

BIBLIOGRAPHY

- Arikunto, s. 2006. *Research procedure, a practice approach*. Jakarta: Rineka Cipta
- Barrera, M., Liu, K., Thurlow, M., & Chamberlain, S. 2006. *Use of Chunking and Questioning Aloud to Improve the Reading Comprehension of English Language Learners with Disabilities*. University of Minnesota, National Center on Educational Outcomes.
- Cahyono, Bambang Yudi. 2011. *Techniques and Strategies to Enhance English Language Learning*. Universitas Negeri Malang. State University of Malang Press.
- Casteel, C. 1998. *Effect of Chunked Reading Among Disable students: An Experimental Comparison of Computer and Traditional Chunked Passage*. Louisiana: Baywood. Available at www.Casteel_Chunkingpdf.html (accessed 23/04/2016)
- Casteel, C. A. 1998. *Effect of Chunked text-material on reading comprehension of high and low ability readers*. Education Resources Information Center. (accessed 11/11/2015)
- Chawwang, N. 2008. *An Investigation of English Reading Problem of Thai 12th Grade Students in Nakhonratchasima Educational Region 1, 2, 3, and 7*. Faculty of Art English, Srinakharinwirot University available at www.Nongnat_C.pdf.html (accessed 1/4/2016)
- Grabe, William and Stoller, Fredrieka. 2002. *Teaching and Researching Reading*. Longman Pearson Education.
- Hall, Elliott. 2002. *Chunking and Questioning Aloud Strategy Summary Sheet*. Available at [//www.cehd.umn.edu/nceo/presentations/nceo-lep-iep/ascdhandoutchunking.pdf](http://www.cehd.umn.edu/nceo/presentations/nceo-lep-iep/ascdhandoutchunking.pdf) (accessed 22/04/2016)
- Kiroglu, Kasim. 2012. *Chunked Texts in Reading Class: The Case of Turkish Learners of English*. Pamukkale University.
- Msheremeta. 2011. *Using Chunking to help students with Learning Disabilities*. Available at <https://readingrabbit.wordpress.com/> (accessed 01/05/2016)
- Nishida, Harumi. 2013. *The Influence of Chunking on Reading Comprehension: Investigating the Acquisition of Chunking Skill*. *Journal of ASIA TEFL*. (accessed 10/05/2016)

Pratiwi, atika. 2013. *The Use of Chunking Technique to Improve The Students' Participation in Reading Comprehension Class (Action Research in An Elementary Private English Course of Plumbungan Kendal. Final project. English department. Faculty of languages and arts. Semarang state university.*

