

**Versi Bahasa Inggris
Sarjana Kaunseling**

2019/2020

**Master in Counselling
English Version**

This handbook is for the Master in Counselling
students for the
Academic Session 2019/2020

For inquiries please contact:

<p>School of Educational Studies Universiti Sains Malaysia 11800 Penang Tel : (04) 6533888 ext. 3235/3231 Fax : (04) 6572907 http://education.usm.my</p>	<p>Institute of Postgraduate Studies Universiti Sains Malaysia 11800 Penang Tel: (04) 653 2606/2958/2983/3294 Fax : (04) 653 2931 http://www.ips.usm.my</p>
--	---

SECTIONS	TABLE OF CONTENTS	PAGE
	Table Of Contents	iii
	Dean's Welcome Remark	v
	Universiti Sains Malaysia Mission	vi
	School of Educational Studies Mission	vi
	Academic Calendar 2019/2020	vii
	Principal Officers School Of Educational Studies	viii
	Programme Chairperson	ix
	List Of Academic Staff School Of Educational Studies	x
	List Of Academic Staff Centre of Instructional Technology And Multimedia	xv
	Institute Of Postgraduate Studies	xvi
1	INTRODUCTION	1
1.1	Introduction to SES and Its Programme	1
1.2	Programme Objectives	1
2	CURRICULUM STRUCTURE	2
2.1	Programme Structure	2
2.2	Course Component	2
2.3	Study Structure Master in Counselling (Full Time)	3
2.4	Study Structure Master in Counselling (Part Time)	4
2.5	Guide in Selecting Courses	6
2.6	Duration of Candidature	6
3	ACADEMIC SYSTEM	7
3.1	Education Course Codes	7
3.2	Type of Courses	7
3.3	Definition of Courses	8
3.4	Language Requirements	8
3.5	Definition of a Unit	9
3.6	Course Registration	9
3.7	Adding / Dropping of Courses	9
3.8	Examination System and Graduation Requirements	9
3.9	External Examiners	11
3.10	Status of Candidature	11
3.11	Research Project/Internship Supervision	11

4		COURSE DESCRIPTION	12
	4.1	Courses	12
5		ADDITIONAL INFORMATION	15
	5.1	Entry Requirements	15
	5.2	Application	15
	5.3	Registration and Fees	15
	5.4	Changing Areas of Specialization	15
	5.5	Other Regulations	16
	5.6	Teaching Schedule	16
6		FACILITIES PROVIDED BY SCHOOL OF EDUCATIONAL STUDIES	17
	6.1	Postgraduate's Room	17
	6.2	Computer Lab	17
	6.3	Resource Room	17
	6.4	Micro Teaching Room	17
	6.5	Viva Room	17
	6.6	Counselling Room	17
		MAIN CAMPUS MAP	18
		PERSONAL NOTES & DATA	19
		NOTES	20

Dean's Welcome Remark

Assalamu'alaikum wrbt and a warm welcome
Dear graduate students,

It's a pleasure to welcome all of you as our new incoming graduate students at the School of Educational Studies (SES), Universiti Sains Malaysia (USM). Firstly, I would like to congratulate each and everyone of you for the successfully admission into our master programme. As students, I am hopeful that you will take the initiative and responsibility and subsequently, commit yourselves towards your studies. The lecturers and administrators of SES will always be available to assist you in achieving your dreams and aspirations to succeed in your postgraduate studies.

Ladies and Gentlemen, you are on the right track in the process of acquiring, developing knowledge and competencies towards enhancing your profession. Therefore, you should strive and work diligently with consistent motivation and self discipline towards your studies. I believe with continuous commitment and tireless efforts would assist you in coping with your studies. Finally, I am hopeful that you will take the opportunity and time here at USM to enhance your knowledge and develop your scholarly identity in your respective areas of study.

Thank you.

Associate Professor Dr. Shaik Abdul Malik Mohamed Ismail
Dean
School of Educational Studies
University Sains Malaysia

ACADEMIC CALENDAR - ACADEMIC SESSION 2019/2020
Registration for New Postgraduate Students

SEMESTER 1 (SEPTEMBER INTAKE 2019)			
USM IPS@KL	Main Campus, Penang	Engineering Campus	Health Campus
3 September 2019	5 – 7 September 2019	4 – 5 September 2019	4 – 5 September 2019
SEMESTER 2 (FEBRUARI INTAKE 2020)			
USM IPS@KL	Main Campus, Penang	Engineering Campus	Health Campus
10 February 2020	14 – 15 February 2020	13 February 2020	13 February 2020

Note: The above Registration Date are applicable for Coursework and Mixed Mode Programmes Only. Candidates for Research Mode Programmes can register at anytime at Institute of Postgraduate Studies

SEM	WEEK	ACTIVITY	DATE	REMARKS	
ONE	1	Teaching & Learning (T&L - 7 Weeks)	Monday, 09.09.2019 - Sunday, 15.09.2019		
	2		Monday, 16.09.2019 - Sunday, 22.09.2019	16.09.2019, Monday - Malaysia Day	
	3		Monday, 23.09.2019 - Sunday, 29.09.2019		
	4		Monday, 30.09.2019 - Sunday, 06.10.2019		
	5		Monday, 07.10.2019 - Sunday, 13.10.2019		
	6		Monday, 14.10.2019 - Sunday, 20.10.2019		
	7		Monday, 21.10.2019 - Sunday, 27.10.2019	27.10.2019, Sunday - Deepavali**	
	8	Mid Semester Break	Monday, 28.10.2019 - Sunday, 03.11.2019	28.10.2019, Monday - Deepavali** (Replacement)	
	9	Teaching & Learning (T&L - 6 Weeks)	Monday, 04.11.2019 - Sunday, 10.11.2019	09.11.2019, Saturday - Prophet Muhammad's Birthday	
	10		Monday, 11.11.2019 - Sunday, 17.11.2019	11 & 12.11.2019, Monday & Tuesday - Sultan of Kelantan's Birthday (Kelantan)	
	11		Monday, 18.11.2019 - Sunday, 24.11.2019		
	12		Monday, 25.11.2019 - Sunday, 01.12.2019		
	13		Monday, 02.12.2019 - Sunday, 08.12.2019		
	14		Monday, 09.12.2019 - Sunday, 15.12.2019		
	15	Monday, 16.12.2019 - Sunday, 22.12.2019			
	16	Revision Week	Monday, 23.12.2019 - Sunday, 29.12.2019	25.12.2019, Wednesday - Christmas	
	17	Examination (3 Weeks)	Monday, 30.12.2019 - Sunday, 05.01.2020	01.01.2020, Wednesday - New Year of 2020	
	18		Monday, 06.01.2020 - Sunday, 12.01.2020		
	19		Monday, 13.01.2020 - Sunday, 19.01.2020		
	20	Mid Semester Break (4 Weeks)	Monday, 20.01.2020 - Sunday, 26.01.2020	25 & 26.01.2020, Saturday & Sunday - Chinese New Year**	
	21		Monday, 27.01.2020 - Sunday, 02.02.2020	28.01.2020, Tuesday until 13.02.2020, Thursday - PPJJ Intensive Course	
	22		Monday, 03.02.2020 - Sunday, 09.02.2020	08.02.2020, Saturday - Thaipusam **	
	23		Monday, 10.02.2020 - Sunday, 16.02.2020	28.01.2020, Tuesday until 13.02.2020, Thursday - PPJJ Intensive Course 28.01.2020, Tuesday until 13.02.2020, Thursday - PPJJ Intensive Course	
TWO	124	Teaching & Learning (T&L - 7 Weeks)	Monday, 17.02.2020 - Sunday, 23.02.2020		
	225		Monday, 24.02.2020 - Sunday, 01.03.2020		
	326		Monday, 02.03.2020 - Sunday, 08.03.2020		
	427		Monday, 09.03.2020 - Sunday, 15.03.2020		
	528		Monday, 16.03.2020 - Sunday, 22.03.2020		
	629		Monday, 23.03.2020 - Sunday, 29.03.2020		
	730		Monday, 30.03.2020 - Sunday, 05.04.2020		
	831	Mid Semester Break	Monday, 06.04.2020 - Sunday, 12.04.2020		
	932	Teaching & Learning (T&L - 7 Weeks)	Monday, 13.04.2020 - Sunday, 19.04.2020		
	1033		Monday, 20.04.2020 - Sunday, 26.04.2020	24.04.2020, Friday - Ramadhan (Kelantan)	
	1134		Monday, 27.04.2020 - Sunday, 03.05.2020	01.05.2020, Friday - Labour Day	
	1235		Monday, 04.05.2020 - Sunday, 10.05.2020	07.05.2020, Thursday - Wesak Day 10.05.2020, Sunday - Nuzul Al-Quran	
	1336		Monday, 11.05.2020 - Sunday, 17.05.2020	11.05.2020, Monday - Nuzul Al-Quran (Replacement)	
	1437		Monday, 18.05.2020 - Sunday, 24.05.2020	24.05.2020, Sunday - Eid-ul Fitr**	
	1538	Monday, 25.05.2020 - Sunday, 31.05.2020	25.05.2020, Monday - Eid-ul Fitr** 26.05.2020, Tuesday - Eid-ul Fitr** (Replacement) 30 & 31.05.2020, Saturday & Sunday - Pesta Kaamatan (Sabah)		
	1639	Revision Week	Monday, 01.06.2020 - Sunday, 07.06.2020	01 & 02.06.2020, Monday & Tuesday, Hari Gawai (Sarawak) 03.06.2020, Wednesday - PPJJ Examination	
	1740	Examination (3 Weeks)	Monday, 08.06.2020 - Sunday, 14.06.2020		
1841	Monday, 15.06.2020 - Sunday, 21.06.2020				
1942	Monday, 22.06.2020 - Sunday, 28.06.2020				
2043	Monday, 29.06.2020 - Sunday, 05.07.2020				
*KSCP / COURSES DURING LONG VACATION	2144	Long Vacation / Industrial Training / KSCP (10 Weeks)	Monday, 06.07.2020 - Sunday, 12.07.2020	07.07.2020, Tuesday - Penang Heritage 11.07.2020, Saturday - Penang Governor's Day	
	2245		Monday, 13.07.2020 - Sunday, 19.07.2020		
	2346		Monday, 20.07.2020 - Sunday, 26.07.2020		
	2447		Monday, 27.07.2020 - Sunday, 02.08.2020	31.07.2020, Friday - Eid-ul adha**	
	2548		Monday, 03.08.2020 - Sunday, 09.08.2020		
	2649		*T&L	Monday, 10.08.2020 - Sunday, 16.08.2020	
	2750		*Examination	Monday, 17.08.2020 - Sunday, 23.08.2020	20.08.2020, Thursday - Awal Muharram
	2851		Monday, 24.08.2020 - Sunday, 30.08.2020		
	2952		Monday, 31.08.2020 - Sunday, 06.09.2020	31.08.2020, Monday - National Day	

PRINCIPAL OFFICERS
SCHOOL OF EDUCATIONAL STUDIES

PROGRAMME CHAIRPERSON

DOCTOR OF EDUCATION
Assoc. Prof. Dr. Lim Hooi Lian

**MASTER OF ARTS
(EDUCATION)**
Assoc. Prof. Dr. Chew Cheng Meng

MASTER OF COUNSELING
Assoc. Prof. Dr. Nor Shafirin Ahmad

**BACHELOR OF ARTS
WITH EDUCATION**
Dr. Muhammad Zuhair Zainal

**BACHELOR OF SCIENCE
WITH EDUCATION**
Dr. Nooraida Yakob

**BACHELOR OF EDUCATION
(SPECIAL EDUCATION)**
Assoc. Prof. Dr. Aznan Che Ahmad

**BACHELOR OF
EDUCATION (TESOL)**
Dr. Amelia Abdullah

**TEACHING PRACTICE &
PRACTICUM**
Dr. Rabiatal-Adawiyah Ahmad Rashid

LIST OF ACADEMIC STAFF SCHOOL OF EDUCATIONAL STUDIES

POST	AREA OF SPECIALIZATION	E-mel /Ext
PROFESSORS		
Abdul Ghani Kanesan Abdullah B.Ed (Hons)., M.Ed., Ph.D. (USM)	Educational Management and Administration, Educational Leadership	<i>agk@usm.my</i> 3428
Hairul Nizam Ismail B.A, M.Sc., Ph.D (Indiana)	Educational Psychology	<i>hairul@usm.my</i> 3760
Hazri Bin Jamil B.A. Ed. (USM), M.Ed (USM), Ph.D (Sheffield)	Curriculum & Pedagogy, Educational Policy and Sociology Studies, Qualitative Research	<i>hazri@usm.my</i> 2985/5758
Lee Lay Wah B.Sc.Ed. (USM), RSTP (USM), Cert.Sp.Ed. (MPIK), M.Ed. (USM), Ph.D. (UKM)	Special Education, Educational Technology	<i>lwah@usm.my</i> 5191
Muhammad Kamarul Kabilan Abdullah B.A. Ed. (Hons.) (USM), M.Sc. TESL (UPM), Ph.D (UKM)	Teaching Methods in English Language (TESL)	<i>kabilan@usm.my</i> 2966
Munirah Ghazali SPLI (MPPP), B.Sc.Ed. (Western Michigan), M.A.Ed. (Birmingham), Ph.D (UTM)	Mathematics Education, Computer Education	<i>munirah@usm.my</i> 3762/6282
Nordin Bin Abd Razak Dip.Sc. & Ed (UTM), B.Ed (USM), M.Ed. (USM), Ph.D. (Adelaide)	Scale development and Educational measurement, Secondary Data Analysis of International Large-Scale Assessment (ILSA), Data analysis techniques and Statistics, Social Psychology of Education	<i>norazak@usm.my</i> 2986
ASSOCIATE PROFESSORS		
Ahmad Tajuddin Othman B.Sc. (Oklahoma State), M.Sc (Tennessee), Ph.D. (Purdue)	Physical Fitness, Health Promotion	<i>judane@usm.my</i> 5271
Abdul Rashid Mohamad B.Ed.(UPM), M.Sc(U.of Manchester).Ph.D(USM)	Guidance & Counselling	<i>abra8008@gmail.com</i> 2967
Aswati Hamzah B.Ed. (USM), M.A.Ed. (Cardif-Wales), Ph.D. (USM)	Educational Psychology, Child Development, Moral Reasoning (Convensional & Islamic Psychology)	<i>aswati@usm.my</i> 5182
Aziah Ismail B.A.Ed (USM), M.Ed. (UM), Ph.D (UM)	Educational Management, Planning and Policy Education	<i>aziah@usm.my</i> 2564
Azidah Abu Ziden B.A (Hons) (Lancashire), M.Ed. Technology (UTM), Ph.D. (Canterbury)	Educational Technology, Instructional Design (e-Learning)	<i>azidah@usm.my</i> 2968

Aznan Che Ahmad Cert.Ed. Teaching English as Second Language (MPSAH), Cert. of Special Ed (Deaf) (MPIK), Dip.in Special Ed. (Blind) (MPIK), B.Ed. Special Ed (UKM), M.A.	Special education (Deafness, Blindness, Learning Difficulties/Disabilities & LINUS)	<i>aznan@usm.my</i> <i>drnan6873@gmail.com</i> 5420
Chew Cheng Meng Cert. Ed. (MPPP), B.Ed. (USM), M.Ed. (USM), Ph.D. (UM)	Mathematics Education	<i>cmchew@usm.my</i> 5100
Lim Hooi Lian B.A(Ed.) (USM), M.Ed. (USM), Ph.D (UM)	Measurement and Evaluation in Education, Psychometric	<i>hllim@usm.my</i> 5195
Mageswary A/P Karpudewan Dip.(UPM), B. Sc. (UPM), M.Ed.(USM). Ph.D (USM)	Science Education (Chemistry), Environmental Education	<i>kmageswary@usm.my</i> 5413
Melissa Ng Lee Yen Abdullah B.A. Ed. (USM) M.Ed. (UM), Ph.D. (UPM)	Educational Psychology	<i>melissa@usm.my</i> 5186
Mohamad Hashim Othman Cert.Ed. (MPSP), B.Ed. (UPM), M.Ed. Ph.D. (USM)	Children and Adolescent Counselling, Career and Vocational Counselling, Drug Abuse Preventive and Education	<i>shim@usm.my</i> 2987
Mohamad Zohir Ahmad @ Shaari Cert. Ed. (MPSAH), B.A. (Hons), M.Ed. (USM), Ph.D(UKM)	Geographical Education, Environmental Education	<i>zohir@usm.my</i> 2988
Mohd Ali Samsudin BSc. Ed. (USM), M.Ed (USM), Ph.D (UKM)	Physics Education	<i>alisamsudin@usm. my</i> 2565
Mohamad Jafre Zainol Abidin B.A (Ed)(Hons)(USM) Adv. Dip. Applied Linguistics (Edin) M.Ed, Ph.D (Keele)	TESOL, English for Specific Purpose	<i>jafre@usm.my</i> 2557
Nik Rosila Nik Yaacob B. Islamic Ed. M.Ed. (UM) Ph.D. (ISTAC, UIA)	Islamic Psychology & Counseling, Islamic Education, Educational Psychology, Early Childhood Education	<i>nikrusila@usm.my</i> 2571
Nor Shafrin Ahmad B.Ed. (UPM), M.Ed. (USM), Ph.D. (UKM)	Counselling Psychology, Child & Adolescent Counselling, Crisis and Trauma, Mental Health	<i>sham@usm.my</i> 2569
Rohizani Yaakub Cert.Ed. (MPSAH), B.Ed. (UPM), M.A. (UKM), Ph.D. (UKM)	Teaching Methods in Language and Malay Literature, Studies Curriculum	<i>rohizani@usm.my</i> 5410

Salmiza Saleh B.Sc.Ed (UM), M.Ed. (USM), Ph.D (UKM)	Physics Education, Science and Mathematics Education, Brain Based Education.	<i>salmiza@usm.my</i> 3236/3255
Shahabuddin Hashim B.A (Hons) (USM), M.Ed. (USM), Ph.D (Glasgow)	Educational Psychology	<i>shah@usm.my</i> 2554
Shaik Abdul Malik Mohamed Ismail Cert.Ed. (MPSP) B.Ed (USM) M.Sc, Ph.D. (Wisconsin)	Curriculum and Instruction, Management and Administration, English Language Studies, Primary School Education	<i>samalik@usm.my</i> 3809/3231
Tan Kok Eng B.Sc.Ed, M.Ed. (USM), Ph.D (Monash)	Teaching English	<i>ketan@usm.my</i> 3763
LECTURERS		
Abdul Jalil Ali B.Ed. (USM), M.A. (Ohio State), Ph.D. (Wisconsin)	Educational Leadership and Analysis	<i>jalil@usm.my</i> 2563
Ahmad Zamri Khairani B.Ed. (USM), M.Ed (USM), Ph.D (IIUM)	Psychometric & Educational Measurement, Teacher Education	<i>ahmadzamri@usm.my</i> 2965
Al-Amin Mydin B.A(UPM), M.Ed.(USM), Ph.D(USM)	Management & Administrative Education	<i>alamin@usm.my</i> 2566
Amelia Abdullah B.Ed (UK) M.Ed (USM), Ph.D (UKM)	IT and Multimedia	<i>amelia@usm.my</i> 4985
Fadzilah Hj Amzah B.A.Ed., M.A. (USM), Ph.D (UM)	Design Teaching Malay Literature, Curriculum and Pedagogy	<i>fadzilahamzah@usm.my</i> 3239
Hamza Mahmoud Suleiman Alshoura B.Ed. (Uni. Of Jordan),M.Ed. (Amman Arab Uni. Jordan,), Ph.D(USM)	Special Education	<i>hamZa.alshoura@yahoo.com</i> 2970
Jamalsafri Saibon B.Ed., M.Ed (USM), Ph.D. (UKM)	Sociology of Education	<i>jamalsafri@usm.my</i> 3238
Kong Kim Lain B. Sc (Hons) (UKM), M.A. Ed in Ed. Psychology (USM), PhD in Psychology (Trinity College Dublin, Ireland)	Early Childhood Education Child Development Child Psychology Educational & Developmental Psychology	<i>kimberley.kong@usm.my</i> 2969

Leong Lai Mei B.Sc. (Hons), Dip.Ed. (UM), M.Sc. (UK), Ph.D (USM) Ph.D. (USM)	TESL, Mathematics, educational Multimedia & IT	<i>lmeong@usm.my</i> 3245
Low Hui Min B.Sc.(UKM), Ph.D (Australia)	Special Education, Speech and Therapy, Language Acquisition in Early Childhood	<i>lowhm@usm.my</i> 5419
Maznah Ali B.Sc. Indiana University, (US), M.Ed. (University of Cincinnati)	Science Education, Biology Teaching Method	<i>maznaly@usm.my</i> 2978
Md Baharuddin Hj Abdul Rahman M.Ed.(Kolej Uni. Tek. Tun Hussein Onn), Ph.D.(USM), Dip.(Warwickshire College)	Technical & Vocational Education and Training(TVET)	<i>mdbahar@usm.my</i> 2568
Mohd Norawi Ali Dip.Ed (UPSI), B.Sc. (USM), M.Ed. (USM), Ph.D (UKM)	Science Physics Education, Educational Technology	<i>norawi@usm.my</i> 5190
Muhammad Zuhair Zainal B. A (UPM), M.Ed.(UPM), Ph.D (UPM)	Bahasa Melayu Education	<i>zuhair@usm.my</i> 5194
Muzirah Musa B.Sc.(Honors)(Mathematics) USM, M.Sc (Statistics) USM PhD (Statistics) UKM	Mathematic & Statistic Education	<i>muzirah@usm.my</i> 3758
Nor Asniza Binti Ishak B.Sc.(USM), M.Ed.(USM), Ph.D(USM)	Biology Education	<i>asnizaishak@usm.my</i> 5184
Nooraida Yakob Dip.Ed. (USM), B.Sc (Hons) (North Texas), M.Ed. (USM), Ph.D. (UKM)	Science Education, Chemistry Teaching Method, Curriculum and Pedagogy	<i>nooraida@usm.my</i> 2973
Norlida Ahmad B.A. (Lit) Wilmington College, Ohio, USA M.A. (TESL) (University of Illinois)	Learning English as a Second Language, Secondary Education, English Literature, Psychology	<i>norli@usm.my</i> 5421
Nur Jahan Ahmad B.Sc (Uni. Of Pittsburgh,US) M.Ed.(UKM), Ph.D (Uni. Of Leeds,UK)	Science Education (Chemistry)	<i>jahan@usm.my</i> 3240
Nurul Fazzuan Bin Khalid B.Ed. (UPSI) M.Ed (UPSI) Ph.D. (UPSI)	Guidance & Counselling, Child & Adolescent Counselling, Delinquency	<i>fazzuan@usm.my</i> 2977
Rabiatul Adawiah Ahmad Rashid B.A (Hons) (IIUM), M.Ed (UM) , Ph.D (UM)	Philosophy of Islamic Education, Philosophy of Science in Education	<i>r_adawiah@usm.my</i> 4984

Rahimi Che Aman B.Ed. (UPM) M.A (UKM) Ph.D. (USM)	Counsellor Education, Counselling Children & Youth, Mental Health	<i>rahimi@usm.my</i> 5240
Rohaya Abdullah B.Ed.(UKM),M.Ed.(USM),Ph.D(USM)	TESOL, English for Specific Purpose	<i>rohayamfda@usm.my</i> 2041
Rozniza Zaharudin B.Sc. (Hons) Computer Science, M.Sc. (Hons) Computer Science (USM), PhD Education (UKM)	Educational Technology (ICT), Special Education (The Hearing-Impairment and Deaf)	<i>roz@usm.my</i> 5192
Samah Ali Mohsen Mofreh B.Ed.(Sana'a Uni, Yemen). M.Ed.(UTM), Ph.D (UTM)	TESOL, English for Specific Purpose	<i>samahmofreh@usm.my</i> 5416
Shahizan Hasan Cert.Ed. (MPKI), B.Ed. (UPM), M.A. (W.Michigan), Ph.D. (Leeds)	Guidance and Counselling, Community Counselling, Group and Individual Counselling	<i>shahrizan@usm.my</i> 5181
Siti Hawa Abdullah Dip. Islamic Counselling (IPPIM), Dip.Ed., B.A. Hons (Malaya), M.Ed. (Wales). Ph.D. (Malaya)	History Education, Education Administration	<i>shawa@usm.my</i> 2976
Siti Mastura Baharudin B.Sc. (Hons) Computer Science, M.Sc. (Hons) Computer Science (USM),PhD Education (UTM)	Educational Technology, Instuctional Design, ICT	<i>sitimastura@usm.my</i> 2048
Siti Zuraidah Md Osman B.Acct (Hons) (UUM), M.Ed.(TVE) (UTHM), PhD. (ISD) (USM)	Educational Technology, Technical and Vocational Education, Accounting Education	sitizuraidah@usm.my 3237
Syed Mohamad Syed Abdullah Dip. Ed (KUSZA), B.Ed. (UPM), M.Sc. (UPM), Ph.D. (UKM)	Guidance and Counselling, Counselling Children & Youth	<i>syedmohamad@usm.my</i> <i>syedusm@yahoo.com</i> 3232/3255
Thien Lei Mee B.Sc.(UKM), M.Sc.(USM), Ph.D(USM)	Education Administrative	<i>thienleimee@usm.my</i> 5196
Wun Thiam Yew Cert. Ed. (MPPPP), B.A, M.Ed. Ph.D (UM)	Mathematics Education	<i>tywun@usm.my</i> 5187
Yahya Mohammed H. Al Dheleai B.Sc(SANA'A UNI.YEMEN), M.Ed(UTM), Ph.D(UTM)	Educational Technology	<i>yahya.aldheleai@usm.my</i> 5470
Yasmin Othman Mydin M.Ed. (UKM), Ph.D (USM)	Psychology and Counselling	<i>dryasminothman@usm.my</i> 2575
Zarina Mustafa B.A. Ed., M.Ed., Ed.D (USM)	Curriculum & Teaching	<i>mzarina@usm.my</i> 5183

LIST OF ACADEMIC STAFF CENTRE OF INSTRUCTIONAL TECHNOLOGY AND MULTIMEDIA

DIRECTOR

Assoc. Prof. Dr. Wan Ahmad Jaafar Bin Wan Yahaya

DEPUTY DIRECTOR (Academic, Research & Innovation)

Assoc. Prof. Dr. Mona Masood

DEPUTY DIRECTOR (Graduate, Alumni & Network)

Dr. Chau Kien Tsong

ACADEMIC STAFF	AREA OF EXPERTISE	E-MEL / EXT
Assoc.Prof. Dr Wan Ahmad Jaafar Wan Yahaya	<ul style="list-style-type: none"> ▪ ICT in Multimedia ▪ Multimedia-based Education ▪ Persuasive Technology ▪ Mobile Learning Design 	wajwy@usm.my 3222
Prof. Dr. Irfan Naufal Umar	<ul style="list-style-type: none"> ▪ Instructional Design ▪ Technology e-learning 	irfan@usm.my 5230
Assoc. Prof. Dr. Mona Masood	<ul style="list-style-type: none"> ▪ Visual Communication ▪ Instructional Systems Technology ▪ Human Computer Interaction 	msmona@usm.my 2619
Assoc. Prof. Dr. Rozinah Jamaludin	<ul style="list-style-type: none"> ▪ E-learning ▪ Gamification/Game-Based Learning ▪ AR/VR, OERs/MOOCs ▪ OBE/PBL in Higher Education 	rozinah@usm.my 2611
Dr. Mariam Mohamad	<ul style="list-style-type: none"> ▪ Mobile Learning ▪ Mobile Assistive Technology 	mmohamad@usm.my 3824
Dr. Siti Nazleen Abd Rabu	<ul style="list-style-type: none"> ▪ Instructional Design and Technology ▪ e-learning ▪ Game Based Learning 	snazleen@usm.my 5017
Dr. Chau Kien Tsong	<ul style="list-style-type: none"> ▪ 2D and 3D Animation ▪ Multimedia Design and Authoring ▪ Educational Games 	chaukientsong@usm.my 3875
Dr. Jeya Amantha A/p David P.Kumar	<ul style="list-style-type: none"> ▪ Emotional Design in Multimedia Learning ▪ Engineering Education ▪ Instructional System Design 	amantha@usm.my 3768
Dr. Nurullizam Jamiat	<ul style="list-style-type: none"> ▪ Instructional Systems and Learning Technologies ▪ Instructional Strategies 	nurullizam@usm.my 5229
Dr. Tan Yun Yi	<ul style="list-style-type: none"> ▪ Educational Technology ▪ Social Based Learning ▪ Technological Creativity 	Yunyi.tan@usm.my 3201
Dr. Reem Sulaiman Baragash	<ul style="list-style-type: none"> ▪ Technology Enhanced Learning ▪ Mixed Reality ▪ Learning Analytics ▪ Technology in Special Education 	reems@usm.my 3820
Dr. Mageswaran A/I Sanmugam	<ul style="list-style-type: none"> ▪ Gamification ▪ Game Based Learning ▪ Educational Technology ▪ Educational Management 	mageswaran@usm.my 3821
Dr. Nur Azlina Binti Mohamed Mokmin	<ul style="list-style-type: none"> ▪ TVET System Development ▪ Artificial Intelligence ▪ Instructional Systems Development ▪ Mathematics Education 	nurazlina@usm.my 6267
Ts. Dr. Irwan Mahazir Bin Ismail	<ul style="list-style-type: none"> ▪ Mobile Learning ▪ TVET, Gamification, AR, MOOC ▪ Flipped Learning, Blended Learning ▪ Design Development Research (DDR) 	Irwan_mahazir@usm.my

INSTITUTES OF POSTGRADUATE STUDIES

Dean

Professor Dr. Rozman Hj Din
rozman@usm.my
Ext: 2930/2240

Deputy Dean

Associate Professor Dr. Tay Guan Seng
taygs@usm.my
Ext: 4882

Deputy Registrar

Mr. Roslan Ismail
roslan_i@usm.my
Ext: 2938

Senior Assistant Registrar

Mrs. Farah Man
(Admissions)
farah_man@usm.my
Ext: 2937

Assistant Registrar

Ms. Syafiqah Suhaila Mohamed
(Admissions)
syafiqahsuhaila@usm.my
Ext: 2951

Senior Assistant Registrar

Mrs. Haslinda Yusof
(Viva-voce & Graduate)
haslinda_yusof@usm.my
Ext: 2935

Assistant Registrar

Mr. Ezal Ezham Azami
(Data and Record)
ezalezham@usm.my
Ext: 2936

**INSTITUTE OF POSTGRADUATE STUDIES
UNIVERSITI SAINS MALAYSIA
PULAU PINANG.**

TEL NO: 604 – 653 2606 / 2958 / 2983 / 3294

FAX NO: 604 – 653 2931

EMAIL : helpdesk_ips@usm.my / admission_ips@usm.my

Web: www.ips.usm.my