

FACULTY OF UNIVERSITY FOUNDATION STUDIES

HELP MATRICULATION CENTRE

CONTENTS

- 3 Program Overview
- 4 Program Structure
- 5 Entry Requirements
- 6 Program Pathways
- 16 Partners

- 18 University Recognition
- 20 Achievers
- 22 Signature Modules
- 23 Student Activities
- 24 Academic Team

Foundation for the Future

In current times, there is a pressing need for positive social change, and this depends on the right type of education. The underlying fact is that the paradigm of traditional education of schooling is ineffective to a certain level because it is based on an intrinsic mistrust of the human personality. What is needed is a holistic education that respects students' needs for their development as complete, rational and moral human beings.

The premise of the HELP Matriculation Centre (HMC) Foundation in Arts and Foundation in Science programs is to provide conditions for students to free their minds in order to cultivate a meaningful human intelligence or "creative intelligence". The programs further pay tribute to students by helping them recognise the psychological value of their learning experiences to help build self-confidence, self-respect, creative intelligence and moral courage.

An added flexibility of the foundation programs is that students have a choice of pursuing degree studies in business, economics, psychology, mass communication and humanities with the Foundation in Arts program; or engineering, medicine, pharmacy and other science disciplines with the Foundation in Science program. The setting up of the Centre for Personal Development and Leadership will further bolster our aim of creating principled and creative graduates.

At the HELP Matriculation Centre, there is provision to integrate learning with life, which allows for the development of the human potential, and provides an avenue for self-empowerment.

Dhanesh Balakrishnan

Dean, Faculty of University Foundation Studies and Senior Lecturer

Why the HELP Foundation?

- A Foundation program that is fully accredited by MQA
- A flexible program which offers a broad-based education providing exposure to a variety of disciplines, thus allowing students to make an informed choice when deciding on a future career
- Small class size for effective learning
- Experienced and committed teaching faculty with proven track records
- Recognition by universities in Australia, United Kingdom, New Zealand, United States of America and other countries
- Cultural exchange and networking opportunities from a healthy mix of international and local students
- Value added subjects such as Critical Thinking Skills, Study Skills, Personal Development & Leadership and Culture, Arts and Politics to inculcate broader appeal and thinking
- Leadership training specially designed by experienced psychologists and trained facilitators highlighting the following areas:
- 1. self-confidence and self-esteem
- 2. dealing with fear
- 3.dealing with change
- 4. team work
- 5. cultivating the right values in order to be an ethical employee
- Community service emphasising the importance of being kind and empathetic towards others who are less fortunate

Our Philosophy

To provide students with a holistic education by ensuring that they receive good quality teaching, a recognised and accepted pre-university qualification, an opportunity to be involved in extracurricular activities and good pastoral care.

7

Program Structure

Foundation in Arts

KPT/JPS(A10668)07/14

Program

- 50 credit hours
- · 3 semesters
- · 14 weeks per semester
- · 13 subjects (9 core + 4 elective)

Semester 1 subjects (5 core = 18 credit hours)

- · Intermediate English (4 credit hours)
- Finite Mathematics (4 credit hours)
- · Computing Principles (4 credit hours)
- Study Skills (3 credit hours)
- · Personal Development and Leadership (3 credit hours)

Semester 2 subjects (2 core + 2 electives = 16 credit hours)

- Advanced English (pre-requisite: Intermediate English)
 (4 credit hours)
- · Critical Thinking Skills (4 credit hours)
- · 2 Electives

Semester 3 subjects (2 core + 2 electives = 16 credit hours)

- · Culture, Arts and Politics (4 credit hours)
- · Statistics (4 credit hours)
- · 2 Electives

Electives (each elective subject = 4 credit hours)

- C Programming
- Calculus
- Economic Principles

(May not enrol for Microeconomics & Macroeconomics)

- · Fundamentals of Early Childhood Education
- Internet Principles
- · Introduction to Business Principles
- · Introduction to Finance
- (pre-requisite: Principles of Accounting)
- \cdot Introduction to Tourism and Hospitality
- Introduction to Human CommunicationIntroduction to Legal Studies
- · Introduction to Marketing Principles
- · Introduction to Public Relations
- Macroeconomics (pre-requisite: Microeconomics)
- Microeconomics
- Principles of Accounting
- · Psychology for Personal Development
- · Visual Basic Programming

Foundation in Science

KPT/JPS(A10667)07/14

Program

- 50 credit hours
- · 3 semesters
- · 14 weeks per semester
- · 13 subjects (8 core + 5 elective)

Semester 1 subjects (5 core = 18 credit hours)

- · Intermediate English (4 credit hours)
- · Calculus (4 credit hours)
- · Computing Principles (4 credit hours)
- · Study Skills (3 credit hours)
- · Personal Development and Leadership (3 credit hours)

Semester 2 subjects (2 core + 2 electives = 16 credit hours)

- Advanced English (pre-requisite: Intermediate English)
 (4 credit hours)
- · Critical Thinking Skills (4 credit hours)
- · 2 Electives

