

PERSONAL DETAILS

Name : Dr. Sanitah bte Mohd Yusof
Gender : Female
Date of Birth : 28 April 1969
Nationality : Malaysian
Marital Status : Married
Permanent Address : No. 26 Jalan Jati 10
Taman Nusa Bestari Jaya
79150 Nusajaya,
Johor Darul takzim.

Correspondent Address : Jabatan Asas dan Pendidikan Sains Sosial
Fakulti Pendidikan, UTM [C15/314]

Tel : 0127563797 (Mobile) ; 075534400 (Office)
E-mail : p-sanitah@utm.my
Website : <https://educ.utm.my/sanitah/>
ID Staff : 6195

Expertise : Curriculum and Teaching, Educational Research, Higher Education and Internationalization

ACADEMIC QUALIFICATIONS

2012 : Ph.D. (Curriculum & Teaching)
Universiti Teknologi Malaysia
2002 : M.Ed. (Curriculum & Teaching)
Universiti Teknologi Malaysia
1993 : B. A. (Hons) (Literature & Linguistics)
Universiti Sains Malaysia

AWARD AND HONORS RECEIVED

Disember 2018 : Award of Excellence
[Active Blended Learning Course]
Universiti Teknologi Malaysia

- Julai 2018 : Award of Excellence
[Active Blended Learning Course]
Universiti Teknologi Malaysia
- Disember 2017 : Anugerah Jasa Bakti,
Universiti Teknologi Malaysia
- May 2017 : Anugerah Perkhidmatan Cemerlang,
Universiti Teknologi Malaysia
- Disember 2017 : Award of Excellence
[Active Blended Learning Course]
Universiti Teknologi Malaysia
- February 2016 : Award of Excellence
[Active Blended Learning Course]
Universiti Teknologi Malaysia
- September 2016 : Silver Medal
International University Carnival on e-Learning
[IUCEL 2016]
- August 2002 : Anugerah Utama Kategori Buku Karya Asli,
Universiti Teknologi Malaysia

PROFESSIONAL MEMBERSHIP / QUALIFICATIONS / RECOGNITION

- 2015- 2018 : Member, British Educational Leadership, Management &
Administration Society [BELMAS]
- 2017-2018 : Member, Qualitative Research Association Malaysia
[QRAM]
- 2018-2019 : Member, High Scope Educational Research Foundation
- 2017-2018 : Editorial Board International Journal on Advanced Science,
Education, and Religion (IJoASER)
- 2018-2020 : International Society For Educational Initiatives Malaysia
(ISEI)

ADMINISTRATIVE EXPERIENCE

Faculty Level

- Date : **Position/Committee**
- 2013 –Present Postgraduate Co-ordinator [Panel Curriculum and Instruction]

- 2018
- Committee Member:
- (i) Faculty Evaluation and Assesment
 - (ii) MOOCS UTM
 - (iii) Faculty Quality Task Force (i)
 - (iv) Student Development Committee
- Fasalitor::
- (i) Critical Analysis Course
 - (ii) E-poster presentation
 - (iii) Research Method and Data Analysis Course
- 2017
- Committee Member:
- (i) Faculty Evaluation and Assesment
 - (ii) Minggu Pendidik 2017
 - (iii) Faculty Quality Task Force
 - (iv) MOOCS UTM
- Fasalitor::
- (i) Critical Analysis Course
 - (ii) E-poster presentation
 - (iii) Research Method and Data Analysis Course
- 2016
- Committee Member:
- i) Faculty Blended Learning Task Force
 - ii) Postgraduate Curriculum Review Task Force
 - iii) Faculty Evaluation and Assesment
 - iv) Faculty Quality Task Force
- Academic Evaluator for Faculty Inovation Day
- Fasalitor:
- (i) E-poster Presentation
 - (ii) Research Method and Data Analysis Course
- 2015
- Committee Member:
- i) Document Preparation for Academic Quality Award
 - ii) Postgraduate Skills and Academic Development Program
 - iii) Faculty Evaluation and Assesment
- 2014
- Committee Member:
- i) Postgraduate Skills and Academic Development Program
 - ii) Faculty Evaluation and Assesment
- 2013
- Committee Member Teacher Training Program
Chairman Visit to Curriculum Development Center Program
Advisor DPLI Teaching Practice
- 2012
- Committee Member:
- i) Teacher Training Program
 - ii) Special Interest Group, Team Teaching
 - iii) SWA Acreditation Document Preparation

