

REFERENCES

- Abdillah, M. F., Sutarsyah, C., & Hasan, B. (2017). An Analysis of Grammatical Errors in Learners' Descriptive Writings at SMA Al-Kautsar Bandar Lampung. *UNILA Journal of English Teaching*, 6, 1-13.
- Airasian, P and L. R. Gay. 2000. *Educational Research: Competencies for Analysis and Application Sixth Edition*. New Jersey: Prentice Hall Inc.
- Arikunto, S. 2000. *Prosedur penelitian: Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta.
- Arikunto, S. (2010). *Prosedur penelitian: Suatu Pendekatan Praktik*. (Edisi Revisi). Jakarta : Rineka Cipta
- Barbara, K. B. (2012). *Collecting Data Through Observation*. Internasional Journal, 1.
- Brown,H. Douglas. 2000. *Principles of Language Learning and Teaching*. New York: Longman.
- Brown, H. D. (2004). *Language Assessment Principles and Classroom Practice*. California: Pearson ESL.
- Brown, H. Douglas. 2008. *Principles of Language Learning and Teaching (5th Edition)*. New York: Pearsson Education.
- Caswell, R & Mahler, B. (2004). *Strategies for Teaching Writing*. England: Longman.
- Clouse, Barbara Fine. 2004. *The Student Writer: Editor and Critic (6th edition)*, New York: McGraw-HillCompanies, Inc.

Collin. (2009). *Descriptive Paragraph*. Retrieved on October 22.2013 from www.Think.com/liste/market/coss/descriptiveparagraph

Dawson, M., & Essid, J.(2010).Prewriting: Clustering, from University of Richmond Web site: <http://writing2.richmond.edu/writing/wweb/cluster.html>

Depdiknas. 2006. Peraturan Menteri Pendidikan Nasional No. 22. Jakarta: Direktorat Pendidikan Dasar Menengah. "Definition of Human Subject Research". 2012. Research Administration, University of California, Irvine. Retrieved 2012.

Feradilla Eramona, M. A. H. (2014). Using The Clustering Technique In Teaching Writing A Descriptive Text To Junior High School Students. *Journal English Language Teaching (Jelt)*, 2(2), 74–81.

Frans M. Royan. (2004). *Cluster Strategy*. Jakarta: PT Gramedia Pustaka Utama.

Gazarian, Marie-Lise. 2008. What Teaching Means to Me. Vol. 8 No. 3 November 2002. Retrieved August 14, 2011.

Gebhard, J. G. 2000. *Teaching English as a Foreign or Second Language: A Teacher Self-Development and Methodology Guide*. Ann Arbor: The University of Michigan Press.

Ghufron, A. M. (2014). The Implementation of Clustering Technique to Improve Students' Writing Skill in Descriptive Text of the Eight Grade of MTs Darul Ulum Purwosari Sukosewu Bojonegoro in The Academic Year 2012/2013. Jawa Timur: IKIP PGRI Bojonegoro.

- H, Manser, Martion. (1995). *Oxford Learner's Pocket Dictionary*, England. Oxford University Press.
- Harahap, N. Y. (n.d.). The Effect of Picture Sequences Strategy on Students' Writing Procedure Text Ability (A Study at The Eleventh Grade Students of MAN Sipagimbar). 126-145.
- Harmer, J. (2004). *How to Teach Writing*. England: Longman.
- Husna, L., & Rozimela, Y. (2013). An Analysis of Students' Writing Skill in Descriptive Text at Grade XI Ipa1 of MAN 2 Padang. *Journal English Language Teaching (ELT)*,1, 1-16.
- Kane, T. S. (2000). *Essential Guide to Writing*. Oxford: Oxford University Press.
- Keraf, G. 2000. *Eksposisi dan Deskripsi*. Jakarta: Gramedia.
- Langan, J. (2002). *English Skills*. New York: McGraw-Hill Companies.
- Marzelia, A. (2014). *The Use Of Clustering Technique To Improve Students ' Skill In Writing Hortatory Exposition Text*. 2(2), 1-14.
- Nation, I.S.P & Newton, J. (2009) *Teaching ESL/EFL Listening and Speaking*. New York, NY: Routledge.
- Nunan, David. 2003. *A Practical English Language Teaching*. Singapore. McGraw. Hill Education.
- Oshima, E, & Houge, A. 1981. *Writing Academic English*. London: Addison Wesley.
- Pharr, Donald and Santi V. Buscemi. 2005. *Writing Today Brief Edition*. New York: McGraw-Hill Companies.

- Richards, J. C., & Rodgers, T. S. (1986). *Approaches and methods in language teaching: a description and analysis*. Cambridge: Cambridge University Press.
- Sangkala, I. 2012. The Correlation between Students' extraversion Personality and Their Writing Skill at Muhammadiyah University of Makassar (a descriptive study). *Jurnal Pendidikan Bahasa dan Sastra Inggris*, 1(2), 185.
- Sulistyaningsih. (2018). An Analysis of Conjunctions Found in Barack Obama's Farewell Speech Text. *OKARA: Jurnal Bahasa dan Sastra*, 201-211.
- Suparno dan Mohamad Yunus. 2008. *Keterampilan Dasar Menulis*. Jakarta: Universitas Terbuka.
- Sugiyono. 2008. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: ALFABETA
- Tarigan, Henry Guntur. 2008. *Menulis Sebagai Suatu Keterampilan Berbahasa*. Bandung: Angkasa.
- Tatang M. Amirin, *Subjek penelitian, responden penelitian, dan informan (narasumber) penelitian*, ><http://tatangmanguny.wordpress.com>> [accessed on Jan 25th, 2012]
- Tryon, R.C. (1939). *Cluster Analysis: Correlation Profile and Orthometric (Factor) Analysis for the Isolation of Unities in Mind and Personality*. Edwards Brothers, Ann Arbor.
- Wardiman, A. Jahur, B. M. Djusma, S. M. (2008). *English in Focuss for Grade VIII Junior High School (SMP/MTS)*. Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional. "What is Human Subjects Research?".

2012. University of Texas at Austin. Archived from the original on 2012-02-07. Retrieved 2012-01-04.

Wiersma, William, (1991), *Research Methods in Education : An Introduction*.
Boston: Allyn and Bacon.