Semester 3 subjects (1 core + 3 electives = 16 credit hours)

- · Culture, Arts and Politics (4 credit hours)
- 3 Electives

Science electives (must complete two sets) (Each elective subject = 4 credit hours)

- · Biology I: Molecules, Cells and Energy
- · Biology II: Systems and Functions
- · Chemistry I: Elements, Compound and Organic Chemistry 1
- Chemistry II: Thermochemistry and Organic Chemistry 2 (pre-requisite: Chemistry I)
- · Physics I: Mechanics, Light and Optics
- Physics II: Fluid Mechanics, Electricity and Magnetism (pre-requisite: Physics I)

Electives (each elective subject = 4 credit hours)

- · C Programming
- Economic Principles
- Engineering Mathematics Applications
- · Finite Mathematics
- Internet Principles
- · Introduction to Human Communication
- Introduction to Legal Studies
- Psychology for Personal Development
- Statistics
- Visual Basic Programming

Entry Requirement

Foundation in Arts

5 SPM/SPMV Credits* or 5 O-Level credits or equivalent qualification recognised by the Malaysian Government.

* Including a pass in Bahasa Malaysia & History

Foundation in Science General Entry: 5 SPM/SPMV

Credits** or 5 O-Level credits or equivalent qualification recognised by the Malaysian Government

** Please note that students must have a credit in Mathematics and 2 Science subjects (Biology/Chemistry/Physics) and a pass in Bahasa Malaysia & History

For entry into Medicine, Dentistry and Pharmacy programs upon completion of the Foundation in Science:

- Minimum B in the following SPM subjects: Biology, Chemistry, Physics, Mathematics and one other subject.*
- * Including a pass in Bahasa Malaysia & History

HELP University English requirement:

- A credit in English from SPM/SPMV/ O-Levels/UEC
- TOEFL 550
- IELTS band 5.5

 Other English qualifications will also be considered on a case by case basis.

Assessment

- Coursework and assignment 40%
- Mid-term and final examinations 60%

Intakes

January, April, May, September

Note: Forecast results are accepted. A conditional offer will be given to those who meet the entry requirements.

Business

(Accounting, Banking, Economics, Finance, Entrepreneurship, Hospitality, Human Resource, International Business, Marketing, Management)

SPM → FOUNDATION IN ARTS/SCIENCE (1 YEAR)

3 + 0

Malaysia

HELP University

United Kingdom

HELP Academy*
University of East London
University of London
International Programmes

HELP College of Arts and Technology* University of London International Programmes

*Various disciplines of specialisation

2+1

Australia

University of Queensland Deakin University Griffith University University of Wollongong

United Kingdom

Birmingham

Oxford Brookes University University of the West of England, Bristol University College

11/2 + 11/2

Australia

University of Queensland (Bachelor of Economics) Curtin University

New Zealand

University of Waikato

1+2

Australia

Australian National University University of Melbourne University of New South Wales University of Queensland Deakin University Griffith University University of Technology Sydney

United Kingdom

University of Essex Oxford Brookes University Bangor University Northumbria University

DIRECT ENTRY*

Australia

Australian National
University
Monash University
University of Queensland
Bond University
University of Ballarat
Deakin University
Edith Cowan University
Flinders University
Macquarie University
Murdoch University
University of South Australia

Swinburne University of Technology University of Technology Sydney

New Zealand

Massey University University of Canterbury

United Kingdom

University of Surrey
Newcastle University
Queen's University of Belfast
University of Leeds

Cardiff University - Cardiff Business School University of Liverpool University of Essex Oxford Brookes University Swansea University University of the West of England, Bristol Bangor University Northumbria University University of Portsmouth University of Chester Middlesex University Teesside University York St. John University
Leeds Metropolitan University
University of Derby
University of London
International Programmes
University of Nottingham
(Malaysia campus)
INTO University of East Anglia
INTO University of Exeter
INTO Glasgow Caledonian
University
INTO Manchester (NCUK)
INTO University of Newcastle
INTO Queen's University

^{*} Direct entry subject to meeting the universities' requirements

Selina Nalini Richards Division: Department Academic Board

Selina Richards is the Chairperson of the Department Academic Board which oversees the quality of the courses provided in the department. The purpose of the Department Academic Board is to ensure the highest quality of teaching and assessment is maintained in the department. The Board comprises all academic staff of the department. Selina has been a lecturer for the last 24 years, the last 20 of which was spent at HELP. She teaches English and Psychology at HMC while also serving as an intern at the Center for Psychological and Counseling Services at HELP.

Psychology

SPM → FOUNDATION IN ARTS/SCIENCE (1 YEAR)

3 + 0 Malaysia

HELP University*

*Completed HELP

Foundation with a minimum
of 4 credits.

