

ABSTRACT

SULFIATI. 2015. *The Use Of English Book As Media In Teaching A Descriptive Study At SMAN 1 Sinjai Timur (A Desscriptive Study).* English Education Department. The Faculty of Teacher Training and Education. Muhammadiyah University of Makassar. Supervised by Erwin Akib and Amar Ma'ruf.

This research aimed at finding out the description how the use of English book as media in teaching English at SMAN 1 Sinjai Timur.

This research was conducted through descriptive quantitative method. The population is all teachers at SMAN 1 Sinjai Timur. The researcher took all the English teachers at SMAN 1 Sinjai Timur. The researcher used one instruments it's for Teachers at SMAN 1 Sinjai Timur.

The findings out about this research the use English textbooks as media in teaching were the use English textbook as media in teaching at SMAN 1 Sinjai Timur is very good. It is proved by the percentage of teacher who said that textbooks as media in teaching at SMAN 1 Sinjai Timur. The problem indicated in this research is there are only four English teachers at school. It's not enough so it must to add many English teachers. The school should increase the number of printed books english. There are many English textbooks need to upgrade and the use English language laboratorium must be effective cause the student have fun in study English at SMAN 1 Sinjai Timur.