

REFERENCES

- Abbot. (1994). *Principles in Designing Instruction*. New York: Cambridge University Press.
- Alhamlan, S. (2013). EFL Curriculum and Needs Analysis: an evaluative study. MA TESOL, Ministry of Higher Education, King Saud University.
- Aliakbari, M., & Jamalvandi, B. (2010). The Impact of “Role Play” on Fostering EFL Learners’ Speaking Ability: A Task-Based Approach. *Pan-Pacific Association of Applied Linguistics*, 14(1), 15–29. Retrieved from files.eric.ed.gov/fulltext/EJ920501.pdf
- Alwasilah, A. C (2009). *Pokoknya Kualitatif: Dasar-Dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta: PT Dunia Pustaka.
- Andriani. Gita (2014). *Problems in Teaching English for Specific Purposes (ESP) in Higher Education*. nobel journal of literature, language, and language teaching.
- Anjaniputra, A.G. (2013). *Teacher’s Strategies in Teaching Speaking to Students at Secondary Level*. Unpublished under graduate thesis.
- Anthony, L. (1998). Preaching to Cannibals: A Look at Academic Writing in Engineering. Proceedings of the Japan conference on English for specific purposes.
- Anthony, Laurence. (2000). Defining English for Specific Purposes and the Role of the ESP Practitioner. Proceeding of Dept. of Information and Computer Engineering Conference, Faculty of Engineering, Okayama University of Science.
- Anton, M. & DiCamilla, F. J. (1998). Socio-cognitive functions of L1 collaborative interaction in the L2 classroom. *Canadian Modern Language Review*, 54 (3), 313-342.
- Atkinson, D. (1987). The mother tongue in the classroom: A neglected resource? *ELT Journal*, 41 (4), 241-47.
- Avermaet, Colpin, Gorp, Bogaert, & Branden, (2006). *Task-Based Language Education: From Theory to Practice*. Cambridge university press.
- Baracaj, Morena. (2014). teaching English for specific purposes and teacher training. *Eroupean scientific journal*.vol.10 no.2
- Barber, C.L. (1962). Some measurable characteristics of modern scientific prose in *Contributions to English Syntax and Phonology*. Gothenburg Studies in Linguistics 14. Stockholm: Almqvist and Wiksell. Reprinted in Swales(1988: 1-14).
- Barron, B. J., Schwartz, D. L., Vye, N. J., Moore, A., Petrosino, A., Zech, L., Bransford, J. D., & the Cognition and Technology Group at Vanderbilt. (1998). Doing with understanding: Lessons from research on problem and project-based learning. *Journal of Learning Sciences*, 7, 271–312.
- Barzun, J. & Graff, H.F. (1992). *The Modern Researcher*, 5th edition. London: Wadsworth.

- Basquille, Andrew. (2004). *Task Based Learning*. [Online]. Available at: <http://www.lal.ie/TaskBasedLearning.pdf> Retrieved on June 2, 20014.
- Belcher, D. D. (2006). English for specific purposes: teaching to perceived needs and imagined futures in worlds of work, study, and everyday life. *TESOL Quarterly* 40 (1), 133-156.
- Bogdan, R.C., & Biklen, S.K. (1992). *Qualitative Research for Education: An Introduction to Theory and Method*. Boston: Allyn and Bacon.
- Beretta, A., & Davies, A. (1985). Evaluation of the Bangalore project. *ELT Journal*, 39(2), 121-127. <http://doi.org/10.1093/elt/39.2.121>
- Boshrabadi, A. M & Nikbakht, E. (2015). Critical evaluation of lexical categories in ESP textbook used for Iranian dentistry students: the gap between perceived and real needs. *The Asian ESP Journal*, vol.11 issue 2 December 2015.
- Branden, K. van den (Ed.). (2006). *Task-Based Language Education: From Theory to Practice* (1 edition). Cambridge, England; New York: Cambridge University Press.
- Brandl, Klaus. (2008). *Communicative Language Teaching in Action: Putting Principles to Work*. Upper Saddle River, N.J Pearson/Prentice Hall
- Brandl, Klaus. 2007. *Communicative Language Teaching in Action: Putting Principles to Work*. Pearson: Prentice Hall.
- Brindley, G. (1989). The role of needs analysis in adult ESL programme design. In R. K. Johnson (ed). *The Second Language Curriculum*. New York: Cambridge University Press.
- Broughton, G. (1965). *A Technical Reader for Advanced Students*. Basingstoke: Macmillan.
- Brown, J. D. (1995). *The Elements of Language Curriculum*. Boston: Heinle & Heinle Publisher.
- Brown, A. L., & Campione, J. C. (1996). Psychological theory and the design of innovative learning environments: On procedures, principles, and systems. In L. Schauble & R. Glaser(Eds.), *Innovations in learning: New environments for education* (pp. 289–325). Mahwah, NJ:Lawrence Erlbaum Associates.
- Brown, H.D. (2001). *Teaching by Principles: an Interactive Approach to Language Pedagogy (second Edition)*. San Francisco, California: Addison Wesley Longman Inc.
- Brumfit, C.J. (1985). Accuracy and fluency: A fundamental distinction for communicative teaching methodology. In C.J. Brumfit, *Language and Literature Teaching: From Practice to Principle*. Oxford: Pergamon.
- Bruton, A. (2002) From Tasking Purposes to Purposing Tasks. *ELT Journal*, 56/3, 280–288.
- Bruton, A. (2005). Task-based language teaching: For The State Secondary FL Classroom?. *Language Learning Journal*, 31, 55-68. <http://doi.org/10.1080/09571730585200091>

