

44

REFERENCES

Aebersold, J. A., & Field M. L. (1997). From Reader to Reading Teacher.

Cambridge: University Press.

Allington, R. (2002). What I’ve Learned about Effective Reading Instruction:

From a Decade of Studying Exemplary Elementary Classroom Teachers.

Phi Delta Kappan, Vol 83, 740-747.

Baugh, A, C. (2002). A History of the English Language. London: Routledge

Boakye, Naomi A. N. Y. (2017). Exploring Students Reading Profiles to Guide a

Reading Intervention Programme. English Language Teaching, Vol 10(7),

158-174

Brown, H. D. (2004). Teaching by Principles. New York: Longman.

Cahyono, Bambang Yudi & Widiati, Utami. (2006). The Teaching of EFL

Reading in the Indonesian Context: The State of the Art. TEFLIN Journal,

Vol 17(1), February 2006.

Capin, P., Cho, E and Miciak, J. (2022). Examining the Reading and Cognitive

Profiles of Students With Significant Reading Comprehension Difficulties.

HI,Vol 44(3), doi.org/10.1177/0731948721989973

Celce-Murcia, M. (2001). Teaching English as a second or foreign language.

Boston: Heinle and Heinle Publishers.

Chaudron, C. (2004). Models and Methods for Discovering learners’ Processing

of Input. Studies in Second Language Acquisition, Vol 7(1), 1-14.

Dean, G. (2013). Teaching Reading in the Secondary Schools, 2nd ed.London:

David Fulton.

Departemen Pendidikan Nasional. (2008). Perangkat Pembelajaran KTSP SMP.

Jakarta: Depdiknas.

Delfi, S and Yamat, H. (2017). An Analysis of Studies on Teaching and Learning

Reading in Indonesia. J-SHMIC, Vol 4(2), 101-115

Fletcher, J., Grimley, M., Greenwood, J., & Parkhill, F. (2012). Motivating and

Improving Attitudes to Reading in the Final Years of Primary Schooling in

Five New Zealand Schools. Literacy, Vol 46(1), 3–15.

Frank, S. (2004). Understanding Reading: A Psycholinguistic Analysis of Reading

and Learning to Read. Mahwah, N. J.: Lawrence Erlbaum Associates

Publishers.

https://doi.org/10.1177%2F0731948721989973

45

Gaytos, C.E.G. (2020). Reading Comprehension Profile Among Intermediate

Pupils: Basis for an Intervention Program. SSRN.

doi.org/10.2139/ssrn.3505765

Harmer, J. (2007). The Practice of English Language Teaching. Essex: Pearson

Education Limited.

Hedge, T. (2000). Teaching and Learning in the Language Classroom. Oxford:

Oxford University Press.

Koyan, I.W. (2012). Statistik Pendidikan : Teknik Analisis Data Kuantitatif.

Singaraja: Universitas Pendidikan Ganesha Press

Mariana, I Putu, Nitiasih, P.K and Budasi, I Gede. (2013). The Students Profile in

Reading Comprehension of The Ninth Grade in Five Junior High Schools in

Singaraja in the Academic Year 2012/2013. e-Journal Program

Pascasarjana Universitas Pendidikan Ganesha. Available at

https://media.neliti.com/media/publications/118921-EN-the-students-profile-

in-reading-comprehe.pdf

Mc-Cardle, P. S., Scarabough, P. & Catts, H. W. (2001). Predicting, Explaining,

and Preventing Children’s Reading Difficulties. Learning Disabilities

Research & Practice, Vol 16(1), 230-239.

National Accessible Reading Assessment Projects. (2006). Defining Reading

Proficiency for Accessible Assessments: Some Guiding Principles and Issues.

Minneapolis.

Prihatini, Sulih Okta .(2020). An Analysis of Students Difficulties in Reading

Comprehension at SMA Negeri 1 Sukodadi Lamongan.E-Link Journal, Vol

7(1), 21-29

Richards, J, C & Renandya, W, A. (2002). Methodology in Language Teaching:

An Anthology of Current Practice. Cambridge: Cambridge University Press.

Rosenberg, M. J. (2001). E-learning: Strategies for Delivering Knowledge in the

Digital Age. New York: McGraw-Hill.

Shin, J.K. (2006). Ten Helpful Ideas for Teaching English to Young Learners.

English Teaching Forum, 44 (2), 2-7.

http://exchanges.state.gov/forum/vols/vol44/no2/p2.pdf

Sugiono. 2013.MetodePenelitian Pendidikan PendekatanKunatitatif, Kualitatif,

dan R & D. Bandung. Alfabeta.

https://dx.doi.org/10.2139/ssrn.3505765
http://exchanges.state.gov/forum/vols/vol44/no2/p2.pdf

46

Silberstein, S. (1987). Let’s Take Another Look at Reading: Twenty-five Years of

Reading Instruction. Language Teaching Forum, Vol 25(4), 18-35.

