

REFERENCES

- Harmer, Jeremy. 2007. *The Practice of English Language Teaching 4rd Edition*. London : Pearson Longman.
- Harmer, Jeremy. 2001. *The Practice of English Language Teaching 3rd Edition*. London : Pearson Longman.
- Barea, Cecilia. 2018. *Flying Colors Teaching Guide*. Mexico : Richmond
- Ichsan, Muhammad; Lestari, Lies Amin; Suharsono. 2017. Lesson Plans and their Implementation in the Classroom. *International Conference on Education and Science*. 236-248
- Jantarach, Vachira & Soontornwipast, Kittitouch. 2018. EFL Student Teachers' Lesson Planning Process. *Arab World English Journal*, 9 (3), 311-330
- Mulyani & Kasim, Usman. 2012. An Analysis of English Lesson Plan Academic Year 2012/2013 at the First Semester of MAS Darul Ulum Banda Aceh. *ISSN*, 61-79
- Nasari, Ali Jamali & Heidari, Mina. 2014. The important role of lesson plan on educational achievement of Iranian EFL teachers' attitudes. *International Journal of Foreign Language Teaching and Research*, 2 (5) 27-34.
- Bazrafkan & Shokrpour. 2005. Academic Staff's View Points on the Implementation of Lesson Plan. *Journal of Medical Education*. 8(1), 27-31
- Fauziah, Tika Muslihah. 2016. The Analysis of Internship (PPL) Implementation and Studentss Interest in Becoming a Teacher. *Jurnal Pendidikan Bisnis dan Manajemen*, 2 (3), 206-215
- Stephens, Geralyn. 2011. Teacher Internships as Professional Development in Career & Technical Education. *Journal of Career and Technical Education*, 26(2) 68-76
- Putri, Anisa. 2016. EFL Teachers' Understanding in Developing Lesson Plan. *Indonesian EFL Journal*. 2(1), 1-11
- Rambe, Sokhira Linda Vinde. 2016. Design Lesson Plan in Vocational School. *English Education Journal*, 4 (1), 45-58
- Rashad, Wagdi. 2018. How can I prepare an Ideal Lesson Plan. *SSRN Electronic Journal*, 7(4), 275-289
- Gan, Zhengdong. 2013. Learning to Teach English Language in the Practicum: What Challenges do Non-Native ESL Student Teachers Face. *Australasian Journal of Teacher Education*. 38 (3), 92-108
- O'Donnell, Barbara & Taylor, Ann. A Lesson Plan as Proffesional Development? You've Got to be Kidding!. *Teaching Children Mathematic* .272-278
- Merc, Ali. 2010. Self-Reported Problems of Pre-Service EFL Teachers Throughout Teaching Practicum. *Anadolu University Journal of Social Science*, 10(2), 199-226

- Spratt, M., Pulverness, A., & Williams, M. 2005. *The TKT course*. Cambridge: Cambridge University Press.
- Coppola, A.J., Scricca, D.B., Conners, G.E. 2004. *Supportive supervision: Becoming a teacher of teachers*. CA, Thousand Oaks: Corwi press
- McCutcheon, G. 1980. How do Elementary school teachers plan? The nature of planning and influences on it. *Elementary School Journal*, 81(1), 4-23
- Celce-Murcia, Marianne. 2001. *Teaching English as a second Foreign Language, third edition*. USA: Heinle & Heinle Thomson Learning Inc.
- Gafoor, KA., & Umerfarooque, T.K. 2010. Ways to improve lesson planning: A student teacher perspective. *Paper presented at the All Association for Educational Research International Seminar on Teacher Empowerment and Institutional Effectiveness*, Chitradurga, Karnataka, India
- Harmer, Jeremy. 2007. *How to Teach English*: Pearson Longman
- Mulyasa. 2011. *Kurikulum Tingkat Satuan Pendidikan*. Bandung: PT Remaja Rosdakarya
- Jamali Nasari, Ali, & Heidari, Mina. 2014. The Importance Role of Lesson Plan on Educational Achievement of Iranian EFL Teachers' Attitudes. *International Journal of Foreign Language Teaching and Research*, 2(5), 25-31
- Borich, G.D. 2007. *Effective teaching Methods, Unit and Lesson Planning*, six edition, Pearson, Merrill Prentice Hall, Ohio.
- Wong, H.K.; Wong, R. T. 2009. *The First Days of School: How to Be an Effective Teacher*, Harry K. Wong Publications, 81
- BSNP. 2007. *Peraturan Menteri Pendidikan Nasional Republik Indonesia No. 41 Tahun 2007*
- Reiser, R.A., & Dick, W. 1996. *Instructional planning : A guide for teachers* 2nd ed. Boston, Massachusetts: Allyn & Bacon.
- Musthofa & Sujadi. 2020. The Students' Perception of the Teacher's Apperception and its Influence on Students' Initial Knowledge. *Journal of Physics: Conference Series*, 1465(2020)012063

- Navarro, Eliane Augusto. 2015. The Design of Teaching Materials as tool in EFL teacher education: Experiences of a Brazilian Teacher Education Program. *Ilha do Desterro*, 68 (1)121-137
- Tamrin, M., Azkiya, H., & Sari, S. 2017. Problems faced by the teacher in maximizing the use of learning media in Padang. *Al-Ta Lim Journal*, 24(1). doi: <http://dx.doi.org/10.15548/jt.v24i1.262>
- Ajibola, M.A. 2010. Confronting the challenges of teaching English language as a second language in Nigeria. *Journal of the Nigeria English Studies Association (JNESA)*, 95-105.
- Angelo, T.A. and Cross, K.P. 1993. *Classroom Assessment Technique: A Handbook for College Teachers* (2nd ed) San Francisco Jossey-Bass Publishers.
- Kurebwa, M.& Nyaruwata, L.T. 2013. Assessment challenges in the primary schools: a case of Gweru Urban Schools. *Greener Journal of Educational Research*, 3(7), 336-344
- Brookfield, S.D. 2006. *The skilful teacher: On technique, trust, and responsiveness in the classroom* (2nd ed). San Frasisco: Wiley.
- Oommen. 2012. Teaching English as a Global Language in Smart Classroom with PowerPoint Presentation. *Canadian Center of Science and Education*, 5(12), 54-61.
- Craig, Russell J & Amernic, Joel H. 2006. PowerPoint Presentation Technology and the Dynamics of Teaching. *Innov High Educ.*147-160
- Ekundayo, H.T., Konwea, P.E & Yusuf, M.A. 2010. Towards effective time management among lecturers in Nigerian Universities. *Journal of Emerging Trends in Educational Research and Policy Studies*, 1(1), 22-24.
- Gozcu, E. & Caganaga, C., K. 2016. The importance of using game in EFL classrooms. *Cypriot Journal of Educational Science*. 11(3), 126-135
- Dias, Manuel. 2011. Teaching Strategies for Active Learning. *Education Café*. www.saea.uOttawa.ca/cpu/
- Dias, Manuel. 2012. Dealing with Challenging Situations in the Classroom. *uOttawa*. www.tlss.uOttawa.ca/cut
- Lee. 2000. Language teaching games and contest. Oxford University Press.

- Constantinescu, R.S. 2012. Learning by playing: Using computer games in teaching English grammar to high school students. *Education Source*. 110-115
- Apelgren, K., & Giertz, B., 2010. Pedagogical Competence- A Key to Pedagogical Development and Quality in Higher Education. Pedagogical Competence, pp 25. in Apelgren, K., Ryegard., A., and Olsson, T., (2010). *A Swedish Perspective On Pedagogical Competence. Division for Development of Teaching and Learning: Uppsala University*
- Fajriah. 2017. Improving Teaching Strategies Through Students' Reflections. *Learning Journal*, 1(2), 301-327
- Ansari, A.A. 2012. Teaching of English to Arab students: Problems and remedies. *Educational Research*, 3(6), 519-524
- Blake, M.E., & De Vries, B.A. 2004. Developing Speaking Skills. *Integrating the Language Art.*, 3rd Ed. Scottsdale, AZ: Holcomb Hathaway Publishers.
- Fatiloru, O.F. 2015. Tackling the Challenges of teaching English language as second language (ESL) in Nigeria. *IOSR Journal of Research & Method in Education (IOSR-JMRE)*, 26-30.
- Suryosubroto, B. 2002. *Proses Belajar Mengajar di Sekolah*. Jakarta: Rineka Cipta.
- Gani, Sofyan.A., Zulfikar, Teuku & Sulisdawati, Sri. 2017. Perceptions of English Teachers about Lesson Plans for the KTSP and the 2013 Curricula. *English Education Journal (EEJ)*, 8(4), 503-517
- Pande, V. B. (2013) Problems and remedies in teaching English as a second language. *Confluence*, 416-421.
- Rozimela, Yenni. 2016. Untold Story: Classroom Management Problems and their Influence on Student-Teachers' Teaching. *Proceedings of the fourth International Seminar of English Language and Teaching*, 489-496
- G.M. Kayode, J.B. Ayodele. 2015. Impacts of Teachers' Time management on Secondary School Students' Academic Performance in Ekiti State, Nigeria. *International Journal of Secondary Education*. 3(1), 1-7
- Horng, Z.K., (2010). *Some correlates of structure and purpose in the use of time*. *Journal of Personality and Social Psychology*, 55(2), 321-329.

Master, C.C. (2013). *Time and its use: A Self-management guide for teachers*.
NY: Teachers College Press.

