

REFERENCES

- Acar, A. (2020). *Social-action-based textbook design in ELT*. English Scholarship Beyond Borders 6 (1), 27-40.
- Akyıldız, S.T., & Celik, V. (2020). *Thinking outside the box: Turkish EFL teachers' perceptions of creativity*. Thinking Skills and Creativity 36, 100649. DOI: <https://doi.org/10.1016/j.tsc.2020.100649>
- Arikunto, S. (2006). *Prosedur penelitian suatu pendekatan praktik*. Jakarta: PT Rineka Cipta.
- Arrozy, H.A. (2019). *Implementasi pelaksanaan kecakapan hidup abad 21 pada mata pelajaran sejarah Indonesia di SMA Negeri 5 Malang semester genap tahun ajaran 2018/2019*. Retrieved from <http://karya-ilmiah.um.ac.id/index.php/sejarah/article/view/79698>
- Arslan, F.Y. (2018). *The role of lesson study in teacher learning and professional development of EFL teachers in Turkey: A case study*. Gaziantep University. DOI: <https://doi.org/10.1002/tesj.409>
- Ary, D., Jacobs, L. C., & Sorensen, C. (2010). *Introduction to Research in Education*. USA: Wadsworth
- Bin-Hady, W.R.A., & Abdulsafi, A.S.T. (2018). *How can I prepare an ideal lesson-plan?*. International Journal of English and Education 7 (4), 275-289. DOI: [10.2139/ssrn.3434031](https://doi.org/10.2139/ssrn.3434031)
- Burk, Brooke N. (2020). Strategies for teaching undergraduate writing intensive courses. SCHOLE: A Journal of Leisure Studies and Recreation Education. DOI: <https://doi.org/10.1080/1937156X.2020.1763874>
- Carmelita, W. (2021). *Akrab dengan tulisan, inilah karakteristik pembelajar tipe Reading/Writing*. Bestari.
- Corner, A. (2020). *27+ lesson plan examples for effective teaching [TIPS + TEMPLATES]*. Retrieved from <https://venngage.com/blog/lesson-plan-examples/>.
- Creswell, J. W. (2012). *Research Design Pendekatan Kualitatif, Kuantitatif, dan Mixed*. Yogyakarta: Pustaka Pelajar.

- Darma, S.D., Suwarno, B., & Mulyadi. (2017). *English teachers difficulties in designing a lesson plan (RPP) based on KTSP (a study on English teachers at Vocational high schools in Bengkulu city)*. Journal of Applied Linguistics and Literature 2 (1), 72-82. DOI: <https://doi.org/10.33369/joall.v2i1.5871>
- Deng, Z. (2018). *Pedagogical content knowledge reconceived: Bringing curriculum thinking into the conversation on teachers content knowledge*. Teaching and Teacher Education.
- Emiliasari, R.N., & Jubaedah, I.S. (2019). *Lesson planning in EFL classroom: A case study in lesson plan preparation and implementation*. WEJ, Vol 3 No 2 September 2019.
- Fujii, T. (2016). *Designing and adapting tasks in lesson planning: A critical process of lesson study*. Theory and practice of lesson study in mathematics. DOI: <https://doi.org/10.1007/S11858-016-0770-3>
- Gall, M.D., Borg, W.R., & Gall, J.P. (2003). *Educational research: An introduction* (7th ed.). Boston: Allyn & Bacon.
- Graham, S., & Alves, R.A. (2021). *Research and teaching writing*. Reading and Writing 34 (7), 1613-1621. DOI: <https://doi.org/10.1007/s11145-021-10188-9>
- Grant, A. (2017). *3 critical differences between writing and speaking*. The Business Journals.
- Guswindari, R. (2020). *Types of invitation*. Retrieved from <https://www.kompas.com/skola/read/2020/12/11/180934769/types-of-invitation>.
- Ilinawati, I., & Sijono, S. (2020). *Errors and mistakes found in non-English study program students writing products*. Journal of English Educational Study (JEES) 3 (2), 159-168.
- Isci, C., Kirmizi, F.S., & Akkaya, N. (2020). *Evaluation of creative writing products according to content and some variables*. Elementary Education Online, 2020; 19 (2): pp. 718-732.

- Istenes, B. (2016). *The six parts of language learning*. Retrieved from <https://medium.com/@bistenes/the-six-parts-of-language-learning-b01361978bd7>
- Kasanah, U. (2020). *Kinds of greeting cards*. Retrieved from <https://www.ruangguru.com/blog/kinds-of-greeting-cards>.
- Kokoulina, O. (2020). *Microlearning 101: Using a Little Learning to Grow Big Skills*. Retrieved from <https://www.ispringsolutions.com/blog/what-is-microlearning>.
- Lopez, R.J.O & Hernandez, J.M. (2021). *The effects of lesson plan on teaching-learning*. Universidad Nacional Autonoma de Nicaragua.
- Lubis, M. A. (2015). *Effective Implementation of the Integrated Islamic Education*. Global Journal Al-Thaqafah, 5(1), 59-68.
- Maba, W. (2017). *Teacher's Perception on the Implementation of the Assessment Process in 2013 Curriculum*. International Journal of Social Sciences and Humanities (IJSSH) 1 (2), 1-9. DOI: <https://doi.org/10.29332/ijssh.v1n2.26>
- Mamadaliev, K.R., Jabborova, O.M., Umarova, Z.A., & Abdullayeva, B.P. (2020). *Creation of a new generation of teaching literature-A*. International Journal of Psychosocial Rehabilitation 24 (1), 612-619. DOI: [10.37200/IJPR/V24SP1/PR201199](https://doi.org/10.37200/IJPR/V24SP1/PR201199)
- Mardhiyah, R.H., Aldriani, S.N.F., Chitta, F., & Zulfikar, M.R. (2021). *Pentingnya Keterampilan Belajar di Abad 21 sebagai Tuntutan dalam Pengembangan Sumber Daya Manusia*. Jurnal Pendidikan vol. 12 No. 1. DOI: <https://doi.org/10.31849/lectura.v12i1.5813>
- Ma'zumi & Jakaria. (2012). *Contributions of Madrasah to The Development of the Nation Character*. International Journal Of Scientific & Technology Research Volume 1, Issue 11 December 2012.
- Moleong, L.J. (2010). *Metodologi Penelitian Kualitatif*. Bandung Remaja. Rosda Karya.
- Morin, A. (2020). *4 writing types your child is expected to know*. Retrieved from <https://www.verywellfamily.com/four-types-of-writing-620805>.
- Nasution. (2011). *Metode Research*. Jakarta: Bumi Aksara.

