

REFERENCES

- Jensen, B. (2021). Advancing the science of teaching reading equitably. *Reading Research Quarterly*, 56, S69-S84.
- Brown, H. D. (2007), Teaching by Principle, An Interactive Approach to Language Pedagogy, 3rd Edition. USA: Pearson Education, Inc
- Makhmudov, K. (2021). Effective methods of teaching reading in english language lessons. *Academic research in educational sciences*, 2 (3).
- Solikhah, I. (2018). INSUFFICIENT PREPARATION OF TEACHING READING: WHAT SHOULD TEACHER CHALLENGE?. *IJOLTL: Indonesian Journal of Language Teaching and Linguistics*, 3 (3), 71-84.
- Biswas, R. A., & Nandi, S. (2020). Teaching in virtual classroom: challenges and opportunities. *International Journal of Engineering Applied Sciences and Technology*, 5(1), 334-337.
- Al-Obaydi, L. H. (2020). Using virtual learning environment as a medium of instruction in EFL context: College teachers' attitudes. *Intensive Journal*, 3(2), 18-30.
- Harmer, J. (2008). How to teach English. *ELT journal*, 62(3), 313-316.
- Igbaria, A. K. (2002). The Importance of Using the Three Stages in Teaching Reading. *Jami'a, College of Shari'a and Islamic Studies*.

- PradnyaDewi, D. A. M., & Kristiani, P. E. (2021). The Art of Teaching English as a Foreign Language, Vol. 1, No. 2.
- Yaumi, M. (2018). Media and Learning Technology. Prenada Media.
- Lim, T. M., & Yunus, M. M. (2021). Teachers' Perception towards the Use of Quizizz in the Teaching and Learning of English: A Systematic Review. *Sustainability*, 13(11), 6436.
- Priyanti, N. W. I., Santosa, M. H., & Dewi, K. S. (2019). Effect of Quizizz Towards The Eleventh-Grade English Students' Reading Comprehension in Mobile Learning Context. *Leju*, Vol. 2, No. 2
- Amiroh, A., & Afifah, L. (2021). *Quizizz* as a Learning Media to Practice German Reading Skills. *Lingua Franca: Journal of Language, Literature, and Its Teaching*, 5(1), 28-39.