

REFERENCES


- Alderson, J. Charles. 2000. *Assessing Reading*. Cambridge: Cambridge University Press.
- Arifin, Zamri, Halim, Zulazhan Ab., & Bakar, Kaseh Abu. 2013. The Readability of *Balaghah* Textbook of Malaysian Higher Certificate of Religion (Stam): A Pilot Study. *Advances in Natural and Applied Sciences*, 7(2), pp. 192-199.
- Beard, Roger. 1990. *Developing Reading 3-13, 2nd Ed.* London: Hodder & Stoughton.
- Bormuth, John R. 1967. Cloze Readability Procedure. *CSEIP Occasional Report* No.1, University of California, Los Angeles, pp. 1-21.
- Brown, James Dean, Janssen, Gerriet., & Trace, Jonathan. 2012. A Preliminary Study of Cloze Procedure as a Tool for Estimating English Readability for Russian Students. *Second Language Studies*, 31 (1), pp. 1-22.
- Brown, H. Douglas. 1994. *Teaching by Principles: An Interactive Approach to Language Pedagogy*. Englewood Cliffs, New Jersey: Prentice Hall Regents.
- BSNP. 2007. *Kegiatan Penilaian Buku Teks Pelajaran Pendidikan Dasar dan Menengah*. Buletin BSNP, II (1).
- Budiarti, Nuraini Indah. 2014. Thesis: The Readability Level of English Reading Texts for Grade VIII Students of SMP Negeri 1 Jetis Bantul in The Academic Year of 2014/2015. *Unpublished Thesis*. Yogyakarta: Universitas Negeri Yogyakarta.
- Cheng, Wang Wen, Hung, Lin Chien., & Chich, Lee Chung. 2011. Thinking of the Textbook in the ESL/EFL Classroom. *English Language Teaching*, 4 (2), pp. 91-96.
- Cunningsworth, Alan. 1995. *Choosing Your Coursebook*. Oxford: MacMillan-Heinemann.
- Darmayanti, Yuli. 2010. The Readability Level of The Reading Texts on Linked to The World: An English Textbook for Senior High School. *Unpublished Thesis*. Jakarta: State Islamic University "Syarif Hidayatullah", Jakarta.
- Darwesh, Abdul-Jabbar Ali. 2010. Cloze Test: An Integrative Approach. *Journal of the College of Basic Education*, 15 (64), pp. 105-116.
- Day, Richard. 1994. Selecting a Passage for the EFL Reading Class. *Forum*, 32(1) pp. 20-26.
- DuBay, William H. 2004. *A research: The Principles of Readability*. Retrieved from www.impact-information.com at 1/8/2015.

- DuBay, William H. 2007. *Unlocking Language: The Classic Readability Studies*. Costa Mesa: California.
- Duffelmeyer, F.A. 1983. The Effect Grade Level on Cloze Test Score. *Journal of Reading*, 26 (5), 436.
- Ernawati, Deni. 2013. Thesis: An Analysis of Readability Level of Reading Texts in *Passport to the World 2* Textbook by Using *Cloze Test*. *Unpublished Thesis*. Jakarta: Syarif Hidayatullah State Islamic University.
- Flesch, Rudolf. 1949. *The Art of Readable Writing*. New York: Harper & Row Publisher.
- Fraenkel, Jack R., Wallen, Norman E. & Hyun, Helen H. 2012. *How to Design and Evaluate Research in Education*. New York: McGraw-Hill.
- Fry, Edward. 2002. Readability versus Leveling. *International Reading Association*, 56 (3), pp. 286-291.
- González, A.P. Bogoya. 2011. Fostering Fifth Graders' Reading Comprehension through the Use of Intensive Reading in Physical Science. *Columbia Applied Linguistic Journal*, 13 (1), pp. 35-53.
- Grabe, William. 2009. *Reading in a Second Language*. England: Cambridge University Press.
- Grabe, William. & Stoller, Fredricka L. 2001. Reading for Academic Purposes: Guidelines for the ESL/EFL Teacher. *Teaching English as a Second or Foreign Language*. 3rd Edition (pp. 187-203). Boston: Heinle and Heinle ESL.
- Grabe, William., & Stoller, Fredricka L. 2002. *Teaching and Researching Reading*. England: Pearson Education Limited.
- Greenfield, Jerry. 2004. Readability Formulas for EFL. *JALT Journal*, 26 (1), pp. 5-24.
- Harmer, Jeremy. 2001. *The Practice of English Language Teaching 3rd Edition*. England: Longman.
- Huckin, Thomas N. 1983. A Cognitive Approach to Readability. Eds. Anderson. *New Essays in Technical and Scientific Communication: Research, Theory, Practice*. Farmingdale, NY: Baywood, Vol. 2, pp. 90-108.
- Janan, Dahlia, & Wray, David. 2012. *Readability: The Limitation of An Approach through Formulae*. Retrieved from www.leeds.ac.uk at 23/4/2016.
- Johnson, Keith. 2008. *An Introduction to Foreign Language Learning and Teaching*. London: Longman Publishing Group.