- iv) Create and Regularly Update List and Profile of Faculty Expertise and Experts Program
- v) Multitasking and Versatile Program
- vi) Faculty Marketing

2011	Committee Member Faculty Colloquium
2002-2003	Co-ordinator [Elective Subject]
2003-2004	Co-ordinator [Panel Bahasa Melayu]

University Level

Date	:	Positions/Committee
1994-2004	:	Felo Kolej Pelajar [Kolej Tun Fatimah]
2012	:	Appointment as panel expert Anugerah Buku Karya Asli 2011
2013	:	Appointment as panel expert Bengkel Silibus Baru Kursus Umum, Pusat Pengajian Diploma Space Kuala Lumpur
2014- 2016	:	Appointment as MOOCs Developer
2015-2016	:	Committee Member Info Day 2015 Kampus Johor Baharu
2017	:	Appoitment as Panel Penilai Bahan E-Kandungan Asli dan Terbuka UTM Appoitment as Panel Penilai Manuskrip Buku for Anugerah Buku Karya Asli UTM
2018	:	Appoitment as Panel Penilai Bahan E-Kandungan Asli dan Terbuka UTM

OTHERS EXPERIENCE

NATIONAL COMMITTEE

- i) Appointment as panel expert Mesyuarat Pemurnian Modul Pengajaran dan Pembelajaran Sejarah Bagi Tujuan Uji Rintis KSSM Tingkatan Satu, Bahagian Pembangunan Kurikulum Kementerian Pelajaran Malaysia [18 – 20 Oktober 2011]
- ii) Appointment as panel expert Mesyuarat Penambahbaikan dan Pemantapan Dokumen Standard Sejarah KSSR Tahun 4, Bahagian Pembangunan Kurikulum Kementerian Pelajaran Malaysia [03 – 05 April 2012] and [18 – 20 Julai 2012]
- iii) Committee Member MOOCs Malaysia 2015, Kementerian Pengajian Tinggi Malaysia [01 January – 31 Disember 2015]
- iv) Committee Service Learning: 21st Century New Emerging Learning Technologies, Sekolah Kebangsaan Taman Mutiara Rini (Learning Living Skills) [10 Oktober – 15 Disember 2016]
- v) Appointment as Trainer for Ibnu Nafis Islamic School Teacher Training Program [22-23 Disember 2012]
- vi) Appoited as Jury UMNO Johor Debate Competetion [1997]
- vii) Appoited as Secretary 3rd Qualitative Research Convention 2005
- viii) Committee Member Human Resource Management and Development Seminar 2002

- ix) Committee Member Empowering Malaysian Education System Seminar 2003
- x) Committee Member ELT Regional Seminar [2000]
- xi) Committee Member 2nd ELT Regional Seminar [2001]
- xii) Appointed as Reviewer for Conference Paper Taylor's University [01 May 2016]

INTERNATIONAL APPOINTMENT/COMMITTEE

- i) Appointment as Chairperson on 2nd International Seminar on Quality and Affordable Education, KSL Hotel and Resort Johor Baharu [07-10 Oktober 2013]
- ii) Appointment as Chairperson on 5th International Graduate Conference on Engineering, Science and Humanities [19-21 August 2014]
- iii) Committee Member 2nd International Seminar on Quality and Affordable Education, KSL Hotel and Resort Johor Baharu [07-10 Oktober 2013]
- iv) Appointment as Chairperson 1st International Conference on Educational Studies, Pulau Springs Resort [03 - 04 June 2015]
- v) Committee Member 1st International Conference on Educational Studies, Pulau Springs Resort [03 - 04 June 2015]
- vi) Committee Member Joint International Seminar Between Universiti Ahmad Dahlan and Universiti Teknologi Malaysia on The Contribution of Education Institution to Asean Economic [01 February 2016]
- vii) Registration Committee International Conference on Applied Counseling and Psychology (ICACP) [07 - 08 February 2017]
- viii) Registration Committee 2nd International Conference on Educational Studies, Pulau Springs Resort [10 -11 Oktober 2017]
- ix) Committee Member International Sit-In Program Phu Yen University and UTM [24 Julai-02 August 2017]
- x) Committee Member Academic Development Program between Universiti Surabaya and Universiti Teknologi Malaysia [31 Disember 2017]
- xi) Committee Member English for Specific Purposes Seminar [1997] [2000]
- xii) Appointed as fasilitator for Introducing Malay Culture and Language to Phu Yen University [24 Julai-02 August 2017]
- xiii) Appointed as fasilitator for Introducing Malay Culture and Language to Universiti Surabaya [31 Disember 2017]
- xiv) Appointed as fasilitator for Introducing Malay Culture and Language to Universiti Hamzanwadi Lombok [27 Mac 2018]
- xv) Appointed as Reviewer for 1st International Conference on Educational Studies, Pulau Springs Resort [03 - 04 June 2015]
- xvi) Appointed as Chairperson for Parallel Session 2nd International Education Postgraduate Seminar IEPS [20-21 Disember 2015]
- xvii) Appointed as Advisor of Protocol and Event Management Unit 2nd International Education Postgraduate Seminar IEPS [20-21 Disember 2015]
- xviii) Appointed as Chairperson for Parallel Session 5th International Graduate Conference on Engineering, Science and Humanities IGCESH 2014 [19-21 August 2014]

