

REFERENCES

- Al-Ghabra, I. M. M. M., & Najim, A. S. (2019). Analyzing Errors Committed in Paragraph Writing by Undergraduates. *Journal of Language Teaching and Research*, 10(2), 264. <https://doi.org/10.17507/jltr.1002.07>
- Ani, F. (2020). *An Analysis On The English Teacher's Strategies In Teaching Descriptive Writing Through Online Class At Seventh Grade Of SMP N 3 Gubug In The Academic Year 2019/2020* (Vol. 2507, Issue February).
- Ariprami, G. A. A. I. (2014). *Improving Students' Writing Achievement Through the Implementation of Mind Mapping Strategy Integrated with Star Chart for Grade 8 of Class B2 Students at SMP Negeri 4 Singaraja in the Academic Year 2013-2014*.
- Astuti, R. D., Andayani, A., & Suyitno, S. (2021). Implementation of Learning to Write News Text via the Internet in the COVID-19 Pandemic Era (Case Study in Class VIII MTs N 1 Surakarta). *International Journal of Multicultural and Multireligious Understanding*, 8(2), 206. <https://doi.org/10.18415/ijmmu.v8i2.2335>
- Brown, H. D. (2001). *Teaching by Principle and Interactive Approach to language pedagogy*. New York: Longman Inc.
- Brown, H. D. (2004). Language Testing Book: Principles and Classroom Practice. In *Book*.
- Brown, H. D. (2007). *Teaching by Principles: An Interactive Approach to Language Pedagogy*. Pearson Longman.
- Byrne, D. (1988). *Teaching Writing Skill*. Longman Inc.
- Cresswell, J. W. (2014). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches (4th ed.)*. London: SAGE Publication, Inc.
- Denzin, N. (1978). *Sociological Methods: A Sourcebook*. McGraw Hill.
- Fitri, I., Eripuddin, & Rahayu, P. (2017). an Analysis of the Students' Skill in Writing Descriptive Text At the Eighth Grade of Smpn 7 Tambusai Utara. *Jurnal Mahasiswa Prodi Bahasa Inggris UPP*, 3(1), 1–6. <https://www.neliti.com/id/publications/109729/an-analysis-of-the-students-skill-in-writing-descriptive-text-at-the-eighth-grad>
- Gregory, G. J. (2000). *Improving Validity and Reliability in STAT 2000 Assessments*.
- Handayani, F., & Handayani, N. (2020). The Potential Of Online Writing Tools For Efl University Students During The Covid-19 Pandemic. *JEE (Journal of English Education)*, 6(1), 9–18. <https://doi.org/10.30606/jee.v6i1.406>

- Harmer, J. (2007). *The Practice of Language English Teaching* 4th Edition. In *Pearson Longman*.
- Ismayanti, E., & Kholiq, A. (2020). An Analysis of Students' Difficulties in Writing Descriptive Text. *E-Link Journal*, 7(1).
<https://doi.org/10.35194/jj.v7i1.534>
- Isna Wahyumi. (2019). An Analysis of Students' Ability and Difficulties in Writing Descriptive Text (AStudy at Second Grade at SMPN 3 Bontonompo) [Universitas Muhammadiyah Makassar]. In \.
<https://doi.org/10.35194/jj.v7i1.534>
- Jayanti, A. D. (2014). Student's Writing Ability on English Descriptive Text at Grade VIII in SMPN 33 Padang. *Academic Journal of English Language and Education*, 3(1).
- Kemendikbud. (2020). *Kurikulum Darurat pada Satuan Pendidikan dalam Kondisi Khusus*.
<https://www.kemdikbud.go.id/main/blog/2020/08/kemendikbud-terbitkan-kurikulum-darurat-pada-satuan-pendidikan-dalam-kondisi-khusus>
- Lailatul, H., Zainil, & Rozimela, Y. (2019). An Analysis of Students' Writing Skill in Descriptive Text At Grade X1 Ipa 1 of Man 2 Padang. *Journal English Language Teaching (ELT)*, 53(9).
- Miles, M. B. (2014). No Title. *Qualitative Data Analysis*, 1304, 89–92.
- Moleong, L. J. (2010). *Metodologi Penelitian Kualitatif*. PT Remaja Rosdakarya.
- Nurgiyantoro, B. (2001). *Penelitian dalam pengajaran bahasa dan sastra*. Yogyakarta: BPFE.
- O'Malley, J. M. (1996). *Authentic Assessment for English Language Learners: Practical Approaches for Teacher*.
- Oshima, A., & Hogue, A. (2007). *Introduction to academic English*. Pearson Longman Education.
- Puspitasari, E. Y. (2014). *The Use of Picture Series To Improve The Writing Skills Of Tenth Grade Students Of SMA N 1 Srandakan In Writing Narrative Text In The Academic Year Of 2013/2014*. Yogyakarta State University.
- Raimes, A. (1983). Techniques In Teaching Writing. *IUP Journal of English Studies*, 12(1), 16–20.
- Richards, J. C., & Renadya, W. A. (2002). *Methodology in Language Teaching: An Anthology of Current Practice*. Cambridge University Press.
- Roopa, S., & Rani, M. (2012). Questionnaire Designing for a Survey. *Journal of Indian Orthodontic Society*, 46(4), 273–277.

<https://doi.org/10.1177/0974909820120509s>

Sariani, S., Khairat, M. El, & Yaningsih, -. (2021). An Optimization of Language Learning in Writing Through E-Learning: Encountering Covid-19 Pandemic. *International Journal of Language Education*, 5(1), 528.

<https://doi.org/10.26858/ijole.v5i1.15375>

Sarwoso, J. (2006). *Metode Penelitian Kuantitatif dan Kualitatif*. Graha Ilmu.

Setyowati, L., Sukmawan, S., & El-Sulukkiyah, A. A. (2021). Learning from home during pandemic : A blended learning for reading to write activity in EFL setting. *Journal of English Educators Society*, 6(1), 9–17.

<https://doi.org/10.21070/jees.v6i1.662>

Siyoto, S. (2015). *Dasar Metodologi Penelitian*. Literasi Media.

Sugiyono. (2013). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*.

Weigle, S. C. (2002). Assessing Writing. In *Assessing Writing*. Cambridge University Press. <https://doi.org/10.1017/cbo9780511732997>

Wicaksono, A., & Riwayatningsih, R. (2019). The Effect of Using Outline Technique to Students ' Writing Ability. *Prosiding SEMDIKJAR (Seminar Nasional Pendidikan Dan Pembelajaran)*, 344–355.

Wyrick, J. (1987). *Steps to Writing Well*. Rinehart and Winston. Inc.

Yoandita, P. E. (2019). An Analysis of Students' Ability and Difficulties In Writing Descriptive Text. *Journal of English Pedagogy, Linguistics, Literature, and Teaching.*, 7.

Yunita Agnes Sianipar, M. S. A. (2014). Improving Students' Achievement in Writing Descriptive Paragraph Using Outline Technique. *REGISTER Journal of English Language Teaching of FBS-Unimed*, 3(1), 1–20.

<https://doi.org/10.24114/reg.v3i1.1045>

Zhang, W. Y., & Perris, K. (2004). Researching the Efficacy of Online Learning: A Collaborative Effort Amongst Scholars in Asian Open Universities. *Open Learning: The Journal of Open, Distance and e- Learning*, 19(3).