- Brunton, M. (2009). an Account of ESP-With Possible Future Directions. *English for Specific Purposes*. Issue 3 (24), volume 8. 2 feb. 2015<http://www.esp-world.info>
- Cameron, L. (2001). *Teaching Languages to Young Learners*. Cambridge, England: Cambridge University Press.
- Carless, D. (2002). *Implementing task-based learning with young learners*. *ELT journal*, 56(4), 389-396.
- Carless, D. (2003). Factors in the implementation of task-based teaching in primary schools. *System*, 31(2), 485-500.
- Carless, D. (2004). Issues in teachers' reinterpretation of a task-based innovation in primary schools. *TESOL quarterly*, 38(4), 639-662.
- Chambers, F. (1980). A re-evaluation of needs analysis in ESP. *ESP Journal* 1(1): 25-33.
- Close, R. (1975). *The English We Use for Science*. New York: Longman.
- Cohen, A. D. (1998). *Strategies in learning and using a second language*. Harlow, Essex: Longman.
- Cohen, L., Manion, L. and Morrison, K. (2007). *Research Method in Education: 6th Ed.* London: New York.
- Collins, A., Hawkins, J., & Carver, S. M. (1991). A cognitive apprenticeship for disadvantaged students. In B. Means, C. Chelemer, & M. S. Knapp (Eds.), *Teaching advanced skills to at-risk students* (pp. 216–243). San Francisco: Jossey-Bass.
- Connelly, E. M., and D. J. Clandinin. (1988). *Teachers as Curriculum Planners*. New York: Teachers College, Columbia University.
- Connelly, F. M., and Lantz, O. C. (1991). *Definitions of Curriculum: An Introduction*. In A. Lewy (Ed.), *The International Encyclopaedia of Curriculum*, (pp. 15-18). Pergamon Press, New York.
- Courtney, M. (1996). Talking to Learn: Selecting and Using Group Oral Tasks. *ELT Journal*. 50 (4), 318-326.[doi: 10.1093/elt/50.4.318](https://doi.org/10.1093/elt/50.4.318)
- Creswell, J. W. (2008). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches (3rd edition)*. Thousand Oaks, Calif: SAGE Publications, Inc.
- Creswell, J. W. (1994). *Research design qualitative and quantitative approaches*. London: Sage Publisher.
- Creswell, J. W. (2007). *Qualitative Inquiry and Research Design: Choosing Among Five Approaches*. (2nd ed) California: SAGE Publications.
- Creswell, J. W. (2009). *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*. 3rd Edition. Los Angeles: Sage Publications, Inc.
- Crookes, G. (1986). Towards a validated analysis of scientific text structure. *Applied Linguistics* 7(1): 57-70.
- Curran, Philip. (2000). *methodology in language learning T-kit*. Strasbourg Cedex: Council of Eroupe Publishing.

