

REFERENCES

- Airasian, P. Gay, L. R, & Mills, G. E. (2000). *Educational Research; Competencies for Analysis and Applications*. Upper Saddle River New Jersey, USE: Prentice Hall.
- Anderson, Mark. 1997. *Text Type in English 2*. Australia: Mackmillan.
- Brown.2007:8:<https://scholar.google.co.id/scholar>.
- Bogdan, R. C. & Biklen, S, K. (1998). *Qualitative Research for Education: An Introduction to Theory and Methods (3rd ed.)*. Boston: Alyn and Bacon.
- Bogdan, Robert C; Biklen, Sari Knopp Biklen;. (2007). *Reseach for Education*. Boston: Pearson.
- Creswell, J. W. (2008). *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research (3rd ed.)*. New Jersey: Pearson Education, inc.
- Harmer. 2004:33.:<http://en.book.org/book/>
- Harmer, Jeremy. 2004. *How to Teach Writing*. New York: Longman.
- Harmer, Jeremy. 2004. *English Language Teaching*. New York: Longman.
- Harmer, Jeremy. 2004. *English Language Teaching The Practice*. New York: Longman.
- Mayers, Alan. (2005). *Gateways to Academic Writing: Effective Sentences, Paragraph, and Essays*. New York: Longman.
- Neo, Ernest. 2005. *Narrative for 'O' Level*. Malaysia: Longman.
- Rizqiyah. (2018). *Teaching Reading Narrative Text by Using Crossword Puzzle Game to the Tenth Grade Students of SMK Antartika 1 Sidoarjo*.
- Boardman, Cynthia. A. 2002. *Writing to Communicate (Paragraph and Essay)*. New York: uLongman.
- Sugiono. (2008). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Sonia, O. (2004). Qualitative Research. *Encycloedia of leadership*, Vol.1.