- K12 Reader Reading Instruction Resources. 2015. *What is Reading Comprehension?* Retrieved from <http://www.k12reader.com> at 25/3/2016
- Nemati, Azadeh. 2009. Evaluation of an ESL English Course Book: A Step towards Systematic Vocabulary Evaluation. *Journal of Social Science*, India: Kamla-Raj, 20 (2), pp. 91-99.
- Nuttall, Christine. 1996. *Teaching Reading Skills in a Foreign Language*. Oxford: Heinemann.
- Pikulski, J.J. 2002. *Readability*. U.S: Houghton Mifflin, pp. 1-12.
- Richards, Jack C. 2001. *The Role of Textbooks in a Language Program*. Cambridge: Cambridge University Press.
- Richards, Jack C. & Schmidt, Richard. 2002. *Longman Dictionary of Language Teaching & Applied Linguistics*. London: Pearson Education.
- Ricoeur, Paul. 1971. "What Is a Text: Explanation and Interpretation," in *Mythic-Symbolic Language and Philosophical Anthropology: A Constructive Interpretation of the Thought of Paul Ricoeur*, by David M. Rasmussen. The Hague: Martinus Nijhoff.
- Sarayah, Atikah. 2016. The Readability Level of Reading Texts in Advanced Learning 2 Textbook by Using Cloze Test. *Unpublished Thesis*. Medan: State University of Medan.
- Siahaan, Sanggam. 2008. *Issues in Linguistics*. Yogyakarta: Graha Ilmu.
- Snowling, Margaret Jean, Nation, Kate, Oakhill, Jane., & Cain, Kate. 2009. *Reading Comprehension: Nature, Assessment, and Teaching*. York: Centre for Reading and Language.
- SIL International. 1998. What is a Text? Retrieved from <http://www-01.sil.org/linguistics/> at 9/5/2016.
- Snow, Catherine. 2004. *Reading for Understanding toward an R&D Program in Reading Comprehension*. Retrieved from www.rand.org. at 21/4/2016.
- Sudijono, Anas. 2006. *Pengantar Statistik Pendidikan*. Jakarta: PT. Raja Grafindo Persada.
- Todd, Linda. 2008. *Booklet: Using Cloze Test to Assess the Reading Needs of EAL Learners*. New Zealand: Wellington.
- Tompkins, Gail E. 2014. *Reading Comprehension Factors*. U.S: Pearson Allyn Bacon Prentice Hall.
- UNESCO. 2005. *A Comprehensive Strategy for Textbooks and Learning Materials*. France: Place de Fontenoy.

Ur, Penny. 2009. *A Course in Language Teaching: Practice and Theory*. Cambridge: Cambridge University Press.

Wagner, Graham. 1986. *Interpreting Cloze Scores in the Assessment of Text Readability and Reading Comprehension*. pp. 68-72. Retrieved from <http://directions.usp.ac.fj> at 29/8/2016


THE
Character Building
UNIVERSITY