- Cubillo, P. C. & Brenes, C. N. (2009). Using Task-Based Instruction in an ESP Course in the Computer Center at the University of Costa Rica. *Actualidades Investigativas ed Education*. vol.9 no.1
- Davey, B., & McBride, S. (1986). The Effects of Question Generation Training on Reading Comprehension. *Journal of Educational Psychology*, 78, 256-262.
- Denzin, N.K. and Lincoln, Y.S. (1998). *Collecting and Interpreting Qualitative Material*. California: SAGE Publication inc.
- Dewey, J. (1933). *How we think, a restatement of the relation of reflective thinking to the educative process*. Boston: Heath.
- Doll, R. 1996. *Curriculum Improvement: Decision Making and Process*. Allyn and Bacon, Needham Heights, MA.
- Dörnyei, Z. (2001). Teaching and researching motivation. Harlow, England: Longman.
- Dörnyei, Z. & Schmidt, R. (2001) . Motivation and Second language acquisition. Honolulu, HI: University of Hawaii Press.
- Dowhower, S.L. (1989). Repeated reading: Research into practice. *The Reading Teacher* 42: 502–507. [4]
- Dubin, F. & Olshtain, E. (1986) *Course Design: Developing Programs and Materials for Language Learning*, Cambridge: Cambridge University Press.
- Dudley-Evans, T. & M. Bates. (1987). The evaluation of an ESP textbook. In L. E. Sheldon (Ed.). *ELT Textbooks and Materials: Problems in Evaluation and Development*. ELT Document 126
- Dudley-Evans, T. & Maggie, J. (2007). *Developments in English for Specific Purposes a Multi-disciplinary approach*. Cambridge: Cambridge university press.
- Duran, G., & Ramaut, G. (2006). Tasks for absolute beginners and beyond: Developing and sequencing tasks at basic proficiency levels. In K. V. den Branden (Ed.), *Task-Based Language Education: From Theory to Practice* (pp. 47–75). Cambridge: Cambridge University Press. <http://dx.doi.org/10.1017/CBO9780511667282.004>
- Egan, K. (2003). *What is Curriculum?* Journal of the Canadian Association for Curriculum Studies, (Online), Vol. 1, No.1, pp. 9-16.
- El achachi & Graia. (2014). *Motivation in the ESP Classroom: the Case of Third Year LMD Engineering Students*.
- Elley, W. (1984). Tailoring the evaluation to fit the context. In R. K. Johnson (ed.). *The Second Language Curriculum*. New York: Cambridge University Press. 270-285.
- Ellis, R. (1996). Interpretation tasks for grammar teaching. *TESOL Quarterly*, 29, 87-105.
- Ellis, R. (2003). *Task-based language learning and teaching*. New York: oxford university press.

- Ellis, R. (2005). *A Critical Genre Based Approach To Teaching Academic Writing In A Tertiary EFL Context In Indonesia*. Disertasi PhD. Melbourne University.
- Ellis, R. (2006). "The Methodology of Task-Based Teaching" *The Asian EFL Journal Quarterly*.8 [3] September (2006) Available online: http://s3.amazonaws.com/academia.edu.documents/32008950/Designing_Holistic_Units_for_Task-based_Teaching_Asiian_EFL_Journal_Volume_8_Number_3.pdf?AWSAccessKeyId=AKIAJ56TQJRTWSMTNPEA&Expires=1470719311&Signature=GZdOZ%2F6BZOzo8zOfzS8EBemIQRg%3D&response-content-disposition=inline%3B%20filename%3DDesigning_Holistic_Units_for_Task-based.pdf#page=19
- Ellis, R. J. (2012). *Task-Based Language Teaching in Asian Primary Schools: Policy, Problems and Opportunities*. In H. Pillay & M. Yeo (Eds.) *Teaching language to learners of different age groups* (pp. 74-91). Singapore, Singapore: SEAMEO Regional Language Centre.
- Emilia, E. (2000). *Research method in education: Hasil pemikiran*. Bandung: Indonesia University of Education.
- Esfandiari, M. "Task-Based Writing to Improve Young Teenage Learners' Reading Skills" *World Journal of English Language*.4 (2014) 15 Jan. 2015 <http://dx.doi.org/10.5430/wjel.v4n1p20>
- Estaire, S., & Zanon, J. (1994). *Planning Classwork: A Task Based Approach*. Oxford: Macmillan Education.
- Estaji & Rahimi (2014) examining the ESP teachers' perception of resilience: a call for more professional development of teachers. *The Asian ESP Journal*, vol.1 issue 1 June 2014.
- Evans, R.J. (2000). *In Defence of History*, 2nd edition. London: Granta Books.
- Ewer, J. & G. Latorre. (1969). *A Course in Basic Scientific English*. Harlow: Longman.
- Farahani, A. A. K. & Seyed, H. S. (2014). "The Application of Task-based Writing and Traditional Writing on the Development of Reading Comprehension of EFL Advanced Iranian Learners" *International Journal of English Language Education*.2 (2014) 15 Jan. 2015 <http://dx.doi.org/10.5296/ijele.v2i1.5330>
- Finch, A. & Tae-Duck, Y. (1997). Task based Teaching in a Traditional Setting: Understanding the Students. Proceedings from the 1997 Korea TESOL Conference, January 1998. **Kyung-ju, South Korea.** <https://koreatesol.org/content/kotesol-proceedings-1997>
- Finch, A. & Tae-Duck, Y. (1999). The Task-Based Classroom in Practice. A Paper presented at PAC2 Conference, Seoul, Oct 3, 1999.
- Finocchiaro, M. & Brumfit. (1983) *The Functional-Notional Approach*, USA: Oxford University Press.
- Fraenkel, J. R., Wallen, N. (2012). *How to Design and Evaluate Research in Education*. New York: The McGraw Hill company.

