

REFERENCES

- Adam, M. (1990). *Beginning to read: Thinking and learning about print*. Massachussets: Cambridge University Press.
- Beck, L. (2006). Improving Phonological Awareness. *Young readers' use of phonological information: phonological awareness, memory, and comprehension*, 39(4), 142-145.
- Bradley, L. (2006). *Making sense of phonics in teaching reading for kindergarten* . PhD Thesis: University.
- Clay, M. M. (1989). Concept about print in English and other languages. *The reading teacher*(42)4, 268-276.
- Egan, K. (1986). *Teaching as storytelling: An alternative approach in teaching and curriculum in the elementary school*. Chicago: University of Chicago Pres.
- Hart, B., & Risley, T. R. (1995). *Meaningful differences in the everyday experience of young American children*. Baltimore MD: Paul H Brookes Publishing.
- Holdaway, D. (1979). *The fondation of literacy*. Sydney: Asthon Scholastic.
- Kemmis, S., & McTaggart, R. (1988). *The action research planner*. Geeolong, Victoria: Deakin University Press.
- Leipzig, D. (2001). *What is reading*. Washington D.C : Weta.
- Lewin, K. (1947). *Resolving social confilicts: Selected papers on group dynamic*. Gertrude, New York: Harper & Roman.
- Lewin, K. (1990). *The origins of action research*. New York: Harper & Roman.

- Llyod, S. (1992). *The phonic handbook*. New York: Jolly Learning Ltd Chigwell Essex.
- Musk, N. (1995). The vowels and consonants of English. *Compadium vowels and consonants of English*, 35-40.
- Paeplow, C. (2015). *Letterland evaluation 2013-14*. Cary, North Carolina: Wake County Public School System.
- Raines, S., & Isbell, R. (1994). *Stories: Children's literature in early education*. Albany, NY: Delmar.
- Raspa, M. J., McWilliams, R. A., & Ridley, S. M. (2001). Childcare quality and childre's engagement. *Early Education and Development*, 12(2), 209-224.
- Rochmah, A. (2015). *The use of letterland method in teaching reading at early year level preschool students in an informal education in Bandar Lampung*. Bandar Lampung: Bandar Lampung University.
- Strickland, D. S., & Morrow, L. M. (1989). Oral language development: Children as storytellers. *The reading teachers*, 44(3), 260-61.
- Teale, W. H. (1986). Home background and young children's literacy development. *Emergent literacy: Writing and reading*, 173-206.
- Treiman, R., & Zukowski, A. (1991). Levels of phonological awareness. *Phonological processes in literacy: A tribute to Isabelle Y. Liberman*, 67-83.
- Wendon, L. (1993). Literacy for early childhood: Learning from the learners. *Early Child Development and Care*, 86(1), 11-22.