

48

REFERENCE

Aini, S. M. (2022). The Analysis of Students’ reading Anxiety and the Coping

Strategies in EFL Context. Scientium Educational Review, 1(1), 17-31.

Azimi, Z. (2022). An Analysis on Students’ Skill in Paragraphs Writing at English

Language Education of FKIP UIR. (Doctoral dissertation, Universitas Islam

Riau).

Ervina, E., Candra, M., & Nopita, D. (2021). Monopoly Game Toward Students’

writing Skill: Any Effect?. Student Online Journal (SOJ) UMRAH-Keguruan

dan Ilmu Pendidikan, 2(1), 226-231.

Hayatita, X., Agust, S., & Subroto, G. (2021). The Correlation on Students’

vocabulary and Grammar Mastery Towards Writing Skill. Student Online

Journal (SOJ) UMRAH-Keguruan dan Ilmu Pendidikan, 2(1), 295-302.

Insani, N. A. (2020). The Use of Instagram to Improve Students’ Writing Skills in

Descriptive Text.

Kamal, S. S. L. B. A. (2019). Research Paradigm and the Philosophical

Foundations of A Qualitative Study. PEOPLE: International Journal of

Social Sciences, 4(3), 1386-1394.

Khotimah, K. (2020). Students' difficulties in writing English descriptive text at

seventh grade of SMP Dr. Soetomo Surabaya (Doctoral dissertation, UIN

Sunan Ampel Surabaya).

Langan, J. (2013). Exploring writing: Sentences and paragraphs. McGraw-Hill.

Nisa, A. F. (2015). Improving Students’writing Skill by Using Inquiry Technique

at the Eighth Grade Students of Mts Negeri 2 Palembang. Edukasi: Jurnal

Pendidikan dan Pengajaran, 2(1), 77-86.

Octaviani, H. (2018). Learning Strategies in Writing Paragraph Applied by the

Eighth Grade Students of Smp Negeri 8 Palangka Raya (Doctoral

dissertation, IAIN Palangka Raya).

Rikani, M. (2019). Using Concept Sentence Method to Improve Writing Skill of

Students at X Grade in Ma Muhammadiyah Palleko Kabupaten Takalar.

Rohim, A. (2019). An Analysis of Students Writing Skill in Paragraph

Writing. Globish: An English-Indonesian Journal for English, Education,

and Culture, 8(1), 38-45.

Sartika, N., & Nurdin, M. (2019). Student’s Ability in Writing Descriptive Text

Based on Its Generic Structure at the Tenth Grade Student of Vocational

High School. Professional Journal of English Education, 2(4), 436.

49

Syatriana, E. (2018). Implementing a Design Model in Teaching Writing through

Reflection Strategy for Indonesian EFL Students. Senior Editor: Paul

Robertson, 270.

Wali, O., & Madani, A. Q. (2020). The importance of paragraph writing: An

introduction. organization, 3(7), 44-50.

Yolanda, A. P. (2021). An Analysis of Students’ problems in Writing Paragraph at

the Eleventh Grade of Vocational High School 4 Jambi City (Doctoral

dissertation, Universitas Batanghari).

Yuniarti, R., Murni, D., & Subroto, G. (2022). Improving Students' writing Skill

on Recount Text by Using Youtube Media at the Eighth Grade of SMPN 18

Bintan. (Doctoral dissertation, Universitas Maritim Raja Ali Haji).

Zainurrahman, S. S. (2013). Menulis: Dari Teori Hingga Praktik. Bandung:

Alfabeta.

