

REFERENCES

- Ahmadi, D., & Reza, M. (2018). *The Use of Technology in English Language Learning: A Literature Review*. *International Journal of Research in English Education*, 3, 115-125.
- Ali, S. (2014). *Embracing the Selfie Craze: Exploring the Possible Use of Instagram as a Language Learning Tool*. *Issues and Trends in Educational Technology*, 2 (2).
- Alfiana, Nuraviah (2020) *The Effectiveness of Diary Writing to Teach Writing Recount Text at SMK Negeri 1 Ngasem*. Undergraduate (S1) thesis, IAIN Kediri.
- Alfiyatun. (2018). *The Effectiveness of Instagram Captions to Teach Writing*. Undergraduate Thesis. Surakarta: The State Islamic Institute of Surakarta.
- Anderson, Mark & Anderson, Katy. 2002. *Text Types in English 2*. South Yarra: Macmillan Education Australia.
- Avivi, M. & Megawati, F. (2020). *Instagram post: Writing caption through process approach in developing writing skill*. *EduLite: Journal of English Education, Literature and Culture*, 240–250.
- Bell, M. A. "Picture this! Using Instagram with students." *Internet@Schools* 23.4 (2013): 23-25.
- Brown, H. D. (2000). *Teaching by Principles An Interactive Approach to Language Pedagogy Second Edition*. San Fransisco, California: Longman.
- Creswell, J. W. (2014). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches. Fourth Edition*. Los Angeles: SAGE.
- Dewi, Putu Adelina Kartika, Ni Made Ratminingsih, Made Hery Santosa. (2020). *Mobile-Assisted Task-Based Language Learning, Writing Competency, And Motivation*. *JPI*, Vol. 9 No. 1 (March 2020) 119-130. <https://doi: 10.23887/jpi-undiksha.v9i1.23164>
- Harmer, J. (2007). *The Practice of English Language Teaching*.
- Kamasak, R. (2020). *The Effectiveness of Mobile-Assisted Language Learning (MALL): A Review of the Extant Literature*. <https://doi:10.4018/978-1-7998-4769-4.ch008>.
- Kukulska-Hulme, A. (2013). *Mobile-assisted language learning*. In C. Chapelle (Ed.), *The encyclopedia of applied linguistics* (pp. 3701–3709). Blackwell.
- Lailiyah, S. (2020) *The Effectiveness of Using Instagram in Teaching Writing Recount text at Tenth Grade Students of MAN 2 Kediri*. Undergraduate (S1) thesis, IAIN Kediri.
- McDonald, P.; Edwards, R. A.; Greenhalgh, J. F. D., 2002. *Animal Nutrition. 6th Edition*. Longman, London and New York.
- Musonera, E. (2018). *Instagram: a photo sharing application*. *Journal of the International Academy for Case Studies*, 24(4). Retrieved from

<https://www.abacademies.org/articles/instagram-a-photo-sharingapplication-7773.html>

Richards, Jack C. and Renandya, Willy A. (2002). *Methodology in Language Teaching*. New York: Cambridge University Press.

Siti Solikhah, M. S. (PROMINENT Journal, Volume 2, Number 2). THE USE OF INSTAGRAM AS A MEDIA TO TEACH STUDENTS' WRITING . *PROMINENT Journal, Volume 2, Number 2*, 148-159.

Spencer, J. *Ten ideas for using Instagram in the classroom*. 2012. 12 March 2016 <<http://www.educationrethink.com/2012/07/ten-ideasfor-using-instagram-in.html>

Terry Luanah Irmalia, L. M. (2018). Teaching Writing Descriptive Text Using Instagram. *REPOSITORY STKIP PGRI SIDOARJO*.

11 Contoh Recount Text Pilihan (Recount Text Example) | Contoh teks. (n.d.). Retrieved December 30, 2021, from <http://contohcontohteks.blogspot.com/2016/04/11-contoh-recount-text-pilihan-recount.html>