

TEMPORARY

- Al Jawi, Fadwa Dawood. (2011). *Teaching the Productive Skill in TEFL; Teaching Efl Writing Skills*. Umm Al Qura University. Education and Psychology Department.
- Amarain, Shirin. *Et al.* (2009). *Text Form and Features*. Yogyakarta: Umberella Corporation
- Anne, Whitaker, (2009) *Academic Writing Guide: A Step-by Step Guide to Writing Academic Papers*, (Slovakia: City University of Seattle)
- Arifin, Zainal. (2012). *Penelitian Pendidikan – Metode dan Paradigma Baru*. Bandung: PT. Remaja Rosdakarya.
- Arikunto, Suharmi. (2012). *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta.
- Berndtson, M., *et al.*,(2008). *Thesis Project – A Guide for Students in Computer Science and Information System, 2nd ED.*, Springer – Verlag London Ltd., London.
- Brown, H. Douglas. (2001). *Teaching by Principle: An Interactive Approach to Language Pedagogy*, (New York: A Person Education Company).
- Brown, H. Douglas. (2003). *Language Assessment; Principles and Classroom Practices*. California: San Frasisco State. University.
- Byrne, Donn. (1988). *Teaching Writing Skills. New Edition*. Longman Group UK Limited.

- Creswell, J. W., & Poth, C. N. (2018). *Qualitative Inquiry and Research Design Choosing Among Five Approaches (4th Edition ed.)*. California: Sage Publishing.
- Creswell, J. C. (2012). *Education Research, Planning, Conducting, and Evaluating Quantitative and Qualitative Research. 4th edition*. Boston: Pearson.
- Creswell, John W & Plano Clark. (2011). *Designing and Conducting Mixed Method Research: Second Edition*. United States of America: Sage Publication, Inc.
- Creswell, John W. 2014. *Research Design, Qualitatives, Quantitative, and Mixed Methods Approaches (Fourth Edition)*. United State of America: Sage Publications.
- Eco, Umberto. (2015). *How to Write a Thesis*. Italy: Massachusetts Institute of Technology.
- Geyte, Els Van. (2013). *Writing Learn to Write Better Academic Essays: First Edition*. Harper Colins Publishers.
- Hornby, A S. (1995). "*Oxford Advenced Learner's Dictionary of Current English*". London: Oxford University Press.
- Husni, Raudhatul. (2019). *The Effect of Outdoor Classroom Activity to the Writing Skill for Students English Department*. Englisg education, University of Dharmas Indonesia, Indonesia.
- Irwandi and Arisanti, Merlin. (2015). "*The Problem Faced in Writing Thesis by Tenth Semester Students of English Education Study Program FKIP-UMM in Academic the Students' Problems in Writing an Undergraduate Thesis :*

A Case Study at English Language at English Language Teaching Program of Muhammadiyah University of Mataram.

Jacobs., Holly. L., Stephen, A., Zinggraf., Deanne. R., Wormuth, V., Faye, H., Jane, B., Hughey. (1981). *Testing ESL Composition: A Practical Approach*. Rowley: Newbury House Publishers, Inc.

Johnson, R. Burke. (2014). *Educational Research Quantitative, Qualitative and Mixed Approaches*. 5th edition. Sage Publication, Inc.

Khasanah, Nailatul. (2015). *Improving Students' Writing Ability of Descriptive Text Through Write Pair Share Technique (A Classroom Action Research at Tenth Grade Students of SMK Muhammadiyah 1 Purwokerto in Academic Year 2014/2015)*. Bachelor Thesis, Universitas Muhammadiyah Purwokerto.

Kumar, Ranjit. (2011) *Research Methodology A Step-By-Step Guide For Beginners Third Edition*. London : SAGE Publication Ltd.

Komariyah, Desi Nur. (2015). *Writing Strategies Used by the Fourth Semester Students of English Education Department (A Descriptive Study on the Fourth Semester Students of University of Muhammadiyah Purwokerto in Academic Year 2014/2015)*. Bachelor Thesis, Universitas Muhammadiyah Purwokerto,.

Mauch, James E and Namgi Park. (2003). *Guide to the Successful Thesis and Dissertation: A Handbook for Student and Faculty*. New York: Marcel Dekker.

Miles, M. B., Huberman, A. M., & Saldana, J. (2014). *Qualitative Data Analysis : A Methods Sourcebook*. Thousand Oaks: SAGE Publications, Inc.

Murray, R. (2011). *How to Write a Thesis. 3rd edition*. New York: Open University Press.

New Nouveau Brunswick teachers. (2007). *English Language Arts the Curriculum for Writing 110*. Canada: English language Arts journal.

Olson, C.B. (2003). *The Reading/writing connection: Strategies for Teaching and Learning in the Secondary classroom*. New York: allyn & Bacon/Longman.

Oshima, A. and Hogue, A. (2007). *Introduction to Academic Writing: Third Edition*. New York: Pearson Education, Inc.

Oshima, Alice and Ann Hogue, (2006). *Writing Academic English, Longman: Pearson, 4th edition*.

Paltridge, B., & Starfield, S. (2007). *Thesis and Dissertation Writing in a Second Language: A Handbook For Supervisos*. London: Routledge.

Puspita, Cyntia (2019). "*Factors Affecting Students' Difficulties in Writing Thesis (A Mixed-Methods Research at Tenth Semester of English Study Program in IAIN Curup)*". IAIN Curup University.

Rohananingrum, Dwi Yuli (2010). *The Effectiveness of Picture Series to Teach Writing Procedure Text (An Experimental Research at Tenth Grade Students of SMA Negeri I Rawalo in the Academic Year 2015/2016)*. FKIP UMP.

Slameto, Tjipto. (2010). *Belajar dan faktor-faktor yang Mempengaruhinya*. Jakarta:PT. Rineka Cipta

Sugiyono, (2010). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta

Sugiyono. (2011). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta

Valerio .K.M. (2012). Journal of students Engagement : Intrinsic Motivation in the Classroom.

Whitaker, Anne. (2009). *A Step By Step Guide to Writing Academic Papers*. City University of Seattle

Zuldafrial. (2010). *Penelitian Kuantittatif*. Pontianak: STAIN Pontianak Press.