

ESP (English for Specific Purposes)

A. Aims

Upon the completion of this course the students are expected to:

1. improve their understanding of how to develop an ESP course
2. improve their knowledge of English for Maths and Science
3. improve their English for an area or a field of their interest

B. Teaching and Learning Activities

Students are engaged in discussing main issues in ESP and in comprehending and producing language in varied communicative tasks. Students do weekly assignments and a major project (compiling technical words of an area of their interest). Weekly assignments are submitted every week, while the major project is submitted at the end of the semester.

C. Course Progression

Meeting	Topic
I	Introduction to the Course
II	Developing an ESP course
III	Developing an ESP course
IV	Developing an ESP course
V	English for Maths
VI	English for Maths
VII	English for Maths
VIII	English for Maths
IX	English for Maths
X	Mid-semester test
XI	Major Project
XII	English for Science
XIII	English for Science
XIV	English for Science
XV	English for Science
XVI	English for Science
	Semester test

D. Assessment

The students' achievement is assessed based on their:

- attendance (20%)
- mid-semester test (20%)

- semester test (20%)
- major project (20%)
- weekly assignment (20%)

(10% penalty for late submission of assignment and 30% to 50% penalty for late arrival).

E. References

Hutchinson, T. and Waters, A. 1987. *English for Specific Purposes: A Learning-Centered Approach*. Cambridge: CUP.

Direktorat Pembinaan SMP. 2007. *Teacher's Self-Learning Materials of English for Mathematics Year 7*. Jakarta: Direktorat Pembinaan SMP.

Direktorat Pembinaan SMP. 2007. *Teacher's Self-Learning Materials of English for Science Year 7*. Jakarta: Direktorat Pembinaan SMP.