

REFERENCES

- Aditomo, A. and Hasugian, E. J. (2016). Indonesian Adolscents, EFL reading comprehension: Gender Differences and the influence of parental background. *Indonesian Journal of Applied Linguistic*.
- Alyousef, H. S. (2006). Teaching Reading Comprehension to ESL/EFL Learners. Albaya Intermediate School, Riyadh, Saudi Arabia.
- Bilikozen, N. and Ayse, A. (2014). EFL Reading Comprehension, Individual Differences and Text Difficulty. *The reading matrix*, vol 2.
- Braun, V. and Clarke. V. (2006). Using Thematic Analysis in Psychology. *Taylor and Francis*.
- Creswell, J. H. (2012). *Educational Research. Planning, Conducting, and Evaluating Quantitative and Qualitative Research*,(p.217-222).
- G. Woolley. (2011). *Reading Comprehension: Assisting Children with Learning Difficulties*. Springer publications, Inc.
- Grabe, W. and Stoller, F. (2011). Teaching and Researching Reading. *Second Edition. Britania*.
- Hamra, A., and Syatriana, E. (2010). Developing a model of teaching reading comprehension for EFL learners. *TEFLIN journal*, 21(1), 27.
- Hibbard, K.M and Elizabeth A. Wagner. (2013). Assessing and Teaching Reading Comprehension and Writing. *New York: Eye on Education*.
- Hill, D. B. (1998). *Teaching by Principle and interactive approach to Language Pedagogy*. San Fransisco: State University.
- Irena, S. (2015). Reading Comprehension Problems Encountered by Foreign Language Students, Case Study: Albania, Croatia. *European University of Tirana*.
- M, Qrgez and R Ab. Rashid (2017) Reading comprehension difficulties among EFL learners: The case of first and second year students *Yarmouk University in Jordan*
- Sun, L. (2017). *The Importance of Grammar Teaching at College*. School of Arts and Science, Jilin Agricultural Science and Technology College, Jilin.
- Jayanti, F. G. (2016). *Reading Difficulties: Comparison on Students' and Teacher Perception*. Bengkulu: University of Bengkulu.

- Khansir, A. A. and Naeeme, D. (2015). *The Impact of Extensive Reading on Gramma*
- Lestari, R. P. Et al. *Reading Comprehension Difficulties Encountered By Senior High School EFL Students*. Gampong English Aceh Course, Banda Aceh: Syiah Kuala University
- Puspita, A. (2017). *Students' Difficulties in Comprehending English Reading Text at Second Grade Students of SMA N 2 METRO ,Teaching Reading Comprehension to ESL/EFL*. Lampung: University of Lampung
- P. Baxter and S. Jack. (2008) Qualitative case study methodology: Study design and implementation for novice researchers
- Satriani, E. (2018). *Reading Comprehension Difficulties Encountered by English Students' of University Islam Riau*. Riau: University of Riau.
- SBraun, V. & Clarke, V. (2006) *Using thematic analysis in psychology*. *Qualitative Research in Psychology*, 3 (2). pp. 77-101. Bristol: University of the West of England.
- Sekarini, E. (2016) *An Analysis of Students' Reading Comprehension Constraints'*. Lampung: University of Lampung.
- Snow, Catherine. (2002). *Reading for Understanding: Toward an R&D Program in Reading Comprehension*. Pittsburg: Rand
- Texas Reading Initiative. (2002). *Comprehension Instruction (2002 Online Revised Edition)*. Texas Education Agency. Retrieved on September 19th, 2016.
- Pujiati, T. (2017). *Pemanfaatan Google Translate dalam Penerjemahan Teks Bahasa Inggris ke dalam Bahasa Indonesia.(Aplikasi Linguistik Terapan Bidang Penerjemahan)*. Pamulang: University of Pamulang.
- Umiyati. (2011). *The Effectiveness of Using Small Group Interaction in Teaching Reading Comprehension*. Syarif hidayatullah State Islamic University.
- Widodo, H. P. (2013). *Doing Qualitative Research: A Step-by-Step Guide for Undergraduate Learners*. University of Adelaide
- Yin, R. K. (2003). *Case Study Reseach Design and Method* (5th edition). Los Angeles: America.

Zare, Pezhman and Moomala Othman. (2013). The Relationship between Reading Comprehension and Reading Strategy Use among Malaysian ESL Learners. *International Journal of Humanities and Social Science*, 2, 2013.

Zuhra (2015). *Senior high school students' difficulties in reading comprehension*. (Unpublished Bachelor's Thesis). Bireun: Almuslim University.