- Fraenkel, J., Wallen, N., & Hyun, H. (2011). *How to Design and Evaluate Research in Education* (8 edition). New York: McGraw-Hill Humanities/Social Sciences/Languages.
- Fuchs, L. S., Fuchs, D., Hamlett, C. L., & Stecker, P. M. (1991). Effects of curriculum-based measurement on teacher planning and student achievement in mathematics operations. *American Educational Research Journal*, 28, 617–641.
- Given, L.M. (2008). *The SAGE Encyclopedia of Qualitative Research Methods*. California: SAGE Publications.
- Glendinning, E. & B. Holmstrom. (1987). *English in Medicine: A Course in Communicative Skills*. Cambridge: Cambridge University Press.
- Graves, K. (2000). *Designing Language Courses*. Canada: Heinle & Heinle
- Gorp, K. V., & Bogaert, N. (2006). Developing language tasks for primary and secondary education. In *Task-Based Language Education From Theory to Practice* (1st Edition, pp. 76–105). Cambridge, England; New York: Cambridge University Press.
- Grier, A. S. (2005). Integrating needs assessment into career and technical curriculum development. *Journal of Industrial Teacher Education*, 42(1), pp.59-66.
- Gunawan, I. D. (2013). *Penerapan model pembelajaran berbasis tugas (Task-based learning) bagi peningkatan keterampilan berbicara bahasa Inggris* (Unpublished doctoral dissertation). Universitas Pendidikan Indonesia, Bandung.
- Hadijah, D. (2010). An analysis of materials and students' needs in learning English: A case study at institute of higher education in Bandung. Unpublished paper. Indonesia University of Education.
- Hall, D., Hawkey, R., Kenny B., & Storer G. (1986). Patterns of thought in scientific writing: A course in information structuring for engineering students. *English for Specific Purposes*, 5:147-160.
- Hall, S. (1996). The meaning of new times. In D. Morley & K. Chen (Eds.), *Stuart Hall: Critical Dialogues in Cultural Studies*. London: Routledge.
- Halliday, M. A., McIntosh & P. Stevens. (1964). *The Linguistic Sciences and Language Teaching*. Harlow: Longman.
- Harmer, Jeremy. (2001). *The Practice of English Language Teaching*: third edition. London: Longman.
- Harmer, Jeremy. (2007). *the Practice of English Language Teaching*. Edinburgh Gate: Pearson education Ltd.
- Hansen, K. (1988). Rhetoric and epistemology in the social sciences: A contrast of two representative texts. In D. A. Joliffe (Ed.), *Writing in Academic Disciplines: Advances in Writing Research*. Norwood.
- Herbert, A. (1965). *The Structure of Technical English*. Harlow: Longman.
- Honeyfield, J. (1993). Responding to task difficulty. In M. Tickoo (Ed.), *Simplification: Theory and practice* (pp. 127-138). Singapore: Regional Language Center. Retrieved from <http://eric.ed.gov/?id=ED371582>.

