

REFERENCES

- Aitken, R. (1992). *Teaching tenses*. Edinburgh: Thomas Nelson Son.
- Alim, C. N. (2008). English language teaching through literary works. *Fifth Conference on English Studies* (p. 15). Jakarta: Atma Jaya Catholic University.
- _____(2009). Understanding tense and aspect of English through short story. *Seminar on English as an International Lingua Franca (SELF)* (p. 93). Yogyakarta: Sekolah Tinggi Bahasa Asing LIA.
- Arikunto, S. (2005). *Penelitian tindak kelas*. Jakarta: Bumi Aksara.
- Azar, B. S. (2003). *Fundamental of English grammar 3rd edition*. Harlow: Longman.
- Bambang, S. A. (2006). In *teaching English as a foreign language*. Yogyakarta: Graha Ilmu .
- Cameron, L. (2008). *Teaching languages to young learners*. Cambridge: Cambridge University Press 2001.
- CLose, R. (1998). *A teacher grammar: an approach to the central problem of English*. England: Comercial Color Press, London E7.
- Frank, M. (1990). *Modern English: a practical reference Guide*. New York: McGraw-Hill Companies, Inc.
- Garvie, E. (1990). *Story as vehicle*. London: WBC Print.
- Hadley, G. (2013). *Action research in action*. London: Oxford Graphic Printers Pte Ltd.
- Hariyono, R. (2008). *ABC plus English grammar*. Surabaya: Gitamedia Press.
- Ismawati, E. (2011). *Perencanaan pengajaran bahasa*. Surakarta: Yama Pustaka.
- Joos, M. (1968). *The English verb form and meanings*. Wisconsin: Wisconsin.
- Karant, P. (1994). *Grammar through stories*. New York: St. Martin's Press, Inc.

- Koshy, V. (2005). *Action research for improving practice: a practical guide*. New York: Paul Chapman Publishing.
- LeTourneau, M. S. (2001). *English grammar*. Harcourt: Harcourt College Publisher.
- Lou, R. (2006). *Grammar and how to use it*. Jakarta: E. Plus.
- Mark, F & Dianne, H. (2003). *Advance learners' grammar: a self-study reference & practice book with answers*. England: Pearson Education Limited.
- Melva, S. (2011). Peningkatan penguasaan Simple Past Tense menggunakan media cerita pendek. (Undergraduate Thesis). Christian University of Indonesia, Jakarta.
- Mettal, G. (2001). The what, why, and how of classroom action research. *The Journal of Scholarship of Teaching and Learning (JoSoTL)*. 2(1)
- Murphy, R. (1985). *English grammar in use*. New York: Cambridge University.
- Nunan, D. (2005). *Practical English language teaching*. New York: Mc Graw Hill ESL/ELT.
- Pardede, P. (2011). Using short stories to teach language skill. *Journal of English Teaching* , 1(1)
- Payne, T. E. (2011). *Understanding English grammar*. Cambridge: Cambridge University Press.
- Pendleton, E. (2011, September 22). Techniques using song for teaching English. Retrieved August6, 2014, from Ehow: <http://www.ehow.com.html>.
- Richards, C. J & Schmidt, R. (2010). *The longman dictionary of language teaching and applied linguistic*. Britain: Pearson Education Limited.
- Smallindo, S. E. & Russel. (2005). In *Instructional technology and media for learning 8rd edition*. New Jearsey: Pearson.
- Swan, M. (2005). *Practical English usage: 3rd edition*. New York: Oxford.
- Thomson, A. J. & Martinet, A. V. (1986) *A practical English grammar*. New York: Oxford University Press Low-Priced Edition.
- Thronbury, S. (1999). *How to teach grammar*. Edinburgh: Person Education Limited.
- Ur, P. (1994). *Grammar practice activity*. New York: Cambridge University Press.

