

References

- Abd El Fattah Torky, s. (2006). The effectiveness of a task- based instruction program in developing the English language speaking skills of secondary stage students. *Ain Shams University*.
- Azri, R. H., & Al-Rashdi, M. H. (2014, October). The effect of using authentic materials in teaching. *International Journal of Scientific & Technology Reserach, III(10)*, 249-254.
- Baghban, Z. Z., & Ambigapathy. (2011). A review on the effectiveness of using authentic materials in ESP courses. *English for Specific Purposes World, X(31)*, 1-14.
- Cheng, W. W., Hung, L. C., & Chieh, L. C. (2011). Thinking of the textbook in the ESL/EFL classroom. *English Language Teaching, IV*, 91-96.
- Chreswell, J. W. (2012). *Educational research* (4 ed.). (P. A. Smith, Ed.) United States of America.
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research method in education* (6nd Edition ed.). USA and Canada: Routledge.
- Efrizal, D. (2012, October). Improving students' speaking through communicative language teaching method at Mts Ja-alhaq, Sentot Ali Basa Islamic Boarding

School of Bengkulu, Indonesia. *International Journal of Humanities and Social Science, II*, 127-134.

Gudu, B. O. (2015). Teaching speaking skills in English language using classroom activities in secondary school level in Eldoret Municipality, Kenya. *Journal of Education and Practice, VI*, 55-63.

Herrington, J., & Oliver, R. (2000). An instructional design framework for authentic learning environments. *Educational Technology Research and Development, 48(3)*, 23-48.

Ianiro, S. (2007). Authentic materials. *American Institutes for Research*. 1-2

Khalili, M., & Jodai, H. (2012, January). Evaluation of world view textbooks. *The University of Guilan -Iran*, 1-17.

Khamkhien, A. (2010, March). Teaching English speaking and English speaking tests in the Thai context: A reflection from Thai perspective. *English Language Teaching, III*, 184-190.

Khan, I. A. (2013). Speaking skills and teaching strategies: the case of an EFL classroom. *Educational Technology, 14557-14560*.

Kosar, G., & Bedir, H. (2014). Strategies-based instruction: a means of improving Adult EFL learners' speaking skills. *International Journal of Language Academy, II*, 12-26.

- Lawrence, W. P. (2011). *Textbook evaluation: A Framework For Evaluating The Fitness Of The Hongkong New Secondary School (NSS) Curriculum*.
Hongkong.
- Md. (2013). An evaluation of English language textbook from teachers' perspectives. *International Journal of English and Education*, II(3), 117-129.
- Merriam, S. B. (1998). *Qualitative research and case study applications in education*.
San Francisco: Jossey-Bass Publishers.
- Nilsson, M. (2006). Textbooks and alternative material. *School of Humanities*, 1-23.
- Oguz, A., & Bahar, H. O. (2008). The importance of using authentic materials in prospective foreign language teacher training. *Pakistan Journal of Social Sciences*, v(4), 328-336.
- Oradee, T. (2012, November). Developing speaking skills using three communicative activities (Discussion, Problem-Solving, and Role- Playing). *International Journal of Social Science and Humanity*, II, 533-535.
- Richards, J. C. (2001). *Curriculum development in language teaching*. Cambridge University Press.
- Saraph, O. (2011). The use of authentic materials in the second language classrooms: advantages and disadvantages. *Ekim-Kasım-Aralık*, 37-43.
- Tabaeifard, J. S. (2014). English language textbook evaluation "English". *International Research Journal of Applied and Basic Sciences*, VIII, 571-575.

Torky, S. A. (2006). The effectiveness of a task-based instruction program in developing the English language speaking skill of secondary stage students. 1-254.

Utaminingsih, M. N. (2013). Improving students' speaking ability through story board game . *Journal of English Language Teaching, II*, 1-7.

Thornbury, S. (2005). *How to teach speaking*. England: Pearson Educational Limited.