

BIBLIOGRAPHY

- Algozzine, B. & Hancock, D. R. (2006). *Doing Case Study Research: A Practical Guide for Begining Researchers*. New York: Teachers College Press.
- Boyd, D. M. & Ellison, N. B. (2007). Social network sites: definition, history, and scholarship. *Journal of Computer-Mediated Communication*, 13 (1) article 11. [Online]. Available: <http://jcmc.indiana.edu/vol13/issue1/boyd.ellison.html>. [Retrieved January 20, 2012].
- Budiardi, A. & Anggraini, A. (2013). *Facebook Base Writing Learning for Teaching English as a Foreign Language*. [Online]. Available: <http://journal.ubl.ac.id/index.php/ijed/article/view/33>. [Retrieved February 21, 2014].
- Chapelle, C.A. (2003). *English Language Learning and Technology*. Philadelphia: John Benjamins Publishing Company.
- Creswell, J.W. (2003). *Research Design Qualitative, Quantitative, and Mixed Methods Approaches*. Thousand Oaks, California: Sage Publications, Inc.
- Cohen, L., et al. (2007). *Research Methods in Educaiton*. New York: Routledge.
- Dudeny, G. (2007). *The Internet and the Language Classroom*. Cambridge: Cambridge University Press.
- Dudeny, G. & Hickly, N. (2007). *How to Teach English with Technology*. Edinburch: Pearson Education Limited.
- Gillham, B. (2000). *Case Study Research Methods*. Cornwall: TJ International Limited.
- Harmer, J. (2007). *How to Teach English*. Edinburch: Pearson Education Limited.
- Hughes, R. (2002). *Teaching and Researching Speaking*. Edinburch: Pearson Education Limited.

Hendra Nurperdana, 2014

The use of facebook group in speaking for academic purposes course

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Jordan, R.R. (2009). *English for Academic Purposes: A Guide and Research Book for Teachers*. Cambridge: Cambridge University Press.
- Lui, A.K. et al. (2006). *A Study on the Perception of Students towards Educational Weblogs*. [Online]. Available: <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.149.1799&rep=rep1&type=pdf>. [Retrieved February 21, 2014].
- Munoz, C.L & Towner, T.L. (2009). *Opening Facebook: How to Use Facebook in the College Classroom*. [Online]. Available: <http://www46.homepage.villanova.edu/john.immerwahr/TP101/Facebook.pdf>. [Retrieved March 24, 2014].
- Nunan, D. (1992). *Research Method in Language Learning*. Cambridge: Cambridge University Press.
- Reed, A. (2011). Facebook: the multimedia teaching element. *Proceedings of Society for Information Technology & Teacher Educational International Conference 2012*, page 808-818. [Online]. Available: <http://editlib.org/p/39671>. [Retrieved January 20, 2012].
- Schiesel, S. (2009). *Playful New Ways to Waste Your Time*. The New York Times. [Online]. Available: <http://www.nytimes.com/2009/07/11/arts/television/11facebook.html>. [Retrieved October 25, 2013].
- Susanto, D.A. (2013, September 20). *Data Terkini Pengguna Facebook di Indonesia*. Merdeka.com. [Online]. Available: <http://www.merdeka.com/teknologi/data-terkini-pengguna-facebook-di-indonesia.html>. [Retrieved October 25, 2013].
- Suthiwarnarueput, T. & Wasanasomsithi, P. (2012). *Effects of Using Facebook as a Medium for Discussions of English Grammar and Writing of Low Intermediate EFL Students*. [Online]. Available: <http://e-flt.nus.edu.sg/v9n22012/suthiwarnarueput.pdf> [Retrieved February 21, 2014].

Hendra Nurperdana, 2014

The use of facebook group in speaking for academic purposes course

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Tagawa, T. *et al.* (2012). Finding Characteristic Part of Interaction inside SNS as the Learning Community. *Proceedings of Society for Information Technology & Teacher Educational International Conference 2012*, page 3791-3795. [Online]. Available: <http://editlib.org/p/40194>. [Retrieved January 20, 2012].
- Thornbury, S. (2009). *How to Teach Speaking*. Edinburgh: Pearson Education Limited.
- Thorne, K. (2003). *Blended Learning: How to Integrate Online and Traditional Learning*. Londond: Kogan Page.
- Warshaw, M. & Whittaker, P.F. (2010). *The Internet for English Teaching: Guidelines for Teachers*. Cambridge: Cambridge University Press.
- Widrich, L. (2013). *Social Media in 2013: User Demographics for Twitter, Facebook, Pinterest and Instagram*. [Online]. Available: <http://www.blog.bufferapp.com/author/leo>. [Retrieved July 5, 2013].
- Yin, R.K. (2003). *Case Study Research Design and Methods*. Thousand Oaks, California: Sage Publications, Inc.
- Yunus, M. & Salehi, H. (2012). The effectiveness of facebook groups on teaching and improving writing: students' perceptions. *International Journal of Education and Information Technologies*, 6 (1), page 87-96. [Online]. Available: <http://www.naun.org/multimedia/NAUN/educationinformation/17-538.pdf>. [Retreived January 5, 2013].
- Zahidi, Z., Sin, M. N, & Jamal, I. J. (2011). Facebook features: enhancing student engagement in self-regulated learning. *Proceedings of Global Learn Asia Pacific 2011*, page 268-277. [Online]. Available: <http://editlib.org/p/37184>. [Retrieved January 17, 2013].