

REFERENCE

- Ajid, L. H., *et al.* (2018). The use of WhatsApp in collaborative learning to improve English teaching and learning process. *International Journal of Research Studies in Educational Technology*, 2018 Volume 7 Number 1, 29-35
- Alshammari, *et. al.* (2017). Using WhatsApp in EFL Instruction with Saudi Arabian University Students. *Arab World English Journal (AWEJ)*, Volume.8 Number4 December 2017 Pp 68-84
- Amry, A. B. (2014). The Impact of Whatsapp Mobile Social Learning on The Achievement and Attitudes of Female Students Compared With Face To Face Learning in The Classroom. *European Scientific Journal*, August 2014 edition vol.10, No.22 ISSN: 1857 – 7881 (Print) e - ISSN 1857-7431
- Blandford, Ann (2013): Semi-structured qualitative studies. In: Soegaard, Mads and Dam, Rikke Friis (eds.). "The Encyclopedia of Human-Computer Interaction, 2nd Ed.". Aarhus, Denmark: The Interaction Design Foundation. Available online at http://www.interactiondesign.org/encyclopedia/semistructured_qualitative_studies.html.
- Bouhnik, D. & Dshen, M. (2014). WhatsApp Goes to School: Mobile Instant Messaging between Teachers and Students. *Journal of Information Technology Education: Research*, 13, 217-231. Retrieved from <http://www.jite.org/documents/Vol13/JITEv13ResearchP217-231Bouhnik0601.pdf>
- Braun and Clark (2006). Using Thematic Analysis in Psychology. *Qualitative Research in Psychology*.
- Efron, R. (1969). What is Perception. *Boston Studies in the Philosophy of Science, IV*.
- Demuth, A. (2013). *Perception Theories*. Centre of Cognitive Studies at the Department of Philosophy Faculty of Philosophy in Trnava.
- Fattah, S. F. E. S. A. (2015). The Effectiveness of Using WhatsApp Messenger as One of Mobile Learning Techniques to Develop Students' Writing Skills. *Journal of Education and Practice* ISSN 2222-1735 (Paper) ISSN 2222-288X (Online) Vol.6, No.32, 2015
- Gon S. & Rawekar, A. (2017). Effectivity of E-learning through Whatsapp as a Teaching Learning Tool. *MVP Journal of Medical Sciences*, Vol. 4, No. 19.

- Hamad, M. (2017). Using WhatsApp to Enhance Students' Learning of English Language "Experience to Share". *Higher Education Studies*, Vol. 7, No.4.
- Hashemifardnia, A., *et al.* (2018). The Effect of Using WhatsApp on Iranian EFL Learners' Vocabulary Learning. *Journal of Applied Linguistics and Language Research*, Volume 5, Issue 3, 2018, pp. 256-267
- Heil, *et. al.* (2016). A Review of Mobile Language Learning Applications: Trends, Challenges, and Opportunities. *The Euro CALL Review*. 24. 10.4995/eurocall.2016.6402.
- Jafari, S. & Chalak, A. (2017). The Role of WhatsApp in Teaching Vocabulary to Iranian EFL Learners at Junior High School. *English Language Teaching*, Vol. 9, No. 8; 2016 ISSN 1916-4742 E-ISSN 1916-4750
- Mohesh, G. & Meerasa, S. S. (2016). Perceptions on M-Learning through WhatsApp application. *Journal of Education Technology in Health Sciences*, May-August, 2016;3(2):57-60
- Ramakrishnan, N. (2017). Use of Whatsapp for English Language Proficiency Among B.Ed. Trainees. *International Journal of Research – granthaalayah*, Vol.5 (Iss.9: SE): September, 2017 ISSN- 2350-0530(O), ISSN- 2394-3629(P)
- Yin, R. K. (2014). *Case Study Research Design and Methods* (5th ed.). Thousand Oaks, CA: Sage.