RESEARCH ACTIVITIES

RESEARCH PROJECT UNDERTAKEN : RESEARCH UNIVERSITY GRANT (RUG)

Date	:	Project Leader/Project Member
2018-2019		Project Leader , Etika Keguruan dalam Kalangan Bakal Guru [Research University Grant] Budget Approved RM10,000
2011-2012		Project Leader , Petunjuk Pengantarabangsaan IPT di Malaysia : Kajian Perbandingan IPTA dan IPTS [Research University Grant] [Q.J130000.2631.04J71] Budget Approved RM40,000
2011-2012.		Project Member , Building a Malaysian Model of Principalship Mentoring Practices. [Q.J130000.2631.04J15] Budget Approved RM40,000
2011-2012		Project Member , Modul Nazir Sekolah. Q.J130000.2631.04J38 Budget Approved RM40,000
1998-1999		Project Member , Towards A Collaborative Teaching Model for English: A Study Among UHB and UHP Lecturers. Vot 71883 Budget Approved RM40,000
2016-2017		Project Member : Improving Student Learning Outcomes with Service Learning in Scenario Based Learning Q.J130000.2631.12J80 Budget Approved RM 10,000

FUNDAMENTAL RESEARCH GRANT SCHEME (FRGS FUND)

Date	:	Project Leader/Project Member
2014-2016		Project Leader : The Educational Persistence on The Graduate on Time Rate of Post Graduate Students. Budget Approved RM68,200
2014-2016.		Project Member : Writing for Academia: Exploring the Epistemic Conceptions of Novice Researchers in Higher Education Institutions in Malaysia on Scholarly Research Writing. [FRGS/1/2014/SSI09/UTM/02/19] Budget Approved : RM 68,200
2013-2015		Project Member : Innovative thinking leadership model for Public Sector workers. [FRGS/1/2013/SS03/UTM/03/1] Budget Approved : RM 37,810

- 2013-2015 **Project Member:** Conceptions Of The Scholarship of Teaching and Learning by Academic Staff. [FRGS/2/2013/SS109/UTM/02/10]
Budget Approved : RM 52,000
- 1998-2001 **Project Member:** Ethical Awareness Amongst Engineering Students in Malaysian Public Universities. Vot 74143.
Budget Approved RM 166,400

FLAGSHIP SCHEME

- Date** : **Project Leader/Project Member**
- 2014-2016. **Project Member:** Re-examining the Delivery System of Universiti Teknologi Malaysia. [Q.J130000.2431.02G81]
Budget Approved : RM 30,000
- 2014-2016. **Project Member:** Re-examining the ‘Soul” of Universiti Teknologi Malaysia. [Q.J130000.2401.02G67]
Budget Approved : RM 30,000
- 2014-2016. **Project Member :** Re-examining the Quality of UTM Graduates. [Q.J130000.2431.02G68]
Budget Approved : RM 30,000

