

REFERENCES

- Anne. D. 2003. *Teaching by principles an interactive approach*. San Fransisco State University. Longman.
- Beers, S. & Howell, L. 2003. *Reading strategies for the content areas*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Beverly, C. 2006. *Comprehensive high school reading methods*. New York: Bell and Howel Company.
- Calvo, M.G. 2004. *Relative contribution of vocabulary knowledge and working memory span to elaborative inferences in reading', Learning and Individual Differences*. From: http://www.criticalreading.com/inference_reading.htm, retrieved on March 20th, 2012.
- Carver. P. 1990. *Communicative through reading*. Kansas: University of Kansas Applied English Center.
- Cowan, S. 2010. *Teaching of reading: Techniques for instruction and assessment*. From: <http://csuchicodspace.calstate.edu/Htm>, retrieved on April 24nd, 2012.
- Depdiknas. 2006. *Kurikulum Tingkat Satuan Pendidikan*. Jakarta: Depdiknas.
- Doyle. 2004. *Teaching of reading*. New York: CBS College Publishing.
- Evinda, Z. 2009. *A comparative study of students' reading achievement between students who are taught through predictive reading technique and those through conventional technique at the first year of SMA Al Huda Jatimulyo Lampung Selatan*. Unpublished Script. Bandar Lampung: Lampung University.
- Forsten, Char, Grant, Jim, & Hollas, Betty. (2003). *Differentiating textbooks*. Peterborough, NH: Crystal Strings Books.
- Hancocok. J. 1987. *How to teach English*. London: Longman.
- Handayani, E. 2011. *A comparative study of students' reading achievement between students who are taught through contextual teaching and learning and those through jigsaw learning at the first year of SMA N 1 Bandar Lampung*. Unpublished Script. Bandar Lampung: Lampung University.
- Hatch, E. and Farhady, H. 1982. *Research design and statistics for applied linguistics*. London: Newbury House, Inc.
- Heaton, J.B. 1975. *English language test*. New York: Longman Inc.

- Heaton, J.B. 1991. *Writing English language test*. New York: Longman Inc.
- Hughes, Arthur. 1991. *Testing For Language Teacher*. Cambridge: Cambridge University Press.
- Howart, P. 2006. *Making reading communicative*. From: <http://academic.cuesta.edu/Htm>. retrieved on April 19th, 2012.
- Krashen. S. D. and Tracy T. 1988. *The natural approach*. London: Prentice-Hall, Inc. From: <http://academic.cuesta.edu/acasupp/as/302.HTM>. retrieved on March 21st, 2012.
- Kathleen. 1986. *Reading skills for college students*. Engelwood Clippis, New Jersey: Prentice Hall, Inc.
- Latulippe, D. 1986. *Comprehensive reading methods*. New York: Bell and Howel Company.
- Lyman, A. 1971. *Testing English as a second language*. New York: McGraw-Hill.
- Markstein, L.&Hirasawa, L. 1982. *Expanding reading skills*. Massachusetts: Newburry House Publisher.
- Rushel, M. 2004. *How to be a more successful reading*. Boston: Boston & Heinle Publisher
- Smith, B. 1999. *Breaking through to College Reading*. From: <http://academic.cuesta.edu/acasupp/as/302.HTM>. retrieved on March 23rd, 2012.
- Suparman, U. 2005. *Understanding and developing reading comprehension*. Bandar Lampung: Lampung University. 112 pages.
- Suparman, U. 2012. *Developing reading comprehension skills and strategies*. Bandung: Arfino Raya Publisher. 113 pages.
- Universitas Lampung. 2008. *Pedoman penulisan karya ilmiah*. Bandar Lampung: Lampung University.
- Walker, B. J. 2004. *Diagnostic teaching of reading: Techniques for instruction and assessment*. From: <http://csuchico-dspace.calstate.edu/Htm>, retrieved on April 22nd, 2012.
- Wallace, J. Michael. 1987. *Teaching vocabulary*. London: Briddles Ltd.
- Zwiers, J. 2005. *Building reading comprehension habits in grades*. From: <http://web001.greece.k12.ny.us/academics.Htm>, retrieved on April 22nd, 2012.