REFERENCES

- Adams, Marilyn. 1990. Beginning to Read: Thinking and Learning about. MIT Press.
- Adler, Mortimer J. 2002. How to Read a Book: The Classic Guide to Intelligent Reading.
- Alderson. 2000. Assessing Reading. UK: Cambridge University Press.
- Ary, Donald. 1979. *Introduction to Research education*. New York: Holt, Renchart and Winston.
- Bainbridge, J. 2000. Guide to Effective Instruction in Reading. Toronto: Queen Printer.
- Brassel and Rasinski, Timothy. 2008. Comprehension That Works: Taking Students Beyond Ordinary Understanding to Deep Comprehension. Canada: Shell Education.
- Fauziah. 2007. The Effect of Teaching Methods on Students' Achievement in Reading Comprehension. Unpublished Thesis. Universitas Negeri Medan.
- Fletcher, Jack M. 2006. Measuring Reading Comprehension. *Scientific Student of Reading*, 10 (3), 323-330.
- Fulton, Sandra and Krista R. Muis. 2010. Reader and text factors in Reading Comprehension Processes. *Journal of Research in Reading*, Volume 3, Issue 2 (pp 1–19).
- Funchs, Douglas. 2007. *Motivation in Education*. New York: Council For Exeptional Children. http://www.freepatentsonline.com/article/exceptional children/157586953.html
- Gregory, Robert J. 2000. *Psychological Testing: Story, Principles and Application* (3rd ed). Allyn & Bacon: Pearson Education.
- Gipe, J. 2002. Multiple Paths to Literacy. New York: Pearson.
- Guthrie, J.T., & Wigfield A. 2000. *Engagement and Motivation in Reading*. New York: Erlbaum.
- Guthire, John T 2004. Increasing Reading Comprehension and Engagement Through Concept-Oriented Reading Instruction. *Journal of Educational Psychology*, Vol. 96, 3403–423.
- Jacobs, P.A. 2006. The Nature and Development of Student Motivation. *Journal of Educational Psychology*. Volume 70, Issue 2. 243-254
- Lems, Kristin, et.al 2010. Teaching Reading to English Langguage learners. New York: The Guilford Press a Division of Guilford Publications, inc.

- Lepper, Mark R. 1988. Motivational Considerations in the study of Instruction. *Cognition and Instruction* 5, 4: 289-309
- Maria. 1990. Reading Comprehension: Instruction Issues and Strategies. New York Press.
- Maria, K. & MacGinitie, W. 1987. Learning from texts that refute the reader's prior knowledge. *Reading Research and Instruction*, 26(4), 222–238.
- Meyer, Linda A. 1983. *Increased Student Achievement in Reading: One District's strategies*. Rural Education, Volume 1.Number 2.
- Nation, K., & Snowling, M. 1997. Assessing reading difficulties: The validity and utility of current measures of reading skill. *British Journal of Educational Psychology*, 67, 359-370
- Olsson, Fillip M. 2008. New Developments in the Psychology of Motivation. New York: Nova Science Publisher.
- Pintrich, Paul R. & Schunk, Dale H. 2002. *Motivation in Education: Theory, Research, and Applications*. 2nd Edition. New Jersey: Pearson Education, Inc.
- Pritchard, R. 1990. The effects of cultural schemata on reading processing strategies. *Reading Research Quarterly*, 25(4), 273–295.
- Putri, Rini Fadhilah. 2010. The Effect of Teaching Methods and Intrinsic Motivation on The Students' Achievement in Reading Comprehension. Unpublished thesis. Universitas Negeri Medan.
- Rebecca D, Alcantara and Josefina. 1990. *Teaching strategies I: for the Teaching of the Communication Arts*. Philippine: Katha Publishing Co., Inc.
- Rahmah, Nur. 2011. The Effect of Teaching Strategies and Students' Learning Motivation on Students' Achievement in Reading Comprehension. Unpublished Thesis. Universitas Negeri Medan.
- Robinson. 1970. *The Quick Reference Guide to Educational Innovation*. New York: Carwin Press, Inc.
- Sadeghi, Karim. 2008. Measuring Reading Comprehension; The Judgmental Validity of Cloze Procedure. Ijal, Vol. 11, 2
- Schoenfelder, Erin. 2006. Classroom Effects on Student Motivation: Goal Structures, Social Relationship, and Competence Beliefs. *Journal of School Psychology*. Volume 44. Issue 2. 331-349
- Shuy, T. R., McCardle, P., & Albro, E., guest editors. 2006. Reading comprehension assessment (special issue). *Scientific Studies of Reading*, 10, 221-330.

- Spear-Swerling, L. 2006. *Assessment of Reading Comprehension*. Retrieved hhttp://www.Indonline.org/spearswerling/assessmentofreadingcomprehension.July 2010.
- Sukyadi , Didik and Hasanah, Neneng Uswatun. 2003. *Scaffolding Students Reading Comprehension*. Bandung.
- Suci, Septiana. 2009. The Effectiveness of Teaching Reading Jigsaw Technique, Surakarta.
- Vandergrift, L. 1996. *The Comprehension Strategies of Second Language Readers*. Canada: University of Alberta Press.
- Wong, Linda. 2009. *Essential Study Skill*. 6Th Edition. New York: Houghton Mifflin Company.