Australia

HELP-Flinders University

(Honours Year available for students who meet the entry requirements prescribed by Flinders University which can be completed at HELP University)

2+1

Australia

Australian National University University of Ballarat Curtin University Deakin University Flinders University Swinburne University of Technology University of South Australia

United Kingdom

University of Hertfordshire University of the West of England, Bristol Northumbria University University of Bedfordshire University of East London

11/2+2

Australia
University of
Queensland

11/2+1 United Kingdom

Middlesex University

1+2

Australia

La Trobe University Macquarie University Murdoch University

New Zealand

Massey University
University of Otago

United Kingdom

University of Manchester University of Sheffield University of Leeds Cardiff University University of Hertfordshire University of the West of England, Bristol Bangor University
Northumbria University
University of Portsmouth
University of Bedfordshire
Dublin Business School

DIRECT ENTRY*

Australia

Monash University
University of Queensland
Bond University
Deakin University
Edith Cowan University
Flinders University
Macquarie University

Murdoch University University of South Australia

Swinburne University of Technology
University of Wollongong

New Zealand

Massey University

United Kingdom

University of Leeds
University of the West of
England, Bristol
Northumbria University
University of Portsmouth
Middlesex University

^{*} Direct entry subject to meeting the universities' requirements

R Murali Rajaratenam Division: Events and Project Management

The aim of the division is to provide students with the fundamentals involved in event management as a pervasive, fully developed field of activity in today's society and global economy. The division employs a practical approach whereby the process, strategies and tactics are applied in the major areas of organising a successful event. Formerly a Journalist with *The* New Straits Times with over 5 years' experience in Corporate Communications, Murali has championed events such as the 24-hour Charity Dance Marathon, Pack the Floor for 24, Cosplay, Comics, Anime & Games Exhibition (C2AGE), Animals & HELP (AniHELP) & the Driving is a No Phone Zone campaign.

Communication

(Media Studies, Public Relations, Marketing Communication)

SPM → FOUNDATION IN ARTS/SCIENCE (1 YEAR)

3 + 0 MalaysiaHELP University

2+1

Australia

Charles Sturt University
University of South Australia

United Kingdom

Hertfordshire University

2+ Summer Semester*

United Kingdom

Liverpool John Moores University

*The summer semester program is an intensive 14-week program that starts in June each year.

11/2+11/2

Australia

University of South Australia

1+2

Australia

University of Melbourne
University of Queensland
Deakin University

DIRECT ENTRY*

Australia

Monash University
University of Queensland
Bond University
Macquarie University
Murdoch University
Swinburne University of
Technology
University of Technology Sydney

New Zealand

Massey University

United Kingdom

University of Leeds Northumbria University University of Chester Middlesex University

* Direct entry subject to meeting the universities' requirements

Program Pathways

Helena Michael Division: Personal Development & Leadership

The Personal Development and Leadership Centre aims to develop and build personal leadership among the students. Helena hopes to help students to be aware of who they are and how best to live their lives. Helena has more than 10 years' experience as a youth worker, providing young people with the necessary tools to discover their talents and realise their potential.

Helena is a certified professional coach and is currently pursuing a Masters in Applied Psychology in Coaching at HELP's ELM Graduate School to enhance her knowledge and skills.

Information Technology

(Business Information Management, Electronic Games & Interactive Media, Mobile Communication, Software Engineering)

$SPM \rightarrow FOUNDATION IN ARTS/SCIENCE (1 YEAR)$

3 + 0 MalaysiaHELP University

2 + 1

Australia

University of Queensland

- Bachelor of Information Technology (2 + 1)
- BEng (Software Engineering) (2+2)
- Master of Computer Science (2 +1+11/2)

Swinburne University of Technology University of Wollongong

United Kingdom

University of the West of England, Bristol University of Portsmouth University of East London

1 + 2 AustraliaGriffith University

DIRECT ENTRY*

Australia

University of Queensland
University of Ballarat
Bond University
Edith Cowan University
Macquarie University
Murdoch University
University of South Australia
Swinburne University of Technology
University of Technology Sydney

New Zealand

Massey University

United Kingdom

Newcastle University
University of the West of England, Bristol
Northumbria University
University of Portsmouth
University of Chester
Middlesex University

* Direct entry subject to meeting the universities' requirements

Program Pathways

Chandra Nanthakumar **Division: Franchise**

Chandra Nanthakumar, a Senior lecturer at HELP Matriculation Centre (HMC), heads the Franchise division in the department. She oversees and coordinates the franchise programs, which mainly consist of HELP's Foundation and HELP's bridging courses, to various institutions in Asia. With 20 years of teaching experience, mainly in Singapore, Ms Chandra has been a trainer in diverse areas like Public Speaking, Creative Writing, Academic Writing, and Reading Strategies. She has a Masters in Chemistry from USM, and a Masters in Education specializing in English Language Teaching from Sheffield University. She's also CELTA trained. She is the author of books in Chemistry for O-Levels (1999).

At HMC. Ms Chandra teaches English and Chemistry. As the advisor of the HELP Yoga Club, she conducts yoga classes weekly for students and staff.

