

REFERENCES

- Ababio, B, T. (2013, p.23). *Motivation and Classroom Teaching in Geography*. Department of Arts and Social Sciences Education: University of Cape Coast, Ghana.
- Abdallah, M, M S. (2014). *Teaching and Learning English Functional Writing: Investigating Egyptian EFL Student Teachers' Currently-Needed Functional Writing Skills*. College of Education, Assiut University, Egypt.
- Adnin, A, Y. (2015, p.10). *Developing Learning Media Mind-Mapping Accounting Based On Android For XI IPS SMA Students'*. Accounting Education Department Faculty of Economics: Yogyakarta State University.
- Afriansyah, H. (2019). *Pengembangan Model Pembelajaran Virtual (MPV) Berbasis Video E-Learning Moodle*. Universitas Negeri Padang.
- Afriansyah, H. (2019, p.53). *Pengembangan Model Pembelajaran Virtual (MPV) Berbasis Video E-Learning Moodle*. Universitas Negeri Padang.
- Agustien, R., Umamah, N., & Sumarno. (2018). Pengembangan Media Pembelajaran Video Animasi Dua Dimensi Situs Pekauman Di Bondowoso Dengan Model ADDIE Mata Pelajaran Sejarah Kelas X IPS. *Jurnal Edukasi*, 19-23.
- Akhyar, M. et al. (2018). *Developing Powtoon Media for Five Grade Students of Elementary School*. Educational Technology, Sebelas Maret University, Surakarta: Indonesia.
- Akinyenye, C & Pluddemann, P. (2016). *The Story of a Narrative: Teaching and Assessing English Writing in A Township School*. Faculty of Educaton, University of the Western Cape: South Africa.

- Alfandi, J., Razak, A., & Rahman, E. (2017, p.3). *Ability to Writing Short Messages Class VII SMP Sorek Dua State Pelalawan*. Study Program Language and Literature Indonesia. University of Riau.
- Alwehaibi, H. O. (2015). *The Impact of Using YouTube in EFL Classroom on Enhancing EFL Students' Content Learning*. Princess Noura Bint Abdulrahman University, Saudi Arabia.
- Ansarian, L. et al. (2016). *Effect of Instructional vs. Authentic Video Materials on Introvert and Extrovert Iranian EFL Learners' Vocabulary Learning*. International Journal of Education & Literacy Studies.
- Aufa, M, M. (2018, p.26). English Language Teaching and Learning for Young Learners at SD IT Cahaya Bangsa Mijen-Semarang. *Semarang in the Academic Year of 2017/2018* (Doctoral dissertation, State Islamic University).
- Bajrami, L., & Ismaili, M. (2016). The role of video materials in EFL classrooms. *Procedia-Social and Behavioral Sciences*, 232, 502-506.
- Borg, W.R and Gall, M.D. (2003, p.571). *Educational Research: An Introduction 4 th Edition*. London: Longman Inc.
- Brouwer, N. (2022, p.82). *Using Video to Develop Teaching*. Routledge.
- Brown, D, H. (2007). *Teaching by Principles: An Interactive Approach to Language Pedagogy*. New York: San Fransisco State University.
- Cambridge Dictionary. 2022. "Definition of Developing". Cambridge Dictionary. Available at <https://dictionary.cambridge.org/dictionary/english/developing>. Retrieved March 9, 2022.
- Cambridge Dictionary. 2022. "Definition of Junior High School". Cambridge Dictionary. Available at <https://dictionary.cambridge.org/dictionary/english/junior-high-school>. Retrieved March 11, 2022.

