

88

BIBLIOGRAPHY

Arikunto, Suharsimi, Suhardjono, and Supardi. (2007). Penelitian Tindakan

Kelas. Jakarta: Bumi Aksara

Arisnata, Windika (2014). The Effect of Using Read, Image, Describe, Evaluate,

Repeat (RIDER) Strategy Towords Reading Comprehension on Narative

Text of The Secound Year Students at SMP N 20 Pekan Baru in Academic

Year 2013/201. English Education of Pekan Baru

Bender, William N. 2009. Differenttiating Instruction For Students with Learning

Disabilities. California: Corwin Press

 Brown, H. Douglas. (1994). Teaching by Principles.New Jersey : Prentice Hall

Regents Englewood Cliffs

Brown, G. and G. Yule. 1983. Teaching the spoken language. Cambridge:

Cambridge University Press

Buck, Gary (2001). Assessing Listening. Cambridge, UK: Cambridge University

Pres

Burns, Anne. (2010). Doing Action Research in English Language Teaching A

Guide for Practitioners. New York and London: Routledge.

Byrnes, H. (1984). The Role of Listening Comprehension: A Theoretical Base.

Foreign Language Annals 17:317-29.

Cusker, Hugh and Olivier, Lee. 2006. Language Support Program. Victorian:

Departement of Education & Traning.

Derewianka, B. (1990). Exploring How Text Work. Newtown: PETA

 Gerot and Wignell. 1994. Making Sense of Functional Grammar. Sidney: Atipodean

Educational Enterprise

Howatt, A. and J. Dakin. 1974. Language laboratory materials, ed. J. P. B. Allen,

S. P. B. Allen, and S. P. Corder.

Kline (1996). Listening Effectively. Air University Press.

Lewis. 2006. Language Support Program Teaching Procedures. New York:

Language Support Program.

Marzano, R. J., Brandt, R., Hughes, C., Jones, B. F., Presseisen, B., Rankin,

89

S., et al. (1988). Dimensions of thinking: A framework for curriculum

and instruction. Alexandria, VA: Association for Supervision and

Curriculum Development.

Mendelsohn, D. (1998). Teaching Listening. Annual Review of Applied

Linguistics 18:81-101.

Novita, sunaryo. (2013) The use of RIDER strategy in teaching listening

descriptive text at junior high school. English education departement

FBS State university of Padang.

Richards, J. C. (1990). The Language Teaching Matrix. New York: Cambridge

University Press.

Rost, M. (2002).Teaching and researching listening. London: Longman.

Scevak, J. And Moore, P. 1997. The strategies students in Year 5, 7 and 9 Use for

Processing Texts and Visual Aids. New York: Journal of Language and

Literacy.

Ur, P. 1984. Teaching of English as a second or foreign language. Cambridge:

Cambridge University Press.

Weny, Syafri, Marza. (2015.) Teaching Reading Comprehension By Using Rider

(Read,Image, Describe, Evaluate, And Repeat) Strategy Combined With

Partner Reading Strategy At junior high school. Staff pengajar program

studi pendidikan bahasa Inggris stkip PGRI sumatera barat.

.