- Hopkins, A. & T. Dudley-Evans. (1988). A genre-based investigation of the discussion sections in articles and dissertations. *English for Specific Purposes* 7(2): 113-121.
- Hu, M. & Nation, I.S.P. (2000). Unknown vocabulary density and reading comprehension. *Reading in a Foreign Language* 13, 1: 403-430. [4]
- Hunt, E., & Minstrell, J. (1994). A cognitive approach to the teaching of physics. In K. McGilly(Ed.), *Classroom lessons: Integrating cognitive theory and classroom practice* (pp. 51-74). Cambridge,MA: MIT Press.
- Hurst, K. C., Casillas, A. M., & Stevens, R. H. (1998). *Exploring the dynamics of complex problemsolvingwith artificial neural network-based assessment systems* (CSE Tech. Rep. No. 387). Los Angeles: University of California-Los Angeles, National Center for Research on Evaluation, Standards, and Student Testing.
- Hutchinson, T. & Waters, A. (1987). *ESP A Learning Centred Approach*. Great Britain Cambridge University Press.
- Hyde, C. (2013). *Task-Based Language Teaching in the Business English Classroom* (Doctoral dissertation). University of Wisconsin, River Falls. Retrieved from <https://minds.wisconsin.edu>
- Jackson, J. (2005). An Inter-university, cross-disciplinary analysis of business education: Perceptions of business faculty in Hong Kong. *English for Specific Purposes*, 24(3), 293-306.
- Jenkins, S., Jordan, M. K., & Weiland, P. O. (1993). The role of writing in graduate engineering education: A survey of faculty beliefs and practices. *English for Specific Purposes*, 12:51-67.
- Johns, T. F. & Dudley-Evans, T. (1988). An experiment in team teaching overseas postgraduate students of transportation and plant biology. In J. Swales (Ed.), *Episodes in ESP*. Prentice Hall.
- Johns, A. M. & Dudley-Evans, T. (1991). English for Specific Purposes: International in Scope, Specific in Purpose. *TESOL Quarterly* 25:2, 297-314.
- Johnson, D. (1984). Planning small-scale research in J. Bell, T. Bush and A. Fox et al. *Conducting Small-scale Investigations in Educational Management*. London: Harper and Row.
- Johnson, R. K. (1989). *The Second Language Curriculum*. Cambridge: Cambridge University Press.
- Jordan, R.R. (1997). *English for Academic Purposes*. Cambridge: Cambridge University Press.
- Kara, A. (2009). The Effect of a ‘Learning Theories’ Unit on Students’ Attitudes towards Learning. *Australian Journal of Teacher Education*, 34(3), 100-113. [Online] Available: <http://ro.ecu.edu.au/ajte/vol34/iss3/5> (August 10, 2011)
- Kern, R. G. (1994). The role of mental translation in second language reading. *Studies in second language acquisition* 16, 441- 461

- Khany, R. & Khosravian, F. (2014). Iranian EFL learners' vocabulary development through Wikipedia. *English language teaching*. Vol.7 No.7 canadian center of science and education.
- Krahnke, K. (1987). *Approaches to Syllabus Design for Foreign Language Teaching*. Englewood Cliffs, N.J.: Center for Applied Linguistics.
- Krankhe, K. (1987). *Approaches to Syllabus Design for Foreign Language Teaching*. New Jersey: Prentice-Hall, Inc.
- Krashen, S. (1984). *Writing: Research, Theory and Applications*. Beverly Hills: Laredo.
- Kvale, S. (1996). *Interviews, an Introduction to Qualitative Research Interviewing*. London: SAGE Publication, Ltd.
- Landauer, T. K., Foltz, P. W., & Laham, D. (1998). Introduction to latent semantic analysis. *Discourse Processes*, 25, 259–284.
- Larsen-Freeman, D., & Anderson, M. (2011). *Techniques and Principles in Language Teaching* (3 edition). Oxford: Oxford University Press.
- Lee, J. (2000). *Tasks and Communicating in Language Classroom*. New York: McGraw- Hill Higher Education.
- Lee, J. F. & VanPatten, B. (1995). *Making Communicative Language Teaching Happen*. New York: McGraw Hill.
- Lee, Lina. (2001). *Developing Learners' Communicative Competence through Task-Based Instruction*. [Online]. Available at: www.unh.edu/spanish/lina/TBI.ppt Retrieved on June 2, 20014.
- Lepetit & Cichocki. (2005). Teaching languages to future health professionals: A needsassessment study. In H. M. Long (Ed.) *Second language needs analysis*. Cambridge University Press, UK.
- Littlewood, W. (2007). Communicative and task-based language teaching in east asian classrooms. *Language Teaching*, 40(03), 243–249. <http://dx.doi.org/10.1017/S0261444807004363>. Retrieved from <http://journals.cambridge.org/LTA>
- Lochana, M., & Deb, G. (2006). Task-based teaching: learning english without tears. *The Asian EFL Journal Quarterly*, 8(3). <http://asian-efl-journal.com/1192/quarterly-journal/2006/09/task-based-teaching-learning-english-without-tears/>
- Long, M.H. (1988). Instructed interlanguage development. In L. Beebe (ed), *Issues in SecondLanguage Acquisition*. New York: Newbury House. [4]
- Long, M. H., & Crookes, G. (1992). Three approaches to task-based syllabus design. *Tesol Quarterly*, 26(1), 27–56. doi 10.2307/3587368. Retrieved from <https://www.scribd.com/doc/181350973/Three-Approaches-to-Task-Based-Syllabus-Design-pdf>
- Long, Michael; Robinson, Peter (1998). "Focus on form: Theory, research and practice". In Doughty, Catherine; Williams, Jessica. *Focus on form in classroom second language acquisition*. Cambridge: Cambridge University Press. (15–41). ISBN 978-0-521-62390-2.