NETWORKING GRANT SCHEME

- Date** : **Project Leader/Project Member**
- 2017 : **Project Member:** Program Pembelajaran Servis Pengkabelan Rangkaian Komputer dan Wifi Sekolah Bagi Pengaksesan Pembelajaran Abad ke 21 : Sekolah Men Keb Sulatanah Engku Tun Aminah dan Sekolah Keb Pengkalan Rinting
- 2016 : **Project Member:** Service Learning Program: Network Cable and Wifi Installation-SMK Sultanah Engku Tun Aminah
- 2016 : **Project Member:** Service Learning : 21st Century New Emerging Learning Technologies –Sekolah Kebangsaan Taman Mutiara Rini [Learning Living Skills]
- 2016 : **Project Member:** Service Learning : 21st Century New Emerging Learning Technologies-Sek Jenis Kebangsaan Tamil Permas Jaya [Learning Science]

CONSULTANCY

Area of Consultancy : Professional Development

Level : International

Title : Latihan Pembangunan dan Semakan Kurikulum, PERGAS Sinagpura.

year : 2018

Ref. Number : UTIM2016.02/43JLD(14)

Vote Number : GTIM43

Amount : RM 51, 940

Role : Member of Project Consultant

Area of Consultancy : Professional Development

Level : National/ Kementerian Pelajaran Malaysia

Title : Program Khas Pensiswazahan Guru Besar

year : 2015

Ref. Number : UTM.J.16.00/14.10/5/1 Jld.2 (05)

Vote Number :

Amount : RM 350, 000

Role : Member of Project Consultant

Area of Consultancy : Professional Development

Level : National/Kementerian Pengajian Tinggi

Title : UTM MOOCs Development Process

year : 2015

Ref. Number : UTM.J.16.00/14.10/5/1 Jld.2 (05)

Vote Number :

Amount : RM146,000.00

Role : Member of Project Consultant

Area of Consultancy : Professional Development

Level : International

Title : 1st International Conference on Educational Studies

Year : 2015

Ref. Number : PU/2015/11673

Vote Number :

Amount : RM130,000.00

Role : Member of Project Consultant

Area of Consultancy : Professional Development

Level : International

Title : 2nd International Conference on Educational Studies

Year : 2017

Ref. Number : PU/2017/17861

Vote Number :

Amount : RM59,602

Role : Member of Project Consultant

Area of Consultancy : Professional Development

Level : International
Title : International Conference on Applied Counseling and Psychology [ICACP2017]
Year : 2017
Ref. Number : PU/2017/17853
Vote Number :
Amount : RM74 365
Role : Member of Project Consultant

Area of Consultancy : Student Development
Level : International
Title : Training and Experiential Learning UTM and UNESA
Year : 2017
Ref. Number : GTIM 0402
Vote Number :
Amount : RM33,000
Role : Member of Project Consultant

PATENT FILED/DISCLOSURE

1. Hak Cipta Multimedia [Bahan Pengajaran] (2014) [OCW] [20140819250]
 - i) Understanding Curriculum
 - ii) Purpose of Curriculum.
 - iii) Foundation of Curriculum.
 - iv) Curriculum Anatomy : Aims, Goals and Objectives.
 - v) Foundation of Curriculum : Philosophy of Education
2. Hak Cipta Multimedia [Bahan Pengajaran] (2015). [OCW] (UTM.J.14.01/27.13/1JLD94(29))
 - i) Curriculum Planning and Management.
 - ii) Organization.
 - iii) Curriculum Leadership.
 - iv) Curriculum Implementation
 - v) School as an Organization
3. **Sanitah bte Mohd Yusof** dan Zainudin bin Hasan. Instrumen Tahap Kesedaran Mahasiswa Tahun Empat Universiti Teknologi Malaysia Terhadap Kepentingan Kampus Lestari LY2018002036 [Copyright : Difailkan]
4. **Sanitah bte Mohd Yusof** dan Lokman Mohd Tahir. Instrumen Pelaksanaan Rekod Mengajar secara on-line Di sebuah Sekolah Menengah di Daerah Keluang. LY2018001345 [Copyright: Difailkan]
5. **Sanitah bte Mohd Yusof** dan Lokman Mohd Tahir. Instrumen Pelaksanaan Pengajaran dan Pembelajaran KOMSAS dalam Kalangan Guru-guru Bahasa Melayu Sekolah Menengah Daerah Pasir Gudang. IP/CR/2017/0628 [Copyright :Didaftarkan]
6. **Sanitah bte Mohd Yusof**. Instrumen Permasalahan Pelaksanaan Aktiviti Ko-kurikulum di Sebuah Sekolah Menengah Agama Arab Di Daerah Johor Bahru. IP/CR/2016/1274 [Copyrighr : Didaftarkan]

