

References

- Alderson, J. Charles. 2000. *Assessing Reading*. Cambridge: Cambridge University press.
- Alexander, Christopher. 1977. *A Pattern Language: Towns, Buildings, Construction*. New York: Oxford University Press.
- Arikunto, Suharsimi. 2008. *Metodologi Penelitian*. Penerbit: PT Rineka Cipta, Jakarta.
- Brown, H. Douglas. 2001. *Teaching by principles an Interactive approach to Language pedagogy* (2nd Ed.). New York: Addison Wesley Longman. Inc.
- Brown, H.G. 2004. *Languagr assessment: Principles and Classroom Practices*. New York: Longman.
- Budi, Susetyo, *Statistika Untuk Analisis Data Penelitian* (PT Refika Aditama Bandung,2010), p. 125.
- Caldwell, JoAnne Schudt. *Reading Assessment: A primer for Teachers and Coaches Second Edition*. New York: The Guilford Presss. 2008.
- Catherine, Snow. 2002. *Reading for Understanding: toward a research and development program* in. Pittsburgh, Pennsylvania, Pittsburgh.
- Creswell, J.W. 1994. *Research Design: Qualitative and Quantitative Approaches* Thousand Oaks, CA: Sage.
- Davis, Keith. 1972. *Human Behavior at Work: Human relations anfd organizational Behavior*, Fourth Edition. McGraw-Hill, New York.
- De Vos, A. S., Schurink, E.M. & Strydum, H. 1998. *The nature of research in The Caring Professions*. In De Vos, A. (Ed.) *Research at The Grass Roots; A Primer for The Caring Professions*. Pretoria, J.L. Van Schalk.
- Dubin, Fraida, B. 1986. *Teaching Second language Reading for Academia purposes*. USA: Addison Wesley Publishing Company.
- Eskey, D. E, and W. Grabe. 1988. *Interactive Models for Second Language reading: Perspectives on Instruction*. In Carrell, devine and eskey 1988. 223-38.
- Grellet, Francoise. 1982. *Developing Reading Skills: A Guide to Reading Comprehension Exercises*. Cambridge: Cambridge University Press.
- Harmer, J. 2002. *The Practice of English Language Teaching*. Harlow, Essex: Longman.
- _____. 2003. *How to Teach English: an Introduction to the Practice of English Language Teaching*. Harlow, Essex: Longman.
- Harmer, J. 2007. *How to Teach English*. London: Longman.
- Heilman, Blair and Rupley. 1981. *Principle and Practice of Teaching Reading*. 5th Edition Columbus Ohio: Charles e. Merrill Publishing Co.
- Kvale, S.I. 1996. *Interview Views: An Introducing to Qualitative Research Interviewing*. Thousand Oaks. CA: Sage Publications.
- Masri Singarimbun and Sofian Effendi, *Metode Penelitian Survai*, (penerbit LP3ES Indonesia , 2006), p. 124.
- Moll, L. C., Amanti, C., Neff, D., & Gonzalez, N. (1992). *Funds of Knowledge for Teaching:*

Using a Qualitative Approach to Connect Homes and Classrooms. *Theory into Practice*, 31. 132-141.

Nunan, David. 1989. *Designing Tasks for the Communicative Classroom*. University of Cambridge: Cambridge University Press.

Oppenheim, A.N. 2001. *Questionnaire Design, Interviewing, and Attitude Measurement*. New Edition. Continuum. London and New York.

Rivers, Wilga, M. 1981. *Teaching Foreign-Language Skill* (second edition). Chicago and London: The University of Chicago Press.

Smith, F. 1982. *Reading Without Nonsense*. New York: Teachers College Press.

Sofian Siregar, *Statistika Deskriptif untuk Penelitian*. (Jakarta: Rajawali Press, 2011).

Sugiyono, *Metode Penelitian, Pendidikan, Pendekatan Kuantitatif, Kualitatif, dan R&D*, (Alfabeta Bandung, 2013), p. 85.

Vaughn, S. & Bos, S.C. 2009. *Strategies for Teaching Students with Learning and Behaviour Problems* (seven edition). USA: Pearson.