- Cambridge Dictionary. 2022. "Definition of Short Messages". Cambridge Dictionary. Available at <https://dictionary.cambridge.org/dictionary/english/short-message-service>. Retrieved March 11, 2022.
- Chambers, R. (2004, p.2) *Ideas for Development*. IDS Working Paper 238. Sussex: IDS.
- Chen, J. (2021). *Research on the Effect of Peer Feedback Training in English Writing Teaching-A Case Study of Students in Business English Major*. School of English for International Business, Guangdong University of Foreign Studies, Guangzhou: China.
- Cheung, Y, L.et al. (2021). *Impact of a Socio-cognitive Approach to Teaching English Language Writing on Primary School Students' Compositions*. Nanyang Technological University, Singapore.
- Chmel, V. (2015). *Use of Video Materials in Teaching English For Specific Purposes*. Kyiv, National Technical University of Ukraine "Kyiv Polytechnic Institute".
- Collins Dictionary. 2022. "Definition of Junior High School". Collins Dictionary. Available at <https://www.collinsdictionary.com/dictionary/english/junior-high-school>. Retrieved March 11, 2022.
- Dan-ni, S & Zheng, C. (2010). *Analyzing the Micro Coherence In English Writing And Implications For The Teaching of English Writing*. Sino-US English Teaching.
- Dantes, et al. (2013, p.72). The Investigation of the Teaching of Writing at the Tenth Grade of Senior High School (SMAN) 1 Aikmel in East Lombok. *E-Journal of Graduate Program of Pendidikan Ganesha University, 1*.
- Deventer, C, V. et al. (2011). *Short Message Service (SMS) Language and Written Language Skills: Educators' Perspectives*. South African Journal of Education.

- Divsar, H. et al. (2014). *EFL Learners` Views towards Video Materials and Viewing Techniques*. International SAMANM Journal of Business and Social Sciences.
- Donkor, F. (2011). Assessment of learner acceptance and satisfaction with video-based instructional materials for teaching practical skills at a distance. *The International Review of Research in Open and Distributed Learning*, 12(5), 74-92.
- Durga, S, S., & Rao, C, S. (2018, p.2). Developing Students' Writing Skills in English - A Process Approach. *Journal for Research Scholars and Professionals of English Language Teaching*.
- Fareed, M., Ashraf, A., & Bilal, M. (2016, p.83). ESL Learners' Writing Skills: Problems, Factors and Suggestions. *Journal of Education and Social Sciences Vol. 4(2)*.
- Fatimah, A, S. et al. 2021. *Teaching Writing to Junior High School Students: A Focus on Challenges and Solutions*. Siliwangi University: Tasikmalaya, Indonesia.
- Fatmawaty, R. (2017, p.60). Memahami Psikologi Remaja. *Jurnal Reforma* Vol. VI No. 02, Fakultas Keguruan dan Ilmu Pendidikan, UNISLA.
- Gao, L. (2019). *Study on Teaching College English Writing Based on Lexical Chunks*. School of English Language, North China Electric Power University, Baoding: China.
- Gasaymeh, A, M, M & Aldalalah, O, M. (2013). *The Impact of Using SMS as Learning Support Tool on Students' Learning*. Published by Canadian Center of Science and Education.
- Graham, S., & Harris, K. R. (2003). Students with Learning Disabilities and the Process of Writing: *A Meta-Analysis of SRSD Studies*.

- Gunawan, G., Sahidu, H., Suranti, N. M. Y., et al. (2019, p.89). Analysis of Students' Conceptual Understanding in Project-Based Learning with Virtual Media Based on Initial Ability. In *Proceedings of the 2nd International Conference on Science, Mathematics, Environment, and Education* (Vol. 1, No. 1, pp. 120-125). Faculty of Teacher Training and Education, Universitas Sebelas Maret.
- Hadi, S. (2017). Efektivitas Penggunaan Video Sebagai Media Pembelajaran Untuk Siswa Sekolah Dasar. In *Seminar Nasional Teknologi Pembelajaran Dan Pendidikan Dasar 2017* (pp. 96-102).
- Harsono, Y. M. (2017, p.172). Designing and Developing Appropriate EFL Learning Materials Reflecting New Contexts and Goals. *Proceedings of ISELT FBS Universitas Negeri Padang*, 5, 350-354.
- Haryati, S., & Sukarno, S. (2021, p.480). Inovasi pembelajaran daring di era pandemi COVID-19. *Indonesian Journal of Education and Learning*, 4(2), 479-485.
- Houwer, J. D, Holmes, D. B & Moors, A. (2013, p.2). *What Is Learning? On The Nature and Merits of a Functional Definition Of Learning*. In press. *Psychonomic Bulletin & Review*.
- Huda, M. (2016, p.128). *Pembelajaran Berbasis Multimedia Dan Pembelajaran Konvensional (Studi Komparasi di MTs. Al-Nuttaqin Plemahan Kediri)*. STAIN Kudus, Jawa Tengah: Indonesia.
- Jing, W. (2015). *Theme and Thematic Progression in English Writing Teaching*. College of International Studies, Southwest University: China.
- Kabir, S, M, S. (2016). *Methods of Data Collection*. Curtin University.
- Kamarullah, K., Muslem, A., & Manan, A. (2018). Applying English video learning materials in teaching listening. *English Education Journal*, 9(4), 527-539.

