

Referencess

- Anderson, M. a. (1997). *Text type in english 2*. Macmilan: Education australia PTY LD.
- Andrew, R. (2000). *Learning Literacy and ICT: what's the connection? english in education*.
- Bugin, & B. (2007). *Penelitian kualitatif: Komunikasi, Ekonomi, Kebijakan publik dan ilmu sosial lainnya*. Jakarta: kencana.
- Clouse, B. (2005). *A Troubleshooting Guide strategies and process for writers*. McGraw-Hill:2005.
- Depdiknas. (2003). *Standar Kompetensi mata pelajaran bahasa inggris*. Jakarta: jakarta.
- Douglas, B. (2001). *Teaching principle:and interactive approach to language pedagogy.2nd*. New York: A pearson Education Company.
- Finocchairo. (1974). *English as seond language from theory practice*. ohio: regents publising co.
- Harmer, J. (2004). *How to teach writing*. pearson education limited.
- Hartono, R. (2005). *Genre based writing*. semarang: UPT UNNES.
- Hegde, T. (1988). *Reseachr books for teacher writing*. Hongkong: Oxford university press.
- Hoyt, T.S. (2011). *A guide teaching nonfiction writing*. portsmouth: greenwood publishing Group.
- Jain, S. D. (2016). Dessigning and validation of questionnaire. *International Dental & Medical journal of advanced Research*, 2,1.
- Moelong I, J. (2002). *Metodologi penelitian kualitatif*. Bandung: PT remaja Rosdakarya.
- Meyers. (2002). *writing with confidence*. New York: Longman.
- Meyers. (2005). *Writing with confidance:Writing effective sentences and paragraphs*. New York: Longman addisionwesley.
- Nasution. (2004). *Metode Research* . Jakarta : Bumi Aksara.
- O' Really. (2006). *what is web 2.0 Design patterns and business models for the next generation of software*.
- Philps, A. G. (2004). *Webster's Third New international* . Massachusetts: Massachusetts.G and C Merriam Company.

- Reid, J. (2002). *Writing Development*. California: prentice hall.
- Richard, J. (2017). Teaching english through english:proviency,pedagogy and performance. *RELC Journal*, 48,7-30.
- Philps, A. G. (2004). *Webster's Third New international* . Massachusetts: Massachusetts.G and C Merriam Company.
- Spartt M Pulverners, A. a. (2005). *The teaching Knowlage test*. cambridge: cambridge university press.
- Watkins, M. K. (2005). *Genre, textxgrammar:Technologies for teaching and assesing writing*. Sydney: University of new south Wales press.
- Wright, J. (2002). *Writing development*. New York: Elsevier Science.Ltd.