7. **Sanitah bte Mohd. Yusof** dan Ahadiat bin Al Razi. Keberkesanan Kaedah Nyanyian Dalam Membantu Pelajar Menguasai Perbendaharaan Kata Bahasa Arab LY2018001354 [Copyright : Difaikan]
8. **Sanitah bte Mohd Yusof**. Instrumen Persepsi Guru dan Pelajar Terhadap Pemansuhan PPSMI. UTM.J.14.01/27.13/1JLD103(23) [Copyright : Didaftarkan]
9. **Sanitah bte Mohd Yusof**, Noor Azean bte Atan, Halijah bt Ibrahim, Rohaya bt. Talib dan Zainudin Abu Bakar. Comprehensive Academic Programs Development and Improvement Training Programme. LY2018002623 [Copyright : Difaikan]
10. **Sanitah bte Mohd Yusof**, Zainudin bin Hassan, Nur Nazira bte Noh, Dr. Mohd Rustam bin Mohd Rameli. Carta Alir Pelaksanaan Program Lawatan Akademik Sekolah Pendidikan. LY2018001345 [Copyright : Difaikan]

TEACHING ACTIVITIES

UNDERGRADUATE					
Semester	Sem	Subject Code	Subject	Credit Hour	Total
2015/2016	1	SPPP4253	Appraisal Staf dan Program	2	2
2014/2015	1	SPPP2293	Pengurusan Kurikulum	2	2
2013/2014	2	UPPP 3002	Metodologi Pendidikan	2	2
2013/2014	1	SPP 3042	Kaedah Penyelidikan dalam Pendidikan	2x2	4
2013/2014	1	SPPP2293	Pengurusan Kurikulum	2	2
2012/2013	1	SPPP 3042	Kaedah Penyelidikan dalam Pendidikan	2x2	4
2012/2013	2	SPP 4072	Pengajian Kurikulum	2x2	4
2011/2012	1	SPP 4072	Pengajian Kurikulum	2x2	4
	1	SPP 3042	Kaedah Penyelidikan dalam Pendidikan	2	2
2011/2012	2	SPP 4072	Pengajian Kurikulum	2	2
2010/2011	1	SPP2002	Asas Pedagogi	2x2	4
2010/2011	2	SPP 3042	Kaedah Penyelidikan dalam Pendidikan	2x2	4
2009/2010	2	SPP 3042	Kaedah Penyelidikan dalam Pendidikan	2x2	4
	2	SPP4152	Nilai Murni Dalam Pendidikan	2x2	4
	2	SPP 1012	Psikologi Pendidikan	2	2
2005/2006	1	SPP2002	Asas Pedagogi	2x2	4
2004/2005	1/2	SPP 4402	Nilai Murni Dalam	2	2

			Pendidikan		
	1/2	SPP 1012	Psikologi Pendidikan	2	2
	1/2	SPF 4502	Amalan Profesionalisme Pendidikan	2	2
2003-2004	1/2	SPF 4502	Amalan Profesionalisme Pendidikan	2	2
	1/2	SPP 2002	Asas Pedagogi	2	2
	1/2	SPP 4092	Isu dan Masalah Pendidikan Semasa	2	2
2002-2003	1/2	TITAS	Tamadun Asia	2	2
1999-2002	1/2	UHP 1132	Kengaraan Malaysia	2	2
JUMLAH					67

POST GRADUATE					
Semester	Sem	Subject Code	Subject	Credit Hour	Total
2017/2018	1	MPPC 1303	Penilaian Kurikulum	3	3
2017/2018	1	MPPC 1103	Asas Kurikulum dan Pengajaran	3	3
2017/2018	1	MPPC 1113	Perancangan dan Pengurusan Kurikulum	3	3
2017/2018	2	MPPC 1303	Penilaian Kurikulum	3	3
2017/2018	2	MPPC 1103	Asas Kurikulum dan Pengajaran	3	3
2017/2018	2	MPPC 1113	Perancangan dan Pengurusan Kurikulum	3	3
2016/2017	1	MPPC 1103	Asas Kurikulum dan Pengajaran	3	3
2016/2017	1	MPPC 1113	Perancangan dan Pengurusan Kurikulum	3	3
2016/2017	2	MPPC 1103	Asas Kurikulum dan Pengajaran	3	3
2016/2017	2	MPPC 1113	Perancangan dan Pengurusan Kurikulum	3	3
2016/2017	2	MPPC 1303	Penilaian Kurikulum	3	3
2015/2016	1	MPPC 1103	Asas Kurikulum	3	3
2015/2016	1	MPPC 1113	Perancangan dan Pengurusan Kurikulum	3	3
2015/2016	2	MPPC 1103	Asas Kurikulum	3	3
2015/2016	2	MPPC 1113	Perancangan dan Pengurusan Kurikulum	3	3

