

REFERENCES

- Alwasilah, AC. (2002). *Pokoknya Kualitatif: Dasar-Dasar Merancang dan Melakukan Penelitian Kualitatif*. Bandung: Pustaka Jaya.
- Basturkmen, H. (1998). Refining Procedure: A Need analysis Project at Kuwait University.[Online].
http://exchanges.state.gov/forum/vols/vol36/no4/special_ret_102
 [February 13, 2003]
- Coleman, H. (1997). Undergraduate ELT: “Where Have We Been and Where are you going?” In *Teaching English to university undergraduates in the Indonesian context: Issue and developments* (PP.26-42). ITB Press and University of Leeds, GB.
- Depdiknas. (2000). *Pedoman Penulisan Karya Ilmiah (Laporan Buku, Makalah, Skripsi, Tesis, Desertasi)*. Bandung: Univerista Pendidikan Indonesia.
- Dudley-Evans, T., & St John, M. (1998). *Developments in ESP: A multi-disciplinary approach*. Cambridge: Cambridge University Press
- Ermawan, M.D. (1997). “Should We Ignore Happens in SLTP and SMU When Teaching English to University Undergraduates”? In *Teaching English to university undergraduates in the Indonesian context: issue and developments*. ITB press and University of Leeds, GB
- Gatehouse, K. (2001). Key Issues in English for Specific Purposes (ESP) Curriculum Development [Online]. <http://iteslj.org/Articles/Gatehouse-ESP.html> The Internet TESL Journal, Vol. VII, No. 10, October 2001
- Herawati, A. (2007). Students’ Expectation toward the Teaching of English at Tour and Travel Study Program. SPs Universitas Pendidikan Indonesia. Unpublished Research.
- Hutchinson, T. & Waters, A. (1987). *English for Specific Purposes: A Learning-Centered Approach*. Cambridge: Cambridge University Press
- Idafarafni. (2003). English for Specific Purpose at Sekolah Tinggi Pariwisata Bandung. SPs Universitas Pendidikan Indonesia. Unpublished Research.

- Kartasasmita, BG. (1997). "Teaching English to ITB Undergraduate: Observation and Suggestions". In *Teaching English to university undergraduates in the Indonesian context: issue and developments*. ITB press and University of Leeds, GB
- Mackay, R., & Mountford, A. (Eds.). (1978). *English for Specific Purposes: A case study approach*. London: Longman
- Munby, J. (1978). *Communicative Syllabus Design*. Cambridge :Cambridge University Press.
- Noordin, N. and Samad, A.A. (2002). *Examining the Importance of EST and ESL Textbooks and Materials: Objectives, Content and Form: ESP WORLD*. [Online]. www.esp-world.info/Articles_9/textbooks.htm
- Nurrohmi, 2006. An Investigation of the English Teaching in Tertiary Institution: A Case Study. SPs Universitas Pendidikan Indonesia. Unpublished Research.
- Nurkalam, A.G. (1998). "The existence of English for Specific Purposes (ESP) as an Approach of the Teaching of English". *Wawasan Tri Dharma* No. 8, Kopertis Wilayah IV.
- Rabbini. (2000). An Introduction to Syllabus Design and Evaluation. [Online] The Internet TESL Journal. Vol. VIII, no. 5. <http://iteslj.org/>. [October 3, 2003].
- Reilley, Tarey. (1988). "Approaches to Foreign Language Syllabus Design." ERIC Clearinghouse on Languages and Linguist Washington DC.
- Richard, JC. (2001). *Curriculum Development in Language Teaching*. Cambridge: Cambridge University Press
- Safnil. (1997). "English for Non-English Department Studentss of Bengkulu University: Problems and Possible Solution". In *Teaching English to university undergraduates in the Indonesian context: issue and developments* (pp.69-73). ITB press and University of Leeds, GB.
- Sysoyev, PV. (2000). *Developing an English for Specific Purposes Course Using a Learner Centered Approach*: Cambridge: Harvard University Press . [Online] <http://iteslj.org/Techniques> [March 27, 2006].
- Yusuf, M. and Sewoyo, S. (1997). "The Evaluation of ELT at Trisakti University and Its Follow-up". In *Teaching English to university undergraduates in*

the Indonesian context: Issue and development (pp.61-68), ITB Press and University of Leeds, GB.

