C. R. and McDonald, R. L. 2002. Teaching Writing Landmarks and Horizons. United States of America: Southern Illinois University.
- Melly. 2006. All kinds of Writing (Writing description or Descriptive Writing). USA. Blackwell Publishing.

- Nurhayati, A., & Aswandi. (2014). Implementing interactive reading model to teaching hortatory exposition text. *Journal of UNESA*, 01, 1-9.
- Nation, I.S.P. 2009. *Teaching ESL/EFL Reading and Writing*. New York and London: Routledge Publisher.
- Peha, S. 2003. "Looking For Quality in Student Writing".
http://www.ttms.org/writing_quality/writing_quality.htm. Available Online. Accessed on November 12th 2013, 02:20 A.M
- Roza, Z. 2011. An Analysis on the Ability of the Fourth Year English Department Students of Bung Hatta University in Writing Chronological Order Essay. (Unpublished Thesis) English Department the Faculty of Teacher Training and Education the University of Bung Hatta
- Suprijono. (2009). *Cooperative Learning*. Surabaya: Pustaka Pelajar.
- Skripsi about The Effectiveness of using English Comic Strips in Teaching Writing of Narrative Text. Wrote by Ratnasari Yulia. 2014. Jakarta
- Sequeira, D. A. (2012). Introduction to Concepts of Teaching and Learning.
National Institute of Technology Karnataka, Suratkhali, India, 1-6.
- Steven. 2006. *Cooperative Learning and Second Language Teaching*. USA: Cambridge.
- Sutanto Leo. 2013. Challenging Book to Practice Teaching in English.
Yogyakarta: ANDI

- Sari, D. M. (2019). Eralingua: Jurnal Pendidikan Bahasa Asing dan Sastra Vol.3, No.2., *An Error Analysis on Student's Translation Text*, 65-74.
- Sugiono. (2010). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Sugiyono. 2014. Metode Penelitian Kuantitatif Kualitatif (Pendekatan Kualitatif, Kuantitatif, dan R&D). Bandung : Alfabeta.
- Steven. 2006. Cooperative Learning and Second Language Teaching. USA: Cambridge.
- Taufiq, Muhammad. (2010). *Using Digital Crossword As a Media to Teach English Vocabularry to the Eight Grade of SMP IPIEM Surabaya*. (unpublished,S-1 Thesis). Educational English Departement,PBI:IAIN.
- Virdyna, N. K. (2018). Teaching Writing Skill By Using Brainwriting. *OKARA Journal of Language and Literature*, Vol. 1. Tahun 1,, 67-76.
- Waldyr Fong Silva, J. A. (2018). Contemporary Engineering Science, Vol. 11, 2018, no. 90. *Academic Performance and its Relation with Intrinsic Factors in Engineering Students*, 4473-4481.