

REFERENCES

- Abouchedid, K., & Eid, G. M. (2004). E-learning challenges in the Arab world: Revelations from A Case Study Profile. *Quality Assurance in Education*, 12 (1), 15-27.
- Adeniyi, O. (1995). "Staff training and development" in Ejiogu, A; Achumba, I. Asika (eds). *Reading in Organizational Behaviour in Nigeria, Lagos. Maltho use Press Ltd.*, p. 159-167.
- Ajjan, H. &. (2008). Investigating faculty decisions to adopt Web 2.0 technologies: Theory and empirical tests. *The Internet and Higher Education*, 11(2), 71–80.
- Alhumaid, K. A. (2020). COVID-19 & Elearning: Perceptions & Attitudes Of Teachers Towards E-Learning Acceptance In The Developing Countries. *Multicultural Education*, 6 (2), 108-109.
- Alissa.(2003). Behaviorism: More than a Failure to Follow in Darwin’s Footsteps. *Illinois: Jossey-Bass.American History*. 87(2), pp. 686.
- Allan, H. a. (2008). Exploring Teacher Acceptance of E-Learning Technology. *Asia-Pasific Journal of Teacher Education*, 36(3), 229-243.
- Allan, M. (2007). Millennial teachers: Student teachers as users of information and Communication - A New Zealand case study. *International Journal of Education and Development Using ICT* , 16-29.
- Arikunto, S. (2002). *Prosedur Penelitian - Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta.
- Asnawi, N. (2018). Pengukuran Usability Aplikasi Google Classroom Sebagai E-Learning Menggunakan USE Questionnaire (Studi Kasus: Prodi Sistem Informasi UNIPMA). *Journal of Computer, Information System, & Technology Management*, vol. 1, no. 2., pp, 17-21.
- Association, N. E. (1969). *Audiovisual Instruction Department, New Media and College Teaching*. Washington, D.C.: NEA.
- Ayu, M. (2020). Online learning: Leading e-learning at higher education. *The Journal of English Literacy and Education*, 7(1), 47-54.
- Azad, M. H. (2015). *Language and Language Skills*. National Urdu University.
- Azhar, K. A. (2018). Effectiveness of Google Classroom: Teachers’ Perceptions. *Prizren Social Science Journal*, 2(2).
- Bansal, S. (2020). Impact of the COVID-19 Pandemic on Education, Rise of Online Teaching-Learning Process & Effects on Health of Kids. *Rise of Online Teaching-Learning Process & Effects on Health of Kids*, p.

- Bao, X. Q. (2020). *Literacy Loss in Kindergarten Children during COVID-19*.
- Bedord, J. (2007). Distance Education Choices, Choices, and More Choices. *Searcher*, 15(9), p.18.
- Beuning, P. B. (2014). *Teach Better, Save Time, and Have More Fun: A Guide to Teaching and Mentoring in Science*. Arizona: Research Corporation for Science Advancement.
- Briggs, L. J. (1977). *Instructional Design*, Educational Technology Publications Inc. New Jersey: Englewood Cliffs.
- C.E. (Betty) Cragg, Dunning J, Ellis J. (2008). Teacher and Student Behaviors in Face-to-Face and On-Line Courses: Dealing with Complex Concepts. *Journal of Distance Education*. 22(3), 115-128
- Chehayeb, A. (2015). *New in Classroom: Saving Time While Grading*. Google for Education.
- Choi, C. (2009). *Signing up for an online degree? Know the costs*. The Associated Press, January 28, 2009.
- Cohen, M. &. (2007). *Research Method in Education*. London, NY: Routledge Taylor Francis and Group.
- Compeau, D. &. (1995). Computer self-efficacy: Development of a measure and initial test. *MIS Quarterly*, 19(2), 189-211.
- Compeau, D. H. (1999). Social Cognitive Theory and Individual Reactions to Computing Technology: A Longitudinal Study. *MIS Quarterly*, 23 (2), 145-158.
- Cowen. (1984). Film and Text: Order Effects in Recall and Social Inferences. *Educational Communication and Technology*, 131-144.
- Cowen, P. (1984). Film and Text: Order Effects in Recall and Social Inferences. *Educational Communication and Technology*, 32, pp. 131-44.
- Dabbagh, N. K. (2011). Internet and Higher Education. *Elsevier: Article in Press*, 6.
- Dalila, B. M. (2009). *Teaching English: Phonetics, Speaking, Writing*. El Harrach: Rue Ouled Sidi Cheikh.
- Desmond, G. a. (2018). Perceptions of students towards the use of mobile devices in improving academic performance: a case of a senior secondary school in a developing country. *International Journal of Sciences and Research*, 73(4).
- Ditton, H. (2000). *Quality control and quality management for school and instruction*. Quality and quality management in education: School, social pedagogy, university.