2014-2015	1	LPPP1133	Asas Ilmu Pendidikan 111	HL	
2014/2015	1	MPPC 1103	Asas Kurikulum	3	3
2014/2015	1	MPPC 1113	Perancangan dan Pengurusan Kurikulum	3	3
2014/2015	2	LPPP1133	Asas Ilmu Pendidikan 111	HL	
2014/2015	2	MPPC 1103	Asas Kurikulum	3	3
2014/2015	2	MPPC 1113	Perancangan dan Pengurusan Kurikulum	3	3
2013/2014	1	LPPP1133	Asas Ilmu Pendidikan 111	HL	
2013/2014	1	MPF2413	Asas Kurikulum	3	3
2013/2014	1	MPPC 1113	Perancangan dan Pengurusan Kurikulum	3	3
2013/2014	2	MPF2413	Asas Kurikulum	3	3
2013/2014	2	MPF1433	Perancangan dan Pengurusan Kurikulum	3	3
2012/2013	2	MPF2413	Asas Kurikulum	3	3
2010/2011	1	MPF2413	Asas Kurikulum	3	3
JUMLAH					78

SUPERVISION

PhD Student

Year	No.	Name	Status	Title	Roles of Supervision
2017	1	Moriza Bt. Mohamad Alias	Graduated	Penaakulan Moral dan Etika Keguruan dalam Kalangan Bakal Guru	Main Supervisor
2016	2	Darmawati Salleh	Graduated	Internal Factors and The Current Practices of Teaching English in Secondary Schools in Makassar	Main Supervisor
2016	3	Hasbullah Said	Graduated	Cultural Orientad Curriculum for Teaching English as a Foreign Language	Main Supervisor
Correction	4	Mustafa N Kareem	Submitted for viva	Academic Research Competencies in the Postgraduate Curriculum	Main Supervisor
	5	Zurina bt. Hamid	On going	Penggunaan Vle-Frog dalam Meningkatkan	Main Supervisor

				Kemahiran Berfikir Dalam Mata Pelajaran Bahasa Melayu di Sekolah	
	6	Mohan AL Sanyasi	On going	Hala tuju Pendidikan Swasta di Malaysia	Main Supervisor
	7	Goh Wei Siang	On going	. Intergrate Higher Order Thinking Skills in Teaching and Learning Activities Of Science of Primary School	Main Supervisor
	8	Suhaimie bin Moridan	On going	Model Amalan Refleksi Guru Pendidikan Islam dalam Penerapan Nilai bagi Meningkatkan Kualiti Pengajaran dan Pembelajaran	Main Supervisor
	9	Siti Zaiton Sembong	On going	Meningkatkan Kemahiran Bahasa Melayu melalui Blended Learning	Main Supervisor
	10	Mohd. Helmie bin Mohd Mokhtar	On going	Penilaian Buku Teks Mata Pelajaran Moral Sekolah Menengah	Main Supervisor

M.Ed. Student

Year	No.	Name	Status	Title	Type	Roles of Supervision
2018	1.	Nabihah Bt. Mohd Rahim	On going	Kemahiran Modal Insan dalam Kalangan Siswazah Kurikulum Program Kejuruteraan, UTM	Taught Course	Main Supervisor
	2.	K. Sivapakiam	On going	Amalan Pengajaran Abad 21 dalam Kalangan Guru Sekolah Jenis Kebangsaan Tamil di Daerah Keluang	Taught Course	Main Supervisor
	3.	Nurul Huda bt. Mohammad	On going	Pendidikan Sains Berasaskan Inkuiri dalam Kalangan Guru	Taught Course	Main Supervisor