- Kamelia, K. (2019). Using Video as Media of Teaching in English Language Classroom: Expressing Congratulation and Hopes. *Journal of Ultimate Research and Trends in Education*.
- Kanbur, R. (2006, p.5). What's Social Policy got to do with Economic Growth? Available at <http://www.arts.cornell.edu/poverty/kanbur/> (accessed 25 March 2022).
- Khafadi, M. (2017). *Teaching Narrative Writing By Using Roundtable Strategy to Islamic Junior High School*. State Islamic University of Raden Fatah, Palembang, South Sumatra.
- Khodary, M, M. (2017). *Using the Vocabulary Self-Collection Strategy Plus to Develop University EFL Students' Vocabulary Learning*. Faculty of Education, Suez Canal University, Ismailia, Egypt.
- Khongput, S. (2020). *Metastrategies Used by EFL Students in Learning English Writing: Self-Reflection*. Faculty of Liberal Arts, Prince of Songkla University: Thailand.
- Klimova, B. (2014, p.147). Approaches to the Teaching of Writing Skills. *Procedia - Social and Behavioral Sciences*.
- Kocatepe, M. (2017). *Female Arab EFL Students Learning Autonomously Beyond the Language Classroom*. English and Writing Studies, Zayed University, Abu Dhabi: United Arab Emirates.
- Kurniawati, L. A. (2016, p.101). *English Teachers' Lived Experience In Developing An Android-Based English Language Learning Application*. (Doctoral dissertation, Thesis. Sanata Dharma University).
- Laksmi, N. K. P., Yasa, I. K. A., & Mirayani, K. A. M. (2021). *The Use of Animation Video As Learning Media for Young Learners To Improve EFL Students Motivation In Learning English*. Universitas Pendidikan Ganesha, Singaraja.

- Mardiah, L. (2020, p.7). *Student Teachers' Difficulties in Teaching English as a Foreign Language during Teaching Practice*. English Teaching Department Tarbiyah and Teacher Training Faculty State Institute for Islamic Studies Batusangkar.
- Mirvan, X. (2013, p.89). The Advantages of Using Films to Enhance Student's Reading Skills In The EFL Classroom. *Journal of Education and Practice*, 4(13), 62-66.
- Mirvan, X. (2013, p.89). The Advantages of Using Films to Enhance Student's Reading Skills in The EFL Classroom. *Journal of Education and Practice*, 4(13), 62-66.
- Mubar, M. K. N. A. (2015). *Developing English Learning Materials For Young Learners Based On Need Analysis At MTsN Model Makassar*. English Education Department of UIN Alauddin Makassar.
- Nilsen, B., Albertalli, V., & Albertalli, G. (2002). *Introduction to Learning & Teaching: Infants through Elementary Age Children*. Taylor & Francis US.
- Nishanthi, R. (2018). *Important of Learning English in Today World*. Bharathidasan University.
- Noprianto, E & Purnawarman, P. (2019). *EFL Students' Vocabulary Learning Strategies and Their Affixes Knowledge*. *Journal of Language and Linguistic Studies*.
- Nurhaliza. (2019, p.8). *Developing Learning Materials for the Eleventh Grade Students of Automotive Department at SMKN 2 Palopo*. English Language Education Study Program Tarbiyah and Teacher Training Faculty State Islamic Institute of Palopo.
- Nurjanah, A. (2021, p.32). *Appropriate EFL Listening Materials In The 21st Century: What Are The Needs?*. English Language Teaching Department

Tarbiyah and Teacher Training Faculty Syekh Nurjati State Islamic Institute Cirebon.

Parlindungan, D. P., Mahardika, G. P., & Yulinar, D. (2020, p.4). Efektivitas Media Pembelajaran Berbasis Video Pembelajaran dalam Pembelajaran Jarak Jauh (PJJ) di SD Islam An-Nuriyah. In *Prosiding Seminar Nasional Penelitian LPPM UMJ* (Vol. 1, No. 1).

Pena, H, A, C & Torres, S, A, H. (2016). *Exploring the Roles of Parents and Students in EFL Literacy Learning: A Colombian Case*. Published by Canadian Center of Science and Education.

Pratama, E & Karisti. (2018). Using Video As An Appropriate Media for Teaching English: Bring A Live Classroom. *English Journal Vol. 12, No. 1*.