- Longstreet, W. S., & Shane, H. G. (1993). *Curriculum for a New Millennium*. Boston: Allyn and Bacon.
- Lovat, Terence, J., David, L. S. (1993). *Curriculum: Action and Reflection*. Australia: Social Science Press.
- Lü, Rau, & Yu-fang. (2015). secretarial needs in a bicultural academic office. *The Asian ESP Journal*, vol.11 issue 2 December 2015.
- Lyster, R & L, Ranta. (1997) Corrective Feedback and Learner Uptake: Negotiation of Form in Communicative Classrooms. *Studies in Second Language Acquisition* 19/1:37-61
- Marashi, H. & Linda, D. "The Impact of Using Task-based Writing on EFL Learners' Writing Performance and Creativity" *Theory and Practice in Language Studies*.2 (2012) 15 Jan. 2015<http://dx.doi.org/10.4304/tpls.2.12.2500-2507>
- Mariana & Alfiyati. (2014). Needs analysis for developing supplementary reading materials of automotive students of vocational high school. Proceeding of the 61st international TEFLIN conference.
- Marwoto, B.D. (2015). *Kurikulum Pendidikan TNI-AU Ikuti Kemajuan Teknologi*. [Online]. Available at:<http://www.antarajateng.com/detail/kurikulum-pendidikan-tniau-ikuti-kemajuan-teknologi.html> Retrieved on January 1, 2016.
- McNeil, J. D. (1977). *Curriculum: a comprehensive introduction*. Boston: Little Brown and Company.
- Merriam, S. B. (1991). *Case Study Research in Education: A Qualitative Approach* (1 edition). San Francisco: Jossey-Bass.
- Miller, J. P., & Seller, W. (1985). *Curriculum: Perspectives and Practice*. New York: Longman.
- Munby, J. (1978). *Communicative Syllabus Design*. Cambridge: Cambridge University Press.
- Nassaji, H., & Fotos, S. S. (2010). *Teaching Grammar in Second Language Classrooms: Integrating Form-Focused Instruction in Communicative Context* (1 edition). New York: Routledge.
- Nation, P. (2000). Designing and improving a language course. *English Teaching Forum*, 38(4), 2-11
- Nation, I.S.P. & Macalister, J. (2009). *Language Curriculum Design*. New York: Routledge.
- Nation, P. (2013). *What should every ESL teacher know?*. Compass publishing
- Nejad, M. F. & Khosravian, F. (2014). "The Development and Evaluation of an Achievement Test for Measuring the Efficacy of Task-Based Writing Activities to Enhance Iranian EFL Learners' Reading Comprehension. *English Language teaching*. Vol.7 No.7 Canadian Center of Science and Education.
- Norris, J. M. (1998). *Designing Second Language Performance Assessments*. Second Language Teaching & Curriculum Center. Mānoa : University of Hawai'i.

- Nunan, D. (1988). *The Learner-Centred Curriculum*. Cambridge: Cambridge University Press.
- Nunan, D. (1993). *Research Method in Language Learning*. Cambridge: Cambridge University Press.
- Nunan, D. (2004). *Task-Based Language Teaching*. New York: Cambridge.
- Nunan, D. (2006). Task-Based Language Teaching in the ASIA Context: Defining 'task'. *Asian EFL journal* vol.8 issue.3
- O'Malley, J.M. & Chamot, A.U. (1990). *Learning Strategies in Second Language Acquisition*. Cambridge: Cambridge University Press.
- Orr, T. (1995). Models of Professional Writing Practices Within the Field of Computer Science. Unpublished Ph.D. dissertation. Ball State University.
- Ornstein, A. C., & Hunkins, F. P. (1993). *Curriculum: Foundation, principles, and issues (4th Ed.)*. New Jersey: Prentice Hall, Eaglewood Cliffs.
- Osborne, R. J., & Freyberg, P. S. (1985). *Learning in Science: The Implications of Children's Science*. Auckland: Heinemann.
- Oxford, R.L., 1990: *Language Learning Strategies: What Every Teacher Should Know*. Boston: Heinle & Heinle
- Oxford, R. L. (2006). Task-based language teaching and learning: An overview. *Asian EFL Journal*, 8(3), Article 5. Retrieved from www.asian-efl-journal.com/September_2006_EBook_editions
- Paul, L. & Ben, J. M. (2009). Language Issues, an Under Estimated Danger In Major Hazard Control. *Journal of Hazardous Materials*. vol.172, issues 1, 15 December 2009. Pages 247-255. DOI.10.1016/j.jhazmat.2009.07.002
- Paltridge, B (2013). *The Handbook of English for Specific Purposes*. UK:John Wiley& Sons Ltd.
- Pimsleur, P. (1967). A memory schedule. *Modern Language Journal* 51, 2: 73–75. [4]
- Pinter, A. (2006). *Teaching Young Language Learners* (1 edition). Oxford England ;; Oxford University Press.
- Posner, G. J. (1992). *Analyzing The Curriculum*. McGraw-Hill, Inc. United States of America.
- Prabhu, N. S. (1987). *Second Language Pedagogy*. Oxford : Oxford Univ Pr.
- Pratt, D. (1994). *Curriculum Planning: A Handbook for Professionals*. Toronto: Harcourt Brace College Publishers, Toronto.
- Punch, K. F. (2001) *Introduction to Social Research Quantitative and Qualitative Approaches*. London: Sage Publications.
- Ramendra, Dewa Putu and Barustyawati, A. A. Sri (2007). *Meningkatkan Keterampilan Berbicara Mahasiswa dalam Perkuliahan Speaking 2 dengan Task-Based Activity Berbantuan Audio-Video recording (AVR)*. [Online]. Available at: http://www.freewebs.com/santayasa/Lemlit/PDF_Files/PENDIDIKAN/AGU_STUS_2007/Dewa_Putu_Ramendra.pdf. Retrieved on June 2, 20014.