				Sains daerah Kota Tinggi		
	4.	Mohd Sabri bin Mat Salleh	Graduated	Keberkesanan Perisian PERMINT dalam Membantu Meningkatkan Penguasaan Kemahiran Membaca dalam Kalangan Murid Pemulihan Khas	Taught Course	Main Supervisor
2017	5.	Key Shirley	Graduated	Extensive Reading Towards Vocabulary Acquisition Skills Among UTM Postgraduate Students	Taught Course	Main Supervisor
	6.	Sa'anisah Bt. Abdul Rahman	Graduated	The Conception of Academic Research Writing Aspects Among Postgraduate Students	Taught Course	Main Supervisor
	7.	Roziana Bt. Din	Graduated	Pelaksanaan Pendidikan Jasmani dan Kesihatan dalam Kalangan Guru Sekolah Menengah Daerah Pasir Gudang	Taught Course	Main Supervisor
	8.	Seetha A/P Sinakhan	Graduated	Kesediaan Guru Tamil Menggunakan Kahoot Dalam Pengajaran dan Pembelajaran di Daerah Pasir Gudang	Taught Course	Main Supervisor
	9.	Pathma A/P Rengasamy	Graduated	Pelaksanaan Program Linus Literasi di Sekolah Jenis Kebangsaan Tamil Daerah Pasir Gudang	Taught Course	Main Supervisor
	10.	Zainab Gabdo AbdulKadir	Graduated	Lecturer's Conception of Curriculum in The Nigerian Federal College of Education	Taught Course	Main Supervisor
	11.	Indati Bt.	Graduated	Kesediaan Guru-guru	Taught	Main

		Ja'afar		Sains Sekolah Rendah Daerah Batu Pahat Terhadap Kemahiran i-Think	Course	Supervisor
	12.	Asha D/O Raajasekaran	Graduated	The Implementation of The New Primary KSSR English Language in Malaysian Tamil School	Taught Course	Main Supervisor
2016	13.	Suhaimi Bin Abd. Wahid	Graduated	The Competency of English Language Teachers in Implementing The English Language Literacy Programme	Taught Course	Main Supervisor
	14.	Siti Syafikah Bt. Suhadi	Graduated	Tahap Kerangka Minda Pelajar UTM terhadap Dimensi Pengantarabangsaan	Taught Course	Main Supervisor
2015	15.	Kameiza bt. Mohamed Kassim	Graduated	Pelaksanaan Kurikulum Standard Sekolah Rendah di Sekolah Kurang Murid	Mix mode	Main Supervisor
	16.	Ahadiat Al-Razi	Graduated	Kaedah Nyanyian dalam Membantu Pelajar Menguasai Perbendaharaan Kata Bahasa Arab	Mix mode	Main Supervisor
	17.	Afrah Salwani bt Hj.Jusoh	On going	Integriti Guru-guru Pendidikan Khas Sekolah Menengah Daerah Johor Bahru.	Mix mode	Main Supervisor
	18.	Nur Nadzirah binti Badli	Graduated	Peranan Dan Penghayatan Guru Pendidikan Islam Ke Arah Pembentukan Peribadi Pelajar Kamil	Taught Course	Main Supervisor
	19.	Ida Haryana binti Zainal Abidin	Graduated	Persepsi Pelajar Dan Analisis Kesilapan Matematik Berayat Dalam Kalangan	Taught Course	Main Supervisor

				Pelajar Tingkatan Satu Dan Tingkatan Dua Di Sekolah Menengah Agama Bugisiah, Pontian		
	20.	Aznita binti Abu	Graduated	Pelaksanaan Pendekatan Belajar Melalui Bermain Dalam Kalangan Guru-Guru Prasekolah Daerah Kulaijaya	Taught Course	Main Supervisor
	21.	Hafiza binti Kadir.	Graduated	Tahap Tekanan Emosi Guru Pendidikan Khas Masalah Pembelajaran Daerah Kulaijaya	Taught Course	Main Supervisor
	22.	Noorulhuda binti Abd Jalil	Graduated	Penyediaan Rancangan Pengajaran Harian dalam Kalangan Guru	Taught Course	Main Supervisor
	23.	Nur Hafizah binti Jasni	Graduated	Kesediaan Guru Melaksanakan <i>Lesson Study</i> Di Sekolah Menengah Harian di Daerah Johor Bahru	Taught Course	Main Supervisor
2014	24.	Khasnor bt. Kamdi	Graduated	Penerapan Nilai Murni melalui Kurikulum Tersembunyi dalam kalangan Guru-guru Sekolah Rendah daerah Johor Baharu	Taught Course	Main Supervisor
	25.	Mohd. Nor Firdaus bin Ngamar	Graduated	Konsep, Rasional dan Strategi Pelaksanaan Pengantarabangsaan di Institusi Pengajian Tinggi Swasta	Taught Course	Main Supervisor
	26.	Nirmala Subramaniam	Graduated	Tahap Kesediaan Guru-Guru Dalam Melaksanakan Pentaksiran Berasaskan Sekolah	Taught Course	Main Supervisor

