REFERENCES

- Aktaruzzaman, M., Huq Shamim, R., & Clement, C. (2011). Trends and Issues to integrate ICT in Teaching Learning for the Future World of Education. *International Journal of Engineering & Technology IJET-IJENS*, 114-119.
- Arsyad, A. (2008). Learning Media. Jakarta: PT Raja Grafindo Persada.
- Ary, D. (2010). *Introduction to Research in Education 8th Edition*. Canada: Nelson Education, Ltd.
- Beena, A. (2016). Top-Up Students Second Language Talk Time through Vlogs. Journal of EFL and Linguistics, 129-143.
- Bennet, A., Carter, A., & Marino, D. (2013). *The Genre Handbook for Staff!* London: Department of Education and Child Development.
- Bennet, A., Carter, A., & Marino, D. (2013). *The Genre Handbook for Staff!* London: Department of Education and Child Development.
- Brown. (2007). Teaching by principles an interactive approach to language pedagogy. New York: Routledge.
- Brown, H. D. (2000). *Principles of language learning and teaching*. NJ: Prentice Hall: Englewood Cliffs.
- Brown, H. D. (2004). Language Assessment Principles and Classroom Practice. *New York: Pearson Education, Inc.*
- Burn, & Helen, A. &. (2013). Focus On Grammar. Sydney: Southwood Press.
- Burns, A. &. (1997). *Focus on Speaking*. Sydney: National Center fot English Language Teaching and Research.
- Cameron, D. (2010). Working with Spoken Discourse. Publications, Ltd.
- Creswell, J. W. (2012). Research Design. Lincoln: University of Nebraska.
- David, H. P. (2009). Techniques in Language Testing. Cambride Press, 81.
- Hadfield, J. (2010). *Intermediate Vocabuklary Games*. Harlow, Essex: Longman.
- Harmer, J. (2012). the Practice of English Language Teaching. 271.

- Henderson, D. S. (2015). Research Methodology. *Internasional Journal Sales, Retailing & Marketing*, 1-93.
- Hornby, A. (2014). Oxford Learner's dictionary. New York: Oxford University Press.
- J Pearsall. (1999). In Concise Oxford Dictionary tenth edition. Oxford University.
- Jacobs, H. L. (2012). *Testing ELS Composition*. London: Nwe Bury House Publisher Inc.
- Jones, M. (2016). 5 Minutes with matt: The innovative use of micro video blogging in higher education. *Innovate Practice in Higher Education*, 57-64.
- K Hyland. (2003). *Second Language Writing*. New York: Cambridge University Press.
- K Hyland. (2003). Second Language Writing. New York: Cambridge University Press.
- Lailatul Musyarofah; Yuliyanto Sabat. (2019). THE USE OF VIDEO BLOG TO TEACH STUDENTS' SPEAKING OF DESCRIPTIVE TEXT TO THE TENTH GRADE OF BROADCASTING CLASS OF SMK PRAPANCA 2 SURABAYA IN ACADEMIC YEAR 2018/2019. Sidoarjo: STKIP PGRI Sidoarjo.
- Larsen, & Freman. (2004). Teaching Coherent Language.
- Nga, H. a. (2011). Learning Vocabulary through Games: The Effectiveness of Learning Vocabulary through Games. *The Asian EFL Journal*, 5.
- Nunan. (1991). *Language Teaching Methodology*. New York: Prentice Hall International, Ltd.
- Paramitha S, o. (2017). Using Vlog in the Youtube Channel as a Means To Improve Students' Motivation and Confidence to Speak English in Intermediate 1 Level of LBLIA. Jambi: International Journal of Language Teaching and Education.
- Putri, B. D. (2015, June Wednesday). *Tinta Merah Putih*. Retrieved from tinta-merahputih.blogspot.com: http://tinta-merahputih.blogspot.com/2015/06/kelebihan-kekurangan-blended-learning.html

- Rahmawati, A. H. (2018). The Use of Vlogging to Improve the Students' Speaking Skill. *Edupedia*, 87-95.
- Rahmawati, A., Harmanto, B., & Indriastuti, N. R. (2018). The Use of Vlogging to Improve the Students' Speaking Skill. *Edupedia*, 87-95.
- Sari, D. (2019). An Error Analysis on Student's Translation Text. Erangua, 65-74.
- Schutt, R. K. (2012). *Invesgating the Social World. The Process and Practice of Research*(7ed). SAGE Publication.
- Shih, R. C. (2010). Blended Learning using video-based blogs: Public speaking for English as a second language students. *Australasian Journal of Educational Technology*, 883-897.
- Shyam, & Joy, E. (2016). Public Speaking Skills. 129.
- Sugiyono. (2010). Metode Penelitian Pendidikan Pedekatan Kuantitatif, Kualitatif dan R&D. Bandung: Alfabeta.
- Sugiyono. (2014). *Metode Penelitian Bisnis*. Bandung: Alfabeta.
- Suwandi, & Taufiqulloh. (2009). Designing Speaking Test. Eksplanasi, 183-191.
- Volchenkova, K. (2016). Blended Learning: Definition, Models, Implication For Higher Education. 24-26.
- Walter, T. (2013). The How-To Handbook Teaching English Language Learners. *Pearson Education*.
- Watson, J. (2012). Blended Learning; The Convergence of Online and Face to Face Education. Florida: Nacol.
- Watson, J. (2012). *Blended Learning; The Convergence of Online and Face to Face Education*. Florida: Nacol.
- Werner, E. A. (2012). *Rants, reactions, and other rhetorics : Genres of the Youtube vlog.* Chapel Hill: The University of North Carolina .