

REFERENCES

- Anida, N. (2019). THE USE OF COMIC STRIPS TO IMPROVE THE STUDENTS' READING COMPREHENSION OF NARRATIVE TEXT (*An Action Research at the Seventh Grade Students of MTSN 3 Medan in Academic Year 2019/2020*). Islamic University of North Sumatera Medan.
- Arroyani, F. (2010). THE EFFECTIVENESS OF TEACHING USING COMIC STRIPS TO FACILITATE STUDENTS' READING COMPREHENSION SKILL ON NARRATIVE TEXT (An Experimental Research in wuth the Grade of SMP N 2 Tanggunharjo Grobogan in the Academic Year of 2010/2011). Thesis. Institute for Islamic Studies Semarang.
- Aswita, Effi Lubis, (2015). *Metodologi Penelitian Pendidikan*. Bandung, IKAPI
- Creswell, J. W. (2012). *Research Design: Qualitative, Quantitative and Mixed Methods Approaches*. Third Edition. California: SAGE Publication
- Eisner, Will, (1985) *Comics and Sequential Art*, (Poorhouse)
- Grabe, William and Fredericka L. Stoller, (2002). *Teaching and Researching Reading*, Harlow: Pearson Education Limited
- Janette K. Klingner, Sharon Vaughn and Alison Boardman, (2007). *Teaching Reading Comprehension to students with Learning Difficulties* (London: The Guilford Press).
- Liu , Jun, *Effects of Comic Strips on L2 Learners" Reading Comprehension*, in *Tesol Quarterly*, (vol. 38, no. 2/ June, 2004).

Mark Anderson and Kathy Anderson, *Text Types in English 3*, (South
Yarra: Mcmillan

McCloud, S. (1994). *Understanding Comics*. New York: HarperCollins.

Rokhayani and Utari. (2014). THE USE OF COMIC STRIPS AS AN ENGLISH
TEACHING MEDIA FOR JUNIOR HIGH SCHOOL STUDENTS.
Article. LANGUAGE CIRCLE Journal of Language and Literature Vol.
VIII. Retivered at 2 April 2014.

Saputri, V.S.D., (2019). THE EFFECTIVENESS OF USING COMIC STRIPS TO
TEACH STUDENTS' READING COMPREHENSION ON NARRATIVE
TEXT AT SMK NEGERI 2 SRAGEN ACADEMIC YEAR 2018/2019.
Thesis. University of Muhammadiyah Surakarta.