- Fauziati, E. (2016). *Applied Linguistics: Principles of Foreign Language Teaching, Learning, and Researching*. Surakarta: Era Pustaka Utama.
- Ferdig, E. R.-R. (2020). *Teaching, Technology and Teacher Education During the COVID-19 Pandemic: Stories from the Field*. San Diego: AACE-Association for the Advancement of Computing in Education.
- Fleming, L. M. (2007). Predicting Ease of Use and User Acceptance of Information Technology. *MIS Quarterly*, 207-231.
- Folorunso, O. O. (2006). An Exploratory Study of the Critical Factors Affecting the Acceptability of E-Learning in Nigerian Universities. *Information Management and Computer Security* 14(5), 496-505.
- Fuller, F. F. (1969). Concerns of teachers: A developmental conceptualization. *American Educational Research Journal*, 6(2).
- Gadre, A. C. (2011). Model development of a virtual learning environment to enhance lean education. *Procedia Computer Science*, 6, 100-105.
- Gandolfi, A. (2020). *Planning of School Teaching during COVID-19*.
- George-Palilonis, J. . (2009). Blended learning in the visual communications classroom: Student Reflections on a Multimedia course. *Electric Journal of e-Learning*, 7 (3), 247-256.
- H Yanti, A. S. (2018). Teacher's Perception about the Use of E-Learning/Edmodo in Educational Activities. *IOP Conference Series: Materials Science and Engineering*, 4.
- Hall, G. E. (1987). *Change in schools: Facilitating the process*. Albany, NY: SUNY Press.
- Hanover. (2011). *Distance Education Models and Best Practices*. NY: Pennsylvania.
- Harjanto, A. S. (2019). *Teachers' Experiences On The Use Of Google Classroom*. Jakarta: State University of Jakarta.
- Heggart, K. R. (2018). Getting the Most from Google Classroom: A Pedagogical Framework for Tertiary Educators. *Australian Journal of Teacher Education*, 43(3).
- Hjeltnes, T. &. (2004). *Cost efficiency and cost effectiveness in e -learning*. Trondheim, Norway: TISIP Research Foundation.
- I., Sarah E. (2006). Bending Behavior. *American Scientist. Research Triangle Park*. (94) (3), pp. 267
- Iqbal, M. &. (2010). Enhancing Quality of Education through E-Learning: The Case Study of Allama Iqbal Open University. *Turkish Online Journal of Distance Education*, 11, 84-97.

- Janzen, M. (2014). *Hot team: Google Classroom*. The Pennsylvania State University.
- Junco, R. &. (2007). *Connecting to the Net Generation: What Higher Educational Professionals Need to Know about Today's Students*. Washington, D.C.: NASPA.
- Kamenetz, A. (2009). *How Web-Savvy Edupunks Are Transforming American Higher Education*. Fast Company.
- Kitsantas, D. a. (2011). Personal Learning Environments, Social Media, and Self-Regulated Learning: A Natural Formula for Connecting Formal and Informal Learning. *The Internet and Higher Education*, 15(1).
- Kramer, C. (2001). *Success in On-line Learning, Person Learning*. New York.
- Leahey, T., H. (2000). *A History of Behavioral Psychology*. New York: Freeman.
- Lindzon, J. ., (2020). School closures are starting, and they'll have far-reaching economic impacts. *Fast Company*, 11-13.
- Lipnack, J. &. (1997). *Virtual Teams*. New York: John Wiley & Sons.
- Mafa, K. R. (2018). Capabilities of Google Classroom as a Teaching and Learning Tool in Higher Education. *Botswana: International Journal of Science Technology and Engineering*, 5(5).
- Mangan, K. S. (2001). Expectations evaporate for online MBA programs. *Chronicle of Higher Education*, 48 (6), 31.
- McCombs, B. L. (2005). A learner-centered framework for e-learning. *Teachers College Record*, 107 (8), 1582-1600.
- Mezirow, J. (2000). *Learning as Transformation: Critical Perspectives on a Theory in Progress*. The Jossey-Bass Higher and Adult Education Series: ERIC.
- Miarso, Y. (1994). In R. H. Anderson, *Pemilihan dan Pengembangan Media Untuk Pembelajaran*. Jakarta: PA-U UT & PT Raja Grafindo Persada.
- Mineo, L. (2020). *Time to Fix American Education with Race-For-Space Resolve*. Harvard Gazette.
- Mirza, A. (2007). Is E-learning Finally gaining legitimacy in Saudi Arabia? *Saudi Computer Journal*, 6 (2).
- Muhfidin. (2009). *Instructional Media*. Jakarta: Center for Development and Empowerment of Language Teachers and Education Personnel.
- Neumann, K. &. (2012). *Quantitative Research Designs and Approaches*. London: Taylor and Francis (Routledge).

