

REFERENCES

- Adlom, A.F.K. (2019). Students Perception On Using *Educard* As A Learning Media To Learn Grammar Tenses. *A thesis of Cultural Study Faculty, English Language Education Program of English Language Department.* Malang: Universitas Brawijaya
- Aulia, Alwia Nur. *Jurus Sempurna Menguasai Grammar.* Jakarta: PT. MAHADAYA
- Awaliah, Maulida. (2021). An Analysis Of Semantic Field On *101 World's Greatest Cities* Digital Magazine. *A thesis of Tarbiyah and Teachers Training Faculty, English Education Department.* Banjarmasin: Antasari State Islamic University
- Azevedo, Aline F.D & Juliana M. (2019). Teaching English Through Youtube: Grammar Video Analysis Of Three Brazilian Youtube Channels Dedicated To Efl Teaching. *ENGLISH REVIEW: Journal of English Education*, 8 (1)
- Bogdan, RC, & Biklen, S.K.B. (1998). *Qualitative Research for Education to Theory and Methods.* Allyin and Bacon, inc. Boston
- Burner, Tony. (2005). A Study Of The Teaching And Learning Of English Grammar With Special Reference To The Foundation Course In The Norwegian Senior High School. *A thesis of The Department of Literature,*

Area Studies and European Languages. Oslo: The University of Osloensis MDCCCXI

Devianty, Rina. (2017). Bahasa Sebagai Cermin Kehidupan. *Jurnal Tarbiyah UIN Sumatera Utara, Medan*, 24 (2)

Effendi, M.S., Umi R., Uhti A.R., Aulia D.R., Dati P. (2017). A Study on Grammar Teaching at an English Education Department in an EFL Context. *International Journal on Studies in English Language and Literature (IJSELL)*, 5(1), 42-46

Efriyanti, Nokta. (2021). Theachers' Creativiy iN Preparing Learning Media During Covid-19 Outbreak at SMP Muhammadiyah Terpadu Kota Bengkulu. *A thesis of Tarbiyah and Tadirs Faculty, English Language Education*, . Bengkulu: State Institute For Islamic (IAIN)

Ernawati, Rebut Yuni (2020). Content Analysis On Grammar, Vocabulary And Its Context For Vocational School Textbook: Teachers' Voices. *LangEdu Journal*, Universitas Islam Malang

Fatmawati, Adelia Mei. (2021). Whatsapp Group As The Learning Media To Teach English at The Xith Grade of SMK Bakti Ponorogo. *A thesis of Education and Teacher Training Faculty, English Education Department*. Ponorogo: State Institute of Islamic Studies

Harahap, Rosi. (2021). Improving The Students' Basic Grammar Ability by Mastering Personal Pronoun at Eleventh Grade Students of Madrasah

Aliyah Darul Mursyidi Sialogo Padangsidempuan. *Linguistik : Journal Bahasa dan Sastra*, 6 (1), 10-19

Hastuti. (2021). Utilizing Learn English Grammar Mobile Application in Improving The Students' Grammar at SMP Negeri 14 Palopo. *A thesis of Tarbiyah and Teacher Training Faculty, English Educational Study Program*. Palopo: State Islamic Institute of Palopo

Nurliana. (2020). Grammar Learning Strategies Used By EFL Students During Covid-19 Pandemic at IAIN Palangkaraya. *A thesis of Teacher Training and Education Faculty, Department of Language Education*. Palangkaraya: State Islamic Institute of Palangkaraya

Nurmantara, Loga. (2020). An Analysis of Models and Media Used By English Teachers To Teach 7th Grade Students at SMP Negeri 2 Sungailiat. *A thesis of English Education Study Program, Language and Arts Education Department*. Palembang: Sriwijaya University

Nurrahmatiah, ST. (2010). Improving The Students' Grammar Ability Through EGRA (Exposure, Generalization, Reinforcement, Application) Method Of The Second Year Students of SMP Moncoloe Makassar. *A thesis of Tarbiyah and Teaching Faculty, English Department*. Makassar: Alauddin State Islamic University

Philosofi, S.A. (2018). Thw Influence of Utilization Learning Media Based Information And Communication Technology (ICT) And Learning Motivation Toward Learning Outcome In Social Science Subject of

Seventh Grade Students At MTsN 2 Madiun. *A thesis of Tarbiyah and Teacher Training, Social Science Education Department*. Malang: Maulana Malik Ibrahim State Islamic University

Rachmawati, Dara Puspita. (2018). An Analysis of Grammatical Error In Writing Descriptive Text Among The Eight Graders at SMPN 3 Batanghari East Lampung. *A thesis of Tarbiyah and Teachers Traing Faculty, English Education Department*. Lampung: State Institute For Islamic Studies of Metro

Rismasari. (2019). A Correlation Between Students' Grammar Masteru and Students Writing Ability. *A thesis of Teachers Training and Education Faculty, English Department Education*. Makassar: Muhammad University

Savage, Kelsey, B.A. (2015). Understanding and Engaging YouTube Communities. *A thesis of Graduate School of Arts and Sciences faculty*. Washington, DC: Georgetown University

Sahajani, Tusthi. (2019). Current Trends in Speaking Competence, Research: A Content Analysis. *A thesis of English Language Studies Program, Magister Humaniora (M.Hum) Degree*. Yogyakarta: Sanata Dharma University

Solahudin, M. (2018). *Excellent Grammar Book*. Yogyakarta: Noktah

Sumaryanti, Lilis. (2017). Peran Lingkungan Terhadap Perkembangan Bahasa

Anak. *Jurnal Peran Lingkunga MUADDIB*, 7 (1)

Wijaya. *FITRAH BOOK*. Pelangwot Laren Lamongan