- Nazir. (2005). *Metode Penelitian*. Bogor: Galia Indonesia.
- Nurcahya & Sugesti, I. (2020). *Enhancing Students' Writing Ability and Creativity through Project Based Learning on Greeting Card*. ETERNAL (English Teaching Journal) retrived from <http://journal.upgris.ac.id/index.php/eternal/index>
- Nurtanto, M., Kholifah, N., Masek, A., Sudira, P., & Samsudin, A. (2021). *Crucial Problems in Arranged the Lesson Plan of Vocational Teacher*. International Journal of Evaluation and Research in Education 10 (1), 345-354.
- Oktaviana, D. (2021). *Invitation and greeting cards*. Retrieved from <http://deasyoctaviana.blogspot.com/2019/11/materi-kelas-8-kd-35-dan-45-invitation.html?m=1>.
- Peng, Q. (2019). *Research on the Application of Interactive Teaching Model in College English Writing*. International Conference on Advanced Education, Service and Management 3, 779-782, 2019. DOI: <https://doi.org/10.35532/JSSS.V3.174>.
- Prabantoro, A.T. (2018). *Teacher's Strategies in Teaching Writing Narrative Text at SMKN 1 Kismantoro 2016/2017 Academic Year*. Muhammadiyah University of Surakarta.
- Purwati, N., Zubaidah, S., Corebima, A. D., & Mahanal, S. (2018). *Increasing Islamic Junior High School Students Learning Outcomes through Integration of Science Learning and Islamic Values*. International Journal of Instruction, 11 (4), 841-854. DOI: <https://doi.org/10.12973/iji.2018.11453a>.
- Ramayani, I. (2021). *The Use of Lesson Plan Based on Brian Tomlinsin Principle*. Journal of Academia in English Educations 2 (1), 29-43. DOI: <https://doi.org/10.32505/jades.v2i1.3219>
- Rezkyana, D. (2021). *Developing lesson plans on curriculum 2013: EFL Teachers' Perception*. Aplinesia (Journal of Applied Linguistics Indonesia) 5 (1), 8-12.
- Selvia, S. (2020). *Greeting card*. Studio Literasi.

- Senthamarai, S. (2018). *Interactive teaching strategies*. Journal of Applied and Advanced Research, 2018: 3 (Suppl. 1) S36-S38. DOI: 10.21839/jaar.2018.v3iS1.166.
- Siregar, A.K. (2018). *Madrasah sebagai lembaga pendidikan islam di Indonesia*. Faculty of Islamic Religion, UMTS.
- Sugiyono. (2009). *Metode penelitian pendidikan*. Bandung: Alfabeta.
- Sugiyono. (2010). *Metode penelitian pendidikan*. Bandung: Alfabeta.
- Sugiyono. (2012). *Metode penelitian pendidikan*. Bandung: Alfabeta.
- Susetyarini, E., Kuncahyono., Fitriasari., R.R., & Fauzi, A. (2018). *Developing 3D instructional media takbulta for the sub-theme of "potential sources of energy in Indonesia"*. Internatinonal Journal of Advanced Research (IJAR). DOI: <http://dx.doi.org/10.21474/IJAR01/8217>
- The Institute of Education Sciences, U.S. Department of Education and the National Science Foundation. (2013). *Common Guidelines for Education Research and Development*. Retrieved from <https://stelar.edc.org/sites/stelar.edc.org/files/nsf13126.pdf>.
- Wava, M. (2018). *Karakteristik dan Syarat Strategi Pembelajaran Interaktif (Interactive Learning)*. Retrieved from <http://repo.iain-tulungagung.ac.id/9639/5/BAB%20II.pdf>.
- Winardi, Y.K. (2020). *Improving students' writing skill using a mobile learning application*. Jurnal Basis 7 (2), 281-290.
- Wirhayati. (2020). *Interactive Teaching in Writing Session of English Department Students*. Journal of Linguistics and Applied Linguistics 2 (1), 24-30. DOI: <http://dx.doi.org/10.32493/1j1a1.v2i1.6992>
- Zhu, W., & Li, M. (2017). *Good or bad collaborative wiki writing: Exploring links between group interactions and writing products*. Journal of Second Language Writing 35, 38-53.