

REFERENCES

Angela S, Anthony. 2009. "Teaching and Learning Languages". Sydney: The Australian Government Department of Education, Employment and Workplace Relations.

Bagby, Natalie A. 2007. "To Find Differences in the Development of Creative Competence in Children Schooled in Diverse Learning Environment".

Bagby. 2007. "Review of Literature, 1996 – 2006. Montessori education and practice".

Bagby, Natalie A. 2010. "A Review of the Literature, 2007 – 2009. Montessori education and practice".

Bahatheg, R.O. 2011. "How the Use of Montessori Sensorial Materials supports Pre-School Children's Problem Solving Skills". University of Southampton.

Biswas, Dienei. "Manipulating Happiness" Maria Montessori International Journal of Wellberg, 1 (2), 214 – 225 Doi: 10.5502 / ijw.vliz.4

Boehnlein, M. 1988. "Montessori research analysis in retrospect The NAMTA Journal", 13 (3).

Brown, H. Douglas. 1993. "TESOL, At Twenty-Five: what are the issues?". Silberstein: Sandra.

Cauler T. 2011. "Toward an improved model of education: Maria Montessori, Karl Popper, and the evolutionary epistemology of human learning". Lehigh University.

Charlap, J. 1999. "Montessori for the Elementary Years, Tomorrows Child, (7) 2, 5-7.

Chattin. 1992. "Montessori programs in public schools: Urbana II: ERIC Clearinghouse on Elementary".

Chattin, Nichols M. 1992. "The Montessori Controversy". Albany, NY: Delmar.

Children's Paradise Montessori School's Stay. 2011 "Montessori Method Fosters Superior Skills in Children Science" Journal Report.

De Vries. 1997. "Piaget's Social Theory". Educational Researches 26 (2), 4–17.

Diener and Seligman. 2002 "Having friends is a reliable predictor of happiness".

Dorer M. Jh. 2003. "The human needs and tendencies". Media Site Recording St. Paul MN: The College of ST. Catherine.

Dorer. 2007. "Montessori Curriculum in Minnesota and Wisconsin Public Montessori Elementary Schools".

Fauziati, E. 2009. "Introduction to Methods and Approaches in second or Foreign Language Teaching". Surakarta : PT Era Pustaka Utama. Surakarta: PT. Era Pustaka Utama.

Fauziati, Endang. 2009. "Applied Linguistics: A Handbook for Language Teacher and Teacher Researcher". Surakarta : PT. Era Pustaka Utama. P, 20 – 42.

Feez, S. 2007. "Montessori Mediation of Meaning in a social semiotic perspective". Sydney: University of Sydney.

Flekkoy, Kaufman. 1997: "Right of the child : Right and Responsibilities in Family and society". ISBN: 195324902.

Foschi, R.S. 2008. "Science and Culture around the Montessori's first children's House in Rome "1907 – 1915, Journal of the History of the Behavioral Sciences, 4 (3), 238 – 257.

Freeman, M. 1998. "The Sociology of Childhood and Children's rights" International journal of children's right, 6, 433 – 444.

Hiltz, S.R. 1986. "The virtual classroom Using Computer-mediated communication for university teaching journal of communication (spring)", 95 – 104.

Kurumeh, Mohammed. 2012. "Promoting students' interest in mensuration using Montessori approach in Onitsha metropolis of Anambra state". Prime research on education, ISSN:2251-1253.vol.2(8).

Lillard, AS. 2013. "Playful Learning and Montessori Education". *American Journal of Play*, 5/2.

Lillard P. 1972 "Toward an improved model of education Maria Montessori, 56.

Lillard, P. 1972. "A Modern Approach" New York: Schocken Books.

Lillard, P. 1996. "Montessori today: A Comprehensive approach to education from birth to adulthood." New York Schocken Books.

Lillard, P. 1996. "Montessori today, A Comprehensive approach to education from birth to adulthood". New York: Schocken.

Lopata, Wallace. 2005 + Finn "Comparison & Academic Achievement between Journal Montessori and Traditional Education Program Education 2005". 20/1.

Montessori, M. 1912. "The Montessori Method". New York: Frederick A. Stokes Company.

Montessori, M. 1914. "Dr. Montessori's Own Handbook". New York: Frederick A. Stokes Company.

Montessori, M. 1966. "The Secret of Childhood".

Murray, A. 1971. "Talk, Silzna and anxiety, psychological bulletin". 75, 244–250.

Murray, A. 2005. "Identifying Challenges to the Future of Public Montessori Elementary Schools, unpublished master thesis". University of Kansas.

Murray, A, Bagby, and Sulak. 2010. "Research 101: Understanding".

Murray, A. 2011. "Montessori Elementary Philosophy".

NAMTA. 2005. "Introduction to Montessori Education". <http://www.montessori-namta.org/NAMTA/geninfo/whatismont.html>. Downloaded on March, 15, 2013.

Perkinson. 1968. *The Imperfect Panacea: American Faith in Education, 1865 – 1965*". New York: Random House.

Saettler. 1990. "Early Childhood Education". (ERIC Identifier: ED 3 – 48165) Retrieved September, 26, 2006.

Scott W.A, Lisbeth. 1990. "Teaching English to Children". New York: Longman.

Seldin. 1972. "Montessori Effectiveness" Tomorrow. S Child Magazine, Wintez, 5–11.

Seldin. 1999. "Montessori for the elementary years" Tomorrow S. Child (7) 2, pp 5–9.

Silva. 2005. "English language learner special education referral and placement out comes in instructional consultation teams schools. University of Maryland, college park pp.2.

US. Department of Education. 2005. "Voluntary Public School Choice". <http://www.ed.gov/programs/choice/index.html>. Downloaded on May, 25, 2013.

Vygotsky, L.S. 1978. "Mind in Society : The Development of Higher Psychological Proceses". London : Harvard University Press.

West Ed. 2003. "U.S. Charter Schools Overview". <http://www.uscharterschools.org/pub/uscsdocs/o/index.html>. Downloaded on July, 17, 2003.

Wold, A. 2006. "The Challenge of Teaching Elementary Reading Montessori Life", 18,38 – 45.

Yezbich. 2007. "How Montessori Education in the US Address Culturally Responsive Teaching" State University.