- Phillips, T. P. (2017). *Progressive Skills in English: Teacher's Book*. Southern Court: Garnet Publishing.
- Podhajecka, M. (2018). *Russian loanwords in the Oxford English Dictionary revisited*. Przegląd Rusycystyczny.
- Qureshi, I. A. (2009). *The Importance of Speaking Skills for EFL Learners*. Pakistan: Alama Iqbal Open University.
- Rakes, G. C. (2015). Teaching online: Discovering teacher concerns. *Journal of Research on Technology in Education*, 47(4), 229-241.
- Randy, G. (2011). E-Learning in the 21st Century. *A Framework for Research and Practice*, 2, 110-111.
- Ranieri, M. a. (2013). Is It A Tool Suitable for Learning? A Critical Review of the Literature on Facebook as A Technology-Enhanced Learning Environment. *Journal of Computer Assisted Learning*, 29(6).
- Reimers, F. S. (2020). *A Framework to Guide an Education Response to the Covid-19 Pandemic of 2020*. OECD.
- Rodrigues, R. a. (2014). *From Philosophy and Research to Pedagogy and Practice*. England: Brill.
- Rosenbaum, D. B. (2001). E-learning beckons busy professionals. *ENR*, 246(21), 38-42.
- Sabar, K. R. (2011). The Using Web (E-Learning) In Learning Process in Briton International English School. *Jurnal Komunikasi KAREBA*, 448-454.
- Salomon, G. (1979). Interaction of Media, Cognition, and Learning. *Hebrew University, Jerusalem, Israel and Stanford University, CA*, 282 p.
- Sanchez-Gordon, S. &.-M. (2014). *MOOCs Gone wild In the 8th International Technology, Education and Development Conference INTED (pp. 1449-1458)*. Valencia, Spain.
- Sanford, D. R. (2020). *The Rowman & Littlefield Guide for Peer Tutors: Rowman & Littlefield Publishers*. Rowman & Littlefield Publishers.
- Schön, D. A. (1987). *Educating the reflective practitioner*.
- Shaharane, I. N. (2018). The Application of Google Classroom as a Tool for Teaching and Learning. *Malaysia Utara University*, 8(10).
- Siritongthaworn, S. K. (2006). The Study of E-Learning Technology Implementation: A Preliminary Investigation of Universities in Thailand. *Education and Information Technologies*, 11(2), 137-160.
- Summers, M. (1990). New student teachers and computers: An investigation of experiences and feelings. *Educational Review*, 42 (3), 261-271.

- Syahzad, K. H. (2020). *Impact of Virtual Teaching on ESL Learners' Attitudes under Covid-19 Circumstances at Post Graduate Level in Pakistan*. Pakistan: Canadian Center of Science and Education.
- Tanveer, M. (2015). Integrating E-learning in Classroom-based Language Teaching: Perceptions, Challenges and Strategies. *International Conference: "ICT for Language Learning"*, 2-4.
- Wagner, N. H. (2008). Who is responsible for e-learning success in higher education? A Stakeholders' analysis. *Educational Technology and Society*, 11 (3), 26-36.
- Wenger, E. (1999). *Communities of practice: Learning, meaning, and identity*. Cambridge university press.
- Westberry, N. C. (2009). *An Activity Theory Analysis of Social Epistemologies within tertiary-level e-Learning Environments*. Hamilton, New Zealand: University of Waikato.
- Yuen, H. L. (1999). Improving IT training for serving teachers through evaluation. In G. Cumming, T. Okamoto, & L. Gomez (Eds). *American: IOS Press, Vol 2*, 441-448.
- Yunus, M. (2007). Malaysian ESL Teachers' Use of ICT in Their Classrooms: Expectations and Realities. *ReCALL*, 19(1), 79-95.