Prehanto, A., Aprily, N. M., Merliana, A., & Nurhazah, M. (2021, p.36). Video Pembelajaran Interaktif-Animatif sebagai Media Pembelajaran IPS SD Kelas Tinggi di Masa Pandemi Covid 19. *Indonesian Journal of Primary Education*, 5(1), 32-38.

Purnamasari, Y. D. R. (2015, p. 18-19). Developing English Learning Materials for Grade X Students of Beauty Study Program. *Unpublished Thesis*. Yogyakarta: Universitas Negeri Yogyakarta.

Pustikayasa, I. M. (2019, p.72). *Grup WhatsApp Sebagai Media Pembelajaran (WhatsApp Group as Learning Media)*. Institut Agama Hindu Negeri Tampung Penyang (IAHN-TP) Palangka Raya.

Putra, P., Liriwati, F. Y., Tahrim, et al. (2020). The Students Learning from Home Experience during Covid-19 School Closures Policy in Indonesia. *Jurnal Iqra*, 5(2).

Radebe, M. (2012, p.9). *The Nature of Development Studies*. University of Johannesburg, South Africa.

- Richard, J. C & Renandya, W. A. (2002, p.66). *Methodology in Language Teaching*. US: Cambridge University Press.
- Rizkyta, D, P & Fardana, N, A. (2017, p.2). Hubungan Antara Persepsi Keterlibatan Ayah Dalam Pengasuhan dan Kematangan Emosi Pada Remaja. *Jurnal Psikologi Pendidikan dan Perkembangan*.
- Sabran & Sabara, E. (2019). *Keefektifan Google Classroom Sebagai Media Pembelajaran*. Fakultas Teknik, Universitas Negeri Makassar.
- Sabtu,. Kasman, R., Sukardi. et al. (2019). Development of Digital Information Management Learning Media Based On Adobe Flash in Grade X of Digital Simulation Subject. *Journal of Physics: Conference Series*.
- Sadeghi, K & Khonbi, Z, A. (2012). *Learners' Starting Age of Learning EFL and Use of Language Learning Strategies*. Department of English Language and Literature, Urmia University, Iran.
- Sadiku, L. M. (2015, p.89). The importance of four skills reading, speaking, writing, listening in a lesson hour. *European Journal of Language and Literature*, 1(1), 29-31.
- Salsabila, U. H., Sari, L. I., Lathif, K. H., et al. (2020, p.189). *Peran Teknologi Dalam Pembelajaran Di Masa Covid-19*. Universitas Ahmad Dahlan.
- Sari, A. P, & Setiawan, A. (2018). The Development of Internet-Based Economic Learning Media sing Moodle Approach. *International Journal of Active Learning*.
- Sartika, R. (2017). *Implementing Word Wall Strategy in Teaching Writing Descriptive Text for Junior High School Students*. Department of English Education, Indonesia University of Education.
- Senturk, B. (2019). *Attitudes of Turkish EFL Students Towards Learning English*. Bartın University, Bartın 74100: Turkey.

- Serhan, D. (2020). Transitioning from face-to-face to remote learning: Students' attitudes and perceptions of using Zoom during COVID-19 pandemic. *International Journal of Technology in Education and Science (IJTES)*, 4(4), 335-342.
- Shidrah, N. (2012, p.3). *Developing Critical Thinking Skills in Tertiary Academic Writing Through The Use Of an Instructional Rubric for Peer Evaluation*. The University of Canterbury.
- Sofyan, H. et al. (2019). Developing Micro-Teaching Video as Learning Media in Automotive Teacher Education. *Journal of Physics: Conference Series*.
- Sofyan, H. et al. (2019, p.105). *Developing Micro-Teaching Video as Learning Media in Automotive Teacher Education*. *Journal of Physics: Conference Series*.
- Solano, P, C. et al. (2019). *Perceptions on the Internal Factors Influencing EFL Learning: A Case of Ecuadorian Children*. *International Journal of Instruction*.
- Steele, V. (2004). Product and process writing. Retrieved on 13th Des. 2021 from <http://www.englishonline.org.cn/en/teachers/workshops/teachingwriting/teachingtips/product-process>.
- Sugiono. (2009, p.317). *Metode Penelitian Kuantitatif dan Kualitatif*. Bandung: CV. Alfabeta.
- Sugiyono. (2013). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
- Suwantarathip, O., & Orawiwatnakul, W. (2015). Using Mobile-Assisted Exercises to Support Students' Vocabulary Skill Development. *Turkish Online Journal of Educational Technology-TOJET*, 14(1), 163-171.
- Tangpermpoon, T. (2008, p.1). Integrated Approaches To Improve Students Writing Skills For English Major Students. *ABAC Journal Vol. 28, No. 2*

- Thomas, A. (2004, p.12) *The Study of Development*. Paper prepared for DSA Annual Conference. Church House, London.
- Tomakin, E. (2020). *An Analysis of EFL Students' Learning Main And Subskills In Terms Of Hand Usage, Study Style And Gender*. African Educational Research Journal.
- Tomlinson, B. (2008, p.15). Language acquisition and language learning materials. *English language learning materials: A critical review*, 3-13.
- Vaganova, O. I., Rudenko, I. V., Markova, S. M., Smirnova, Z. V., & Kutepov, M. M. (2019). The use of educational video materials in educational process of a higher educational institution. *Amazonia Investiga*, 8(22), 216-222.
- Vaskovic, J. et al. (2014). *Using Supplementary Video in Multimedia Instruction as a Teaching Tool to Increase Efficiency of Learning and Quality of Experience*. Athabasca University Press (AU Press).
- Wang, Z. (2015). *An Analysis on the Use of Video Materials in College English Teaching in China*. School of International Business Communication, Dongbei University of Finance and Economics, Dalian, China.
- Webster. 2022. "Definition of Junior High School". Merriam Webster. Available at <https://www.merriam-webster.com/dictionary/junior%20high%20school>. Retrieved March 11, 2022.
- Webster. 2022. "Definition of Short Messages". Merriam Webster. Available at <https://www.merriam-webster.com/dictionary/short%20message%20service>. Retrieved March 11, 2022.
- Wei, H. (2018). *Implication of Output Hypothesis on Teaching College English Writing-Based on an interview in JiangXi Normal University*. Foreign Languages College, JiangXi Normal University, Nan Chang: China.

- White, K. M., & Hall, A. H. (2014). *Examining teachers' perceptions of effective writing strategies and barriers to implementation*. Clemson University.
- Wicaksono, L. (2016, p.11). Bahasa Dalam Komunikasi Pembelajaran. *Journal of Prospective Learning*.
- Woottipong, K. (2014). *Effect of Using Video Materials in the Teaching of Listening Skills for University Students*. Faculty of Humanities and Social Sciences, Thaksin University, Muang District, Songkhla Province, Thailand.
- Woottipong, K. (2014, p.56). *Effect of Using Video Materials in the Teaching of Listening Skills for University Students*. Faculty of Humanities and Social Sciences, Thaksin University, Muang District, Songkhla Province, Thailand.
- Wulandari, A. (2014, p.41). Karakteristik Pertumbuhan Perkembangan Remaja Dan Implikasinya Terhadap Masalah Kesehatan Dan Keperawatannya. *Jurnal Keperawatan Anak. Volume 2, No. 1*.
- Yuangga, K, D & Sunarsi, D. (2020, p.53). *Pengembangan Media Dan Strategi Pembelajaran Untuk Mengatasi Permasalahan Pembelajaran Jarak Jauh Di Pandemi Covid-19*. Universitas Pamulang.
- Yudianto, A. (2017, p.234). *Penerapan Video Sebagai Media Pembelajaran*. Universitas Muhammadiyah Sukabumi.
- Yudianto, A. (2017, p.236). *Penerapan Video Sebagai Media Pembelajaran*. Universitas Muhammadiyah Sukabumi.
- Yulianti, S., Nuraeni, S., & Parmawati, A. (2019). Improving students' writing skill using Brainswriting strategy. *Project (Professional Journal of English Education)*, 2(5), 714-721.
- Yulianza, S. (2011, p.51). *Increasing Students' Ability in Writing a Short Functional Text (Short Message) By Drill Method at The Eight Year* (Doctoral dissertation, Universitas Islam Negeri Sultan Syarif Kasim Riau).

Zamzamy, D, A. (2021, p.22). Development of Multimodal Language Teaching Materials for Indonesian Language for Foreign Speakers (BIPA) During Pandemic Time. *4 th English Language and Literature International Conference (ELLiC) Proceedings – (ELLiC Proceedings Vol. 4, 2021).*