LAW

SPM ↓ FOUNDATION IN ARTS/SCIENCE (1YEAR)

3 + 0Malaysia **HELP University**

Bachelor of Laws

2 + 1

United Kingdom University of Leeds

England, Bristol

Cardiff University University of Liverpool University of Hertfordshire University of the West of

Northumbria University Aberystwyth University

*Admission to the profession: Upon completion of the UK Bachelor of Laws (LLB) Hons, students must pursue the UK Bar Professional Training Course

Early Childhood Education

SPM ↓ **FOUNDATION IN ARTS (1 YEAR)**

3 + 0

Malavsia

HELP University Bachelor of Early Childhood Education (Hons)

Hospitality & Tourism

SPM ↓ **FOUNDATION** IN ARTS/SCIENCE (1YEAR)

3 + 0

Malaysia

HELP University

Bachelor of Business (Hospitality Management)(Hons)

Bachelor of Tourism Management (Hons)

American **Degree Program**

SPM ↓ **FOUNDATION IN ARTS** (1YEAR)

DIRECT ENTRY

United States

Hawai'i Pacific University*

* Upon completion of HELP Foundation in Arts, students may apply for direct entry into the Sophomore Year (Year 2).

Medicine

SPM ↓ FOUNDATION IN SCIENCE (1 YEAR)

DIRECT ENTRY*

Malaysia

International Medical University (IMU) Newcastle University Medicine Malaysia (NUMed)

Russia

Moscow Medical Academy Volgograd State Medical University

* Direct entry subject to meeting the universities' requirements

Pharmacy

SPM ↓ FOUNDATION IN SCIENCE (1 YEAR)

DIRECT ENTRY*

Malaysia

International Medical University (IMU)

United Kingdom University of Aston

University of Bath University of Portsmouth

Australia

Monash University

* Direct entry subject to meeting the universities' requirements

Engineering

(Chemical, Civil, Electrical & Electronic, Mechanical, Mechatronic)

SPM ↓ **FOUNDATION IN SCIENCE (1 YEAR)**

DIRECT ENTRY*

Australia

Monash University University of Queensland University of Ballarat Flinders University Macquarie University Swinburne University of Technology

University of Wollongong

New Zealand

Massey University

United Kingdom

University of Leeds

University of Sheffield Queen's University of Belfast

University of the West of England, Bristol Northumbria University University of Portsmouth University of Chester Teesside University INTO University of Exeter

INTO Glasgow Caledonian University INTO Queen's University

* Direct entry subject to meeting the universities' requirements

Sciences

(Applied Science, Biomedical, Biotech, Food Science and any science related discipline)

SPM ↓ FOUNDATION IN SCIENCE (1 YEAR)

DIRECT ENTRY*

Malaysia

International Medical University (IMU)

Australia

Monash University University of New South Wales University of Queensland Macquarie University Swinburne University of

Technology University of Technology Sydney

University of Wollongong

University of Leeds

United Kingdom

University of Sheffield

University of the West of England, Bristol Northumbria University University of Portsmouth

Teesside University University of Chester Institute of Technology Carlow. Ireland

* Direct entry subject to meeting the universities' requirements

Fazidah Abdul Jamil Division: Student Mentor

Fazidah started her career as an English teacher at Mara Junior Science College and subsequently at Mara Professional College. Equipped with both academic and practical experience, and having trained students in Malaysia and the UK, she joined HELP University in 2006 to venture into teaching in private educational institutions.

Her passion lies in creating and implementing programs that will allow every student to excel academically.

Fazidah is currently a senior lecturer in the Faculty of University Foundation Studies.

the global education partner

INTO is a rapidly growing network of university-based study centres, offering new and higher quality standards of preparation for undergraduate and postgraduate degrees in the UK, US and China. INTO offers international students the opportunity to fulfil their educational goals and achieve academic success at a world-class university. Combining the resources of the best universities in the world with major independent investment, INTO Centres deliver a world-class educational and cultural experience for international students, with fast, effective and assured progression to university degree courses, creating an unforgettable student experience.

INTO offers various innovative university preparation courses on leading university campuses in the UK. With the recognition of the HELP Foundation programs, students can achieve their goals to study at any of our partner universities upon completion of the International Diploma programs offered at these leading universities' campuses.

The International Diploma programs are equivalent to Year One of a UK university degree and prepares students for direct entry to the second year (or third year at Glasgow Caledonian University) of a relevant degree in either business or engineering at a number of INTO university partners, subject to fulfilling the minimum requirements.

The INTO Centres are:			
Centre	Programme	Programmes offered	
	Business	Engineering	
INTO University of East Anglia London	✓		
INTO University of East Anglia	✓		
INTO University of Exeter	✓	✓	
INTO Newcastle University	✓		
INTO Manchester#	✓		
INTO Glasgow Caledonian University	✓	✓	
INTO Queen's University Belfast	✓	✓	

INTO Manchester – Programs conducted by INTO Manchester is offered with The Northern Consortium of UK Universities (NCUK) owned by 11 leading UK universities. With INTO Manchester delivering programmes validated by NCUK, students are guaranteed a place at one of 10 of the 11 NCUK owner universities except The University of Manchester. The 10 universities are the University of Bradford, University of Huddersfield, Leeds Metropolitan University, University of Leeds, Liverpool John Moores University, University of Liverpool, Manchester Metropolitan University, University of Salford, Sheffield Hallam University and the University of Sheffield ## Further information regarding this pathway can be obtained with HELP Matriculation Centre.

University Recognition

Mohd Fikree bin Hassan Division: Student Activities (HMC Leads – Leadership and Development Sphere)

Mohd Fikree believes that nurturing and developing youth is vital for the nation's development. His main objective is to build inspiring and influential leaders through their involvement in student activities.

He empowers students by allowing them to take the lead in organising student activities, believing that experience is the best teacher.

Fikree is a Senior Lecturer who has been teaching Mathematics for the last five years and is currently pursuing a Masters degree in Engineering.

Malaysia

International Medical University (IMU) Newcastle University Medicine Malaysia (NUMed)

Australia

Australian National University Monash University University of New South Wales University of Queensland University of Ballarat **Bond University** Deakin University Edith Cowan University Flinders University Macquarie University Murdoch University University of South Australia Swinburne University of Technology University of Technology Sydney

New Zealand

Massey University
University of Canterbury

Russia

Moscow Medical Academy Volgograd State Medical University

United Kingdom

University of Bath University of Surrey Newcastle University University of Sheffield University of Aston Queen's University of Belfast University of Leeds Cardiff University - Cardiff **Business School** University of Liverpool Oxford Brookes University Swansea University University of the West of England, Bristol Bangor University Northumbria University

University of Portsmouth University of Chester Middlesex University

Teesside University
York St John University

Leeds Metropolitan University

University of Derby
University of London

International Programmes
University of Nottingham

(Malaysia Campus)

Institute of Technology Carlow, Ireland

INTO University of East Anglia

INTO University of Exeter INTO Glasgow Caledonian University

INTO Manchester (NCUK)
INTO University of
Newcastle

INTO Queen's University

United States Of America

Hawai'i Pacific University

Elective Recommendations

University of London International Programmes

University of Wollongong

- · Calculus
- Macroeconomics
- Microeconomic
- Principles of Accounting

Medicine

- Biology I: Molecules, Cells
 & Energy
- Biology II: Systems & Functions
- Chemistry I: Elements, Compounds & Organic

Chemistry

 Chemistry II: Thermochemistry & Organic Chemistry 2

Pharmacy

- Biology I: Molecules, Cells& Energy
- Biology II: Systems & Functions
- Chemistry I: Elements, Compounds & Organic Chemistry 1
- nents, Chemistry II:
 Thermochemistry &
 Organic Organic Chemistry 2

Engineering

- Chemistry I: Elements, Compounds & Organic Chemistry 1
- Chemistry II:
 Thermochemistry &
 Organic Chemistry 2
- Physics I: Mechanics, Light and Optics
- Physics II: Fluid Mechanics, Electricity & Magnetism
- Engineering Mathematics Applications

Achievers/Alumni

Graduates from the HELP Foundation in Arts and Foundation in Science programs with First Class **Honours and Dean's** Commendation

Wong Lee Yee

HELP Bachelor of Business (Accounting) (First Class Honours) HELP Foundation in Arts (2008)

Kee Wooi Hong

HELP Bachelor of Business (Finance) (First Class Honours) HELP Foundation in Arts (2008)

Lee Wing Keat

HELP Bachelor of Business (Hospitality Management) (First Class Honours) HELP Foundation in Arts (2008)

Charlotte Lee Jia Xin

HELP Bachelor of Communication (Media Studies) (First Class Honours) HELP Foundation in Arts (2008)

Helene Sylvia Gomez

HELP Bachelor of Communication (Public Relations) (First Class Honours) HELP Foundation in Arts (2007)

Lee Sook Huey

HELP Bachelor of Psychology (First Class Honours) HELP Foundation in Science (2007)

Terence Yee Tsien Li

HELP Bachelor of Psychology (First Class Honours) HELP Foundation in Science (2007)

Chang Mei Jun

University of East London BA Accounting and Finance (First Class Honours) HELP Foundation in Arts (2007)

Charmane Hoh Shiuan Mane

University of East London BA Accounting and Finance (First Class Honours) HELP Foundation in Arts (2009)

Kok Cheang Keat

University of East London BA Accounting and Finance (First Class Honours) HELP Foundation in Arts (2006)

Manpreet Kaur

University of East London BA Accounting and Finance (First Class Honours) HELP Foundation in Arts (2006)

Azminah binti Zakhir Hussain

University of East London BA Accounting and Finance (First Class Honours) HELP Foundation in Arts (2007)

Caryn Tan Mun Mun

University of East London BA Business Administration (First Class Honours) HELP Foundation in Arts (2007)

Tan Huei Ching

University of East London BA Accounting and Finance (First Class Honours) HELP Foundation in Arts (2009)

Khoo Hui Ven

University of Queensland Bachelor of Commerce (Accounting and Finance) with Dean's Commendation for High Achievement HELP Foundation in Arts (2005)

Khaw Ching Ai

HELP Bachelor of Business (Accounting) (First Class Honours) HELP Foundation in Arts (2007)

Adrina Chov Wai Kheng

HELP Bachelor of Communication (Marketing Communication) (First Class Honours) HELP Foundation in Arts (2007)

Yap Kim Hoe

HELP Bachelor of Information Technology (Business Information Management) (First Class Honours) HELP Foundation in Science (2006)

Selena Ong Huey Pheng

HELP Bachelor of Psychology (First Class Honours) HELP Foundation in Science (2005)

Victoria Yeong Foong Yee HELP Bachelor of Psychology

(First Class Honours) HELP Foundation in Science (2008)

Leconte Lee Wai Hon

Hawai'i Pacific University Bachelor of Science in Advertising and Public Relations cum laude HELP Foundation in Arts (2008)

Vishahan Tharmalingam

University of Nottingham Bachelor of Mechanical Engineering (First Class Honours)

HELP Foundation in Science (2007)

Shalini a/p Ragunath University of Liverpool Bachelor of

Laws (First Class Honours) HELP Foundation in Science (2007)

Lau Ann Joe

University of London Bachelor of Science (Accounting) (First Class Honours)

HELP Foundation in Arts (2008)

Leong Fang Teng

University of London Bachelor of Science (Accounting) (First Class

HELP Foundation in Arts (2008)

Tan Jie Ying

University of London Bachelor of Science (Economics) (First Class Honours)

HELP Foundation in Arts (2006)

Shifa Thaufeeq

University of East London BA Accounting and Finance (First Class Honours)

HELP Foundation in Arts (2009)

Adelene Yap Leii Jin

University of East London BA Business Administration (First Class Honours) HELP Foundation in Arts (2005)

Tee Khai Sim

University of East London BA Business Studies (First Class Honours) HELP Foundation in Arts (2008)

Christopher Woo Kit Liang

University of Melbourne Bachelor of Commerce with Dean's Commendation for High Achievement HELP Foundation in Arts (2006)

Han Pei Wun

University of Oueensland Bachelor of Commerce with Dean's Commendation for High Achievement HELP Foundation in Arts (2009)

Teoh Poh Lyn

University of Oueensland Bachelor of Commerce with Dean's Commendation for High Achievement

HELP Foundation in Arts (2009)

In line with our vision of equipping students with an all-round, holistic education, the HELP Matriculation Centre incorporates a leadership camp as part of its program.

Signature Programs

The aim of the leadership camp is to motivate students to believe in themselves and to highlight the importance of acquiring skills such as interactive skills, leadership skills, teamwork as well as the need to be versatile and flexible in facing future challenges.

HMC Community Service

Giving back to the community is very much a part of the culture at HELP University. This value is instilled in HELP Matriculation Centre (HMC) students via community service activities that are part of the curriculum. Students have visited various homes, participated in environmental preservation projects and assisted in animal rescue centres. These activities not only create awareness but also shape compassionate individuals.

Academic Team

Dhanesh Balakrishnan LL.B (Hons)(London), LLM (UKM) CLP, MBA(CSturt), Certificate in Taxation MELP)

Dean, Faculty of University Foundation Studies and Senior Lecturer

Dhanesh joined HELP University in 1994 as a Lecturer. He has taught various subjects at the pre-university and the undergraduate level. Dhanesh travels extensively locally and abroad giving talks on holistic education. In addition he conducts seminars for the benefit of teachers. The topics include handling difficult students, teaching and learning, classroom management and leadership in the education sector.

Alex Chin Yu Tuck **BA Economics &** Psychology (Swinburne) Senior Lecturer Alex has been in the higher

education field since the mid 90s. Prior to this, he worked with a Malaysian banking institution as well as firms in Australia.

Annie Khaw Aun Nee BA (Media Studies) Hons, MESL (Malava) Senior Lecturer Annie worked in the

advertising industry as a copywriter before she pursued a Master of English as a Second Language and joined the field of education. She has more than 7 years of experience in teaching English.

Chandra Nanthakumar BSc (Chem) Hons, MSc (Chem) (USM), CELTA (Cambridge), MEd (ELT) (Sheffield)

Senior Lecturer

Chandra teaches English and Chemistry in the HELP Foundation program. With 20 years of teaching experience, mainly in Singapore, she has been a trainer in diverse areas like Public Speaking, Creative Writing, Academic Writing, and Reading Strategies.

Dharminder Singh BA (English) Hons (UPM) Senior Lecturer Prior to joining HELP University, Dharminder

company where he was trained in soft skills, report writing, presentations and team management. He is currently pursuing his Master of Applied Psychology in Coaching at HELP University

Fazidah Abdul Jamil BEd (ELT) Hons (Chichester) Senior Lecturer Fazidah started her career

as an English teacher at a Mara Junior Science College in 2001. Subsequently she taught at the MARA Professional College in Selangor before joining HELP University in the Foundation program.

Goh Wan Chen BSc (French Lit), Dip Audio-Visual (French) (Universite des Sciences Humaines,

France) DipEd (TESL) (Malaya) Senior Lecturer

Ms Goh received formal training as a teacher on a Malaysian government scholarship and was given the "Cemerlang" award when she served as the Assistant Principal in one of the

R Murali Rajaratenam BSc (Microbiology) Hons, MESL (UM) Senior Lecturer Formerly a journalist with

The New Straits Times, Murali worked in the Corporate Communication Department in HELP University before becoming a lecturer. He spearheads the annual Cosplay Comics, Anime and Games Exhibition (C2AGE) as well as other projects like HELP @ The Coastline and Driving is a No Phone Zone. He teaches Communication related subjects.

Lorna Chan Bee Li BSc Hons (Mgt Info Sys) (New Hampshire) Senior Lecturer

in IT for 12 years. Prior to being a lecturer, she worked in the IT industry for 13 years. She has vast experience in programming, systems analysis and design, and managing an IT

department.

Lim Cheau Yann BSc (Econs) Hons, MPA (Public Policy) (Malaya) Senior Lecturer

Cheau Yann obtained both her bachelor's and master's degrees from the University of Malaya. She has been teaching for over 6 years and currently teaches Economics in the HELP Foundation program.

Mohd Fikree bin Hassan **BEng Electronics** (Telecomm) Hons (MMU) Senior Lecturer

Fikree worked with Telekom Malaysia before he started teaching in 2009 at Multimedia College. Currently, he is pursuing his Masters in Engineering. He is also the advisor for the HMC Student Council.

Mohd Najmuddin bin Suki BCompSc (Software Engr) Hons (Malaya) Senior Lecturer

Najmuddin has been teaching for 9 years and has presented research papers locally and internationally, winning two Bronze medals and one Best Oral Presentation award for his research efforts. He was a volunteer teacher for Damansara Foster Homes for 3 years before he joined HELP to teach physics and IT subjects.

See Yee Chen BSc (Hons) (Stats) MEd (Instructional Technology) (Malaya), Senior Lecturer

See Yee Chen has 5 years of teaching experience in Statistics. Her research interests are in e-learning, peer learning, and teaching and learning. She has presented papers locally and internationally. She is also involved in coordination of student activities in the HELP Foundation program.

Selina Nalini Richards BA (Eng Lit & Indo/ Malay Studies) Hons (Monash), BSc (Psych) (cum laude) (Upper

Iowa), MCouns (HELP) Senior Lecturer

Selina has been a lecturer for the last 24 years, teaching English and more recently, Psychology. She is the Chairperson of the Department Academic Board which oversees the quality of the courses provided in the department. She has completed a Masters in Counselling at HELP University, and serves as an intern at HELP's Center for Psychological and Counseling Services.

Siva Subramaniam a/l

Nadesan BSc Hons Comp & Inf Systems (Oxford Brookes), NCC International Diploma in

Computer Studies (NCC, UK), MSc (Distinction) Technology Management (Staffordshire) Senior Lecturer

Prior to his academic career, Mr Siva Subramaniam worked in the IT industry in Software Development and IT Consultancy. Currently, he teaches IT related subjects in the Foundation program. Mr Siva has over 10 years' experience in IT education.

Winnie Leong Wai Ling BBus (Info Sys) (Swinburne) Senior Lecturer Winnie has taught for 11

years. She currently teaches critical thinking skills. In 2008, she initiated the HMC Yearbook, an annual publication. She was also involved in the coordination and planning of HMC's Japan Cultural Exchange Program in 2010.

Akhmal bin Ayob BA Sha (Politics & Admin) Hons (Distinction) (Malaya), MLit (Aberdeen)

Lecturer

Akhmal was the winner of the Young Researcher Scholarship Award from the King of Dubai. Sheikh Rashid Al-Maktoum in 2004. He has taught at the National University of Malaysia (UKM), University of Malaya, as well as private colleges. He currently teaches Malaysia Studies and Islamic Studies at HMC.

Irma Herawati BA (Eng Lit) (Tennessee), TESL (American Associate Degree)

Lecturer

Irma has taught English to both foreign and local students. She has about 12 years of teaching experience. She is currently pursuing her MA in English Literature from the University of Malaya.

Ganesh a/l Rajendran BSc (Applied Physics) Hons (Malaya) Lecturer Ganesh's previous

work experience includes a stint at the Photonics Lab of University of Malaya as a research assistant. In 2009 he presented a paper entitled "Conceptual Paradoxes in Quantum Mechanics" at the Graduate Colloquium in University of Malaya. He teaches Physics and Mathematics in the **HELP Foundation program**

Helena Michael BA Psychology (cum laude), BSec Education (cum laude) (De La Salle) Lecturer

Helena has worked with young people for the last 10 years as a Youth Development Trainer and Facilitator specifically in group learning and leadership development. She is currently pursuing her Master of Applied Psychology in Coaching at HELP University. She is now a certified professional coach and also a recipient of the HELP CEO Scholarship award.

Iskandar Dzulkarnain Ahmad Junid BA (English Lang & Lit) Hons (IIUM) Lecturer

Iskandar previously worked with IBM as a Customer Professional dealing with people across the globe. He currently teaches Malaysian Studies and Intermediate English in the HELP Foundation program.

Joel Charles BSc (Hon) Physics (UPM) Lecturer

Joel joined HELP University in 2008. Alongside teaching

Finite Mathematics and Calculus, he is passionate about instilling the right principles and developing leadership skills in students.

Melisa Amos BSc (Industrial Math) (UTM) Lecturer Melisa teaches Finite

mathematics and Calculus. She used to teach Cambridge A-Levels Pure Mathematics as well. She has been lecturing since 2008. She is also the adviser of the HMC Random Act of Kindness project.

Ng You Ming BForestry Sc (First Class Hons) MSc (Youth Studies) (First Class Hons) (UPM)

Lecturer

You Ming worked as a research assistant/assistant lecturer at the Institute for Social Science Studies, Universiti Putra Malaysia for 2 years before joining HELP University in 2011. He has published two journal articles with another one in the process

Norzaireen binti Shamsul Kamar BEd (ELT) Hons (Chichester) Lecturer

Norzaireen has both education and corporate experience. She started her career as an English teacher before becoming a Corporate Communications officer at UMW Toyota Motor. She lectures English and Critical Thinking Skills in the HELP Foundation program.

Sangeeta S. Murthy BSc Biotechnology (Monash University) MBiotech (Malaya) Lecturer

Sangeeta has been teaching biology and study skills since 2007. In 2010, her article "Laccase production from oil palm industry solid waste: Statistical optimization of selected process parameters" appeared in the Journal of Engineering Life Sciences.

Saratha Thevi Ramasamy BEd (TESL) (UKM) Lecturer Saratha has been teaching for about 10 years. She

is currently pursuing her Masters in Linguistics and Teaching English at HELP University. She won a 'best teacher' award while teaching in a primary school

Sonia Kumari BEc (Hons), MEc (UKM) Lecturer Sonia's private college

teaching experience includes a variety of Business and Economics subjects. She currently teaches Introduction to Business Studies in the HELP Foundation program.

Svafia Amri BA (Linguistics & Lit) Hons, MA (English Literary Studies) (IIUM) Lecturer

Syafig has taught since 2009 and joined HELP University in 2011. He is currently teaching Study Skills and Critical Thinking Skills. He also assists Foundation students in their community service projects.

Thevarani a/p Lingam BSc (Stats) Hons (Malaya) Lecturer Thevarani had 7 years of

teaching experience before joining HELP

University. She teaches Statistics in the HELP Foundation program and is currently pursuing her Master of Applied Statistics at the University of Malaya.

Wendy Du Wen Yih BA (Mktg) Hons, MSc (Intl Bus) (Hertfordshire) Lecturer Wendy worked for 8 years

in the corporate sector, first in sales and marketing, and later as a media analyst. She currently teaches Introduction to Marketing Principles in the HELP Foundation program.

Wong Siew Fei BCom (Acct) (Flinders), CPA (Australia) Lecturer With more than 10

years of accounting experience, mainly in property development, telecommunications and shared services industry, Siew Fei brings with him a wealth of knowledge. Passionate about teaching, he adopts a practical approach in his lessons. He teaches Principles of Accounting and Introduction to Finance in the HELP Foundation program.

William Yeo Kim Hong BSc (App Math/Comp) Hons (UTAR) Lecturer

William Yeo has been teaching Mathematics for 5 years. He is also in charge of the Mathematics Club in HMC.

Yu May Leen BSc Computing (Oxford Brookes) MSc (Comp Sc) (Malaya) Lecturer

With close to 10 years of teaching experience, May Leen believes that every student should be given the opportunity to excel and a supportive educator is the key to helping them achieve this.

Deeviya a/p Morgan BSc (Industrial Maths) Hons Tutor

Deeviya worked as a trainer/ writer before joining HELP University. She tutors mathematics in the program and is currently pursuing a Master in Mathematical Science degree.

Academic Support

- Student Counselling Services
- Peer Assistance
- Short Courses Educational Trips

HELP **Matriculation** Centre

Mr Dhanesh dhaneshb@help.edu.my

Mr Vincent Tan tankc@help.edu.my Ms Shanice Kong-

To Contact

Tel: 603 2094 2000

Email:

marketing@help.edu.my

shanice.kong@help.edu.my

Take care of your thoughts because they become words. Take care of your words because they will become actions. Take care of your actions because they will become habits. Take care of your habits because they will form your character. Take care of your character because it will form your destiny." - Laozi

HELP University Sdn Bhd (Co No: 84963-D)

BZ-2 Pusat Bandar Damansara, 50490 Kuala Lumpur. Registration No: KP/JPS/DFT/US/W09 Tel: 03-2094 2000 Fax: 03-2094 7495 Email: marketing@help.edu.my