- Richards, J. C., & Rodgers, T. S. (2001). *Approaches and Methods in Language Teaching* (2 edition). Cambridge; New York: Cambridge University Press.
- Richards, J. C., & Renandya, W. A. (Eds.). (2002). *Methodology in Language Teaching: An Anthology of Current Practice*. Cambridge: Cambridge University Press. Retrieved from <http://ebooks.cambridge.org/ref/id/CBO9780511667190>
- Richards, J. C. & D. Nunan. (1990). *Second Language Teacher Education*. Cambridge: Cambridge University Press.
- Richards, J. C. & B. Gravatt. (1998). *Students' Believe about Foreign Languages*. Auckland: Occasional Paper Number 11, University of Auckland Institute of Language Teaching and Learning.
- Richards, C. Jack. (2015). *Key Issues in Language Teaching*. Cambridge: Cambridge university press.
- Richards, J. C., & Rodgers, T. S. (2001). *Approaches and Methods in Language Teaching* (2 edition). Cambridge; New York: Cambridge University Press.
- Riggenbach, H. (1998).” Evaluating Learner Interactional Skills. Conversation at the Micro Level”. Talking and Testing. Discourse Approaches to the Assessment of Oral Proficiency. In R. Young & A. He (Eds.). (53-67). Amsterdam: John Benjamin's Publishing Company.
- Rosenshine, Meister & Champman (1996). *Teaching Students to Generate Questions: a Review of the Intervention Studies*. Review of Educational Research. Summer 1996, Vol 66, No. 2, Pp.181-221
- Rueda, R., & Dembo, M.H (1995). Motivational processes in learning: A comparative analysis of cognitive and sociocultural frameworks. In M. Maehr & P. Pintrich (Eds.). *Advances in motivation and achievement: Culture, Motivation, and Achievement* (Vol.9. pp.255–289). Greenwich. CT IAJ Press
- Ruso, N. (2007).The influence of task based learning in EFL classrooms. *Asian EFL Journal*,. 18. 1-23. http://www.asian-efl-journal.com/pta_February_2007_tr.pdf.
- Salager-Meyer, F, G. Defives, C. Jensen & M. de Filipis. (1989). Principal component analysis and medical English discourse: An investigation into genre analysis. *System* 17(1): 21-34.
- Saylor, J.G., William, M. A., Arthur, J.L. (1981). *Curriculum Planning for Better Teaching and Learning*. Japan: Holt, Rinehart and Winston.
- Scarcella, R., & Oxford, R. (1992). *The Tapestry of Language Learning: The Individual in the Communicative Classroom*. Boston: Heinle & Heinle.
- Schon, D. A. (1988). Coaching reflective teaching. In P. P. Grimmett & G. L. Erickson (Eds.),*Reflection in education* (pp. 17–29). New York: Teachers College Press.
- Sheen, Y. (2004). Corrective feedback and learner uptake in communicative classrooms across instructional settings. *Language Teaching Research*, 8(3), 263-300. doi: 10.1191/1362168804lr146oa. https://www.researchgate.net/publication/242719714_Corrective_Feedback_