				Di Daerah Kluang		
	27.	Mohd Khairul bin Zainal	Graduated	Konsep, Rasional dan Strategi Pelaksanaan Pengantarabangsaan : Tinjauan di Dua Buat Institusi Pengajian Tinggi Swasta	Taught Course	Main Supervisor
	28.	Mazura Binti Maktar	Graduated	Kesedaran Pelajar Terhadap Program Sekolah Lestari	Taught Course	Main Supervisor
	29.	Salmezi bin Mohamed	Graduated	Salmezi bin Mohamed . Intergriti Guru dalam penilaian murid Berasakan Kurikulum standard Sekolah Rendah (KSSR) di Taman Universiti,Skudai,Johor Bahru	Taught Course	Main Supervisor
	30.	Noor Su'adah bt Mohd Nawawi.	Graduated	Intergriti guru dalam Pelaksanaan Pentaksiran Berasaskan Sekolah (PBS) di Sekolah Rendah Luar Bandar kulaijaya	Taught Course	Main Supervisor
	31.	Zalinah binti Mohamed	Graduated	Intergriti guru Dalam Pelaksanaan Pentaksiran Berasaskan Sekolah Kurikulum Standard Sekolah Rendah Di Empat Buah Sekolah Rendah Di Daerah Tampoi, Johor Bahru	Taught Course	Main Supervisor
2013	32.	Goh Wei Siang	Graduated	Kesedian Guru Dunia Sains dan teknologi Tahun Dua dalam Pelaksanaan Pentaksiran Berasaskan Sekolah Di Daerah Batu Pahat	Taught Course	Main Supervisor
2012	33.	Khuszairi bin Md Salih	Graduated	Penggunaan Bahan Bantu Mengajar	Taught Course	Main Supervisor

				Dalam Pengajaran dan Pembelajaran Tasawwur Islam Dalam kalangan Guru-guru Daerah Pontian		
	34.	Zurina binti Hamid	Graduated	Pelaksanaan rekod Mengajar Secara On-Line di Sebuah Sekolah Menengah Di Daerah Kluang	Taught Course	Main Supervisor
	35.	Yahya bin Mahmud	Graduated	Persepsi Guru dan Pelajar Di Sekolah-Sekolah Menengah Daerah Pontian Terhadap Pemansuhan Pengajaran Dan Pembelajaran Sains Dan Matematik Dalam Bahasa Inggeris	Taught Course	Main Supervisor
	36.	Abd. Shukor bin Talib	Graduated	Persepsi Pelajar Terhadap Mata Pelajaran Pendidikan Al-Quran dan Al-Sunnah Dan Hubungannya Dengan Pembentukan Sahsiah	Taught Course	Main Supervisor
2011	37.	Sulaiman bin Suhardi	Graduated	Permasalahan Pelaksanaan Aktiviti Kokurikulum Di Sebuah Sekolah Menengah Agama (Arab) Di Daerah Johor Bahru	Taught Course	Main Supervisor
2005	38.	Jelani bin Karsan	Graduated	Pelaksanaan Pengajaran Genre Prosa Komponen Wajib Kesusasteraan Melayu Dalam Kurikulum Bahasa Melayu Tingkatan	Taught Course	Main Supervisor

				Dua		
	39.	Nadzaruddin bin Mohd. Taib	Graduated	Kesediaan Guru-guru Menggunakan Kaedah Inkuiri Penemuan dalam Pengajaran Mata Pelajaran Sejarah di Sekolah Menengah di Daerah Johor Bahru	Taught Course	Main Supervisor
	40.	Mohamad Anuar bin Hayan	Graduated	Pengaruh Media Dalam Pembentukan Akhlak Pelajar Kajian Kes Di Sebuah Sekolah Menengah Kebangsaan Agama Daerah Muar	Taught Course	Main Supervisor
	41.	Omar bin Salleh	Graduated	Penggunaan