

BIBLIOGRAPHY

- Arikunto, Suharsimi. (2006). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: PT Rineka Cipta.
- _____. (2010). *Dasar-Dasar Evaluasi Pendidikan (Edisi Revisi)*. Jakarta: PT Bumi Aksara.
- Blumenfeld, P., E. et al. (1991). *Motivating Project-based Learning: Sustaining the Doing, Supporting the Learning*. *Educational Psychologist*, 26 (3-4), 369-398.
- Bottoms, G. & L. D. Webb. (1998). *Connecting the Curriculum to Real Life and Breaking Ranks: Making it Happen*. Reston, VA: National Association of Secondary School Principals.
- Brown, H. Douglas. (2001). *Principle of Language Learning and Teaching: Fourth Edition*. New York: Pearson Education.
- Brown, James Dean & Theodore S. Rodgers. (2002). *Doing Second Language Research*. New York: Oxford University Press.
- Carrillo, C. N. (2013). *Materials and Supplementary Materials Used to Teach Vocabulary in the English Class*. Unpublished Thesis. Barcelona: University de Vic.
- Castañeda, Ruby Jackeline Pinzón. (2013). English Teaching through Project Based Learning Method, in Rural Area. *Cuadernos de Lingüística Hispánica* n°. 23 ISSN 0121-053X-ISSN en línea 2346-1829 Enero-Junio 2014, p. 151-170.
- Cohen, Louis., et al. (2000). *Research Methods in Education*. Great Britain: TJ International Ltd, Padstow, Cornwall.
- Cunningsworth, Alan. (1984). *Evaluating and Selecting EFL Teaching Material*. London: Heinemann Educational Books.
- _____. (1995). *Choosing Your Coursebook*. Great Britain: The Bath Press.

- Dewanti. (2015). *Developing Song-Based Supplementary Material to Teach English for Grade VII based on Curriculum 2013*. Unpublished Thesis. Education and Teacher Training Faculty: Sebelas Maret University.
- Donna, Moss & Carol, V. D. (1998). *Project-based Learning for Adult English Language Learners*: National Clearinghouse for ESL Literacy Education Washington DC, Adjunct ERIC Clearinghouse for ESL Literacy Education Washington DC.
- Fauziati, Endang. (2014). *Methods of Teaching English as A Foreign Language (TEFL): Traditional Method, Designer Method, Communicative Approach, Scientific Approach*. Surakarta: Era Pustaka Utama.
- _____. (2015). *Teaching English As A Foreign Language: Principle and Practice*. Surakarta: Era Pustaka Utama.
- Feez, Susan & Helen Joyce. (1998). *Text-Based Syllabus Design*. Sydney: Macquarie University.
- Foddy, W. (1993): *Constructing Questions for Interviews and Questionnaires: Theory and Practice in Social Research*. Cambridge: Cambridge University Press.
- Gall, Meredith D & Walter R. Borg. (2003). *Educational Research: Seventh Edition*. USA: Pearson Education Inc.
- _____. (1983). *Educational Research: Fourth Edition*. NY: Longman Inc.
- Grant, N. (1987). *Making the Most of Your Textbook* Essex. England: Longman Group UK Limited.
- Gunawan, Joko. (2016). Unequal Distribution of Nurses in Indonesia: A Perspective from A Nurse. *Belitung Nursing Journal*. Vol. 2.pp. 8-9.
- Harmer, Jeremy. (2001). *The Practice of English Language Teaching: Third Edition*. England: Pearson Education Limited.
- _____. (2007). *How to Teach English: New Edition*. England: Pearson Education Limited.
- Herman, J. L., Aschbacher, P. R., & Winters, L. (1992). *A Practical Guide to Alternative Assessment*. Alexandria, VA: Association for Supervision and Curriculum Development.

- Herrera, C. & Herminia, M. (2012). *The Use of Supplementary Materials for Teaching Children in EFL Classes*. Unpublished Thesis. Ecuador: Universidad Catolica La Loja.
- Hutchinson, Tom & Alan Waters. (1987). *English for Specific Purposes A Learning-centred Approach*. New York: Cambridge University Press.
- Hutchinson, Tom & Alan Waters. (1994). *English for Specific Purposes A Learning-centred Approach*. New York: Cambridge University Press.
- Hutchinson, T. & Eunice T. 1994. "The Textbook as Agent of Change." In *ELT Journal Volume 48/4*. Oxford University Press.
- Krisnani, Yiyis. (2011). *English for Vocational Schools IA*. Yogyakarta: LP2IP.
- McDonough, J, et.al. (1993). *Materials and Methods in ELT*. Oxford: John Wiley & Sons, Inc.
- McDonough, Jo & Steven McDonough. (1997). *Research Methods for English Language Teachers*. New York: St Martin's Press, Inc.
- Munir, Sanihu., et.al. (2013). Benchmarking Nursing Education in Indonesia for Social Development and Global Competitiveness. *IOSR Journal of Dental and Medical Sciences*. (IOSR-JDMS) e-ISSN: 2279-0853, p-ISSN: 2279-0861. Vol. 10, Issue 1, PP 51-65.
- Novitasari. (2014). *Developing ESP Textbook for Culinary Skills Program of Vocational High School Using Task-Based Language Teaching*. Unpublished Thesis. Education and Teacher Training Faculty: Sebelas Maret University.
- Nunan, David. (1999). *Second Language Teaching & Learning*. USA: Heinle & Heinle Publisher.
- Pusat Pendidikan Tenaga Kesehatan. (2000). *Pendahuluan*. Retrieved May 2, 2015, from <http://www.pusdiknakes.or.id/info/progsus/pendahuluan.php3>.
- Richards, Jack C. (2001). *Curriculum Development in Language Teaching*. New York: Cambridge Language Education.
- Richards, Jack C. and Rodgers, Theodore S. (2001). *Approaches and Methods in Language Teaching*. New York: Cambridge University Press.
- Roza, Aimeur. (2011). *Project Based Learning in the Algerian Secondary School (An Investigation and Evaluation of Syllabuses and Textbooks)*. Unpublished Thesis. Tizi-Ouzou: Mouloud Mammeri University.

- Seliger, Herbert W & Shohamy, Elana. (1989). *Second Language Research Method*. New York: Oxford University Press.
- Sheldon, L. (1988). *Evaluating ELT Textbooks and Materials*. ELT Journal, 42 (4).
- Shields, L., & Hartati, L. E. (2003). Nursing and Health Care in Indonesia. *Journal of Advanced Nursing*, 44(2), p. 209-216.
- Simpson, Jantima. (2011). *Integrating Project Based Learning in an English Language Nursing Classroom in A Thai University*. Unpublished Thesis. Australia: Australian Catholic University.
- Smith, P. L., & Ragan, T. J. (2005). *Instructional Design (Third ed.)*. Hoboken, NJ: John Wiley & Sons, Inc.
- Soehendro, Bambang. (2006). *Panduan Penusunan Kurikulum Tingkat Satuan Pendidikan Jenjang pendidikan Dasar dan Menengah*. Jakarta: BSNP.
- Souliman, Sawsan Mousa. (2014). *The Effectiveness of Project-based Learning Strategy on Ninth Graders' Achievement Level and their Attitude towards English in Governmental Schools -North Governorate*. Unpublished Thesis. Gaza: Islamic University of Gaza.
- Sugiyono. (2012). *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Sukmadinata, Nana Syaodih. (2012). *Metode Penelitian Pendidikan*. Bandung: PT Remaja Rosdakarya Offset.
- Surtikanti, Monika Widyastuti. (2014). *Developing Video-Based Supplementary Material to Teach Speaking Skill based on Curriculum 2013 for the Seventh Grade of SMP Negeri 12 Surakarta*. Unpublished Thesis. Education and Teacher Training Faculty: Sebelas Maret University.
- Syaifudin, Makmun. (2015). *Developing Supplementary Reading Materials for the Seventh Grade Students of SMP Negeri in Surakarta based on Curriculum 2013*. Unpublished Thesis. Education and Teacher Training Faculty: Sebelas Maret University.
- Tomlinson, Brian. (1998). *Materials Development in Language Teaching*. Cambridge. Cambridge University Press.

- Tomlinson, Brian & Hitomi Masuhara. (2004). *Developing Language Course Materials*. Singapore: SEAMEO Regional Language Centre.
- Tomlinson, Brian. (2011). *Materials Development in Language Teaching*. Cambridge: Cambridge University Press.
- Turnbull, Miles. (1999). *Multidimensional Project- Based Teaching in French Second Language (FSL): A Process-Product Case Study*. Modern Language Journal, Vol.83, N°.4, 1999, pp.548-568.
- Wanda, Dessie. (2007). *An Investigation of Clinical Assessment Processes of Student Nurses in Jakarta, Indonesia*. Unpublished Thesis. Australia: Australian Catholic University.
- Yusoff, Dato Haji. (2006). *Project-Based Learning Handbook: "Educating the Millennial Learner"*. Malaysia: Ministry of Education Malaysia.