and Learner Uptake in Communicative Classrooms across Instructional Settings

- Silverman, D. (2005). *Doing Qualitative Research: a Practical Handbook*. (2nd edition). London: SAGE Publications
- Skehan, P. (1996). A framework for the implementation of task-based instruction. *Applied Linguistics*, 17(1), 38–62. <http://doi.org/10.1093/applin/17.1.38>. Retrieved from <http://applied.oxfordjournals.org/content/17/1/38.full.pdf+html>
- Skehan, P. (2003). Task-based Instruction. *Language Teaching*, 36, 1-14.
- Soruc, A. (2012). The role of needs analysis in language program renewal process. *Mevlana International Journal of Education (MIJE)* 2(1), pp. 36-47, Available online at <http://mije.mevlana.edu.tr/>
- Spada, N. (1997). Form-focussed instruction and second language acquisition: A review of classroom and laboratory research. *Language Teaching* 30, 2: 73–87. [4]
- Stake, R.E. (2010). *Qualitative Research: Studying How Things Work*. New York: The Guilford Press
- Stevens, P. (1988). ESP after twenty years: A re-appraisal. In M. Tickoo (Ed.), *ESP: State of the art* (1-13). SEAMEO Regional Language Centre.
- Stufflebeam, D., C. McCormick, R. Brinkerhoff, & C. Nelson. (1985). *Conducting Educational Needs Assessment*. Hingham, MA: Kluwer-Nijhoff Publishing.
- Sugiyono, (2010). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta
- Sukmadinata, N.S. (2008). *Pengembangan Kurikulum Teori dan Praktek*. Bandung: PT. Remaja Rosdakarya
- Suparlan. (2011). *Tanya Jawab Pengembangan Kurikulum dan Materi Pembelajaran – Curriculum and Learning Material Development*. PT Bumi Aksara. Jakarta. Indonesia.
- Swales, J. (1988). *Episodes in ESP*. Prentice Hall.
- Swan, M. (2005) *Legislation by Hypothesis: the Case of Task-Based Instruction*. *Applied Linguistics*, 26/3, 376–401.
- Taba, H. (1962). *Curriculum Development: Theory and Practice*. New York: Harcourt, Brace and World.
- Tanner, D., and Tanner, L. N. (1995). *Curriculum Development: Theory into Practice (3rd Edition)*. Merrill/Prentice-Hall, Englewood Cliffs, NJ.
- Thornley, G. (1964). *Scientific English Practice*. New York: Longman.
- Tomlinson, B. (1998). *Materials Development in Language Teaching*. Cambridge University Press
- Torky, S. (2006). *The Effectiveness of a Task- Based Instruction program in Developing the English Language Speaking Skills of Secondary Stage Students*. (Published Doctoral Dissertations). Ain Shams University. Retrieved from <http://eric.ed.gov/?id=ED523922>
- Trimble, L. (1985). *EST: A Discourse Approach*. Cambridge University Press.

- Ur. Penny. (1981). *a Course in Language Teaching: Practice and Theory*. Cambridge university press.
- Ur, P. (1996). *A Course in Language Teaching: Practice and Theory*. Cambridge University Press.
- Waters, M. & A. Waters. (1992). Study skills and study competence: getting the priorities right. *English Language Teaching Journal* 46(3): 274-84.
- Watkins. (2002). *Designing ICT-based Language Teaching*. [power point presentation]
- Weichselgartner, E. & Sperling, G. (1987). Dynamics of automatic and controlled visual attention. *Science*, 238, 778-780.
- West, R. (1995). ESP - The State of the Art. *ESP SIG Newsletter* 16-26.
- Widdowson, H.(1979). The description of scientific language. In H. Widdowson *Explorations in Applied Linguistics*. Oxford: Oxford University Press (pp. 51-61).
- Willis, D. (1996). *a framework of task-based learning*. London: Longman.
- Willis, J. (1996). *A Framework for Task-Based Learning*. Harlow: Addison Wesley Publishing Company.
- Xie, Q., & Adamson, B. (2015). How effective is workplace English for Occupational Purposes (EOP) training? Case studies of corporate programs in the Chinese context. *The Asian ESP Journal*, 6(2), 58-75.
- Yan, M. H. (2014). "The Task Based Teaching of Writing to Big Classes in Chinese EFL Setting" *English Language Teaching*.7 (2014) 15 Jan.2015 <http://dx.doi.org/10.5539/elt.v7n3p63>
- You-hua, Zhou. (2006). *Task-Based Approach and Its Application in Classroom English Teaching and Learning*. [Online]. Available at: <http://www.linguist.org.cn/doc/su200612/su20061206.pdf> Retrieved on June 2, 20014.
- Zacarian, D. (1996). Learning how to teach and design curriculum for the heterogeneous class: An ethnographic study of a task-based cooperative learning group of native English and English as a second language speakers in a graduate education course. *Dissertation Abstract International*. (UMI no. 963 9055)
- Zais, R S. (1976). *Curriculum Principles and Foundations*. New York: Hall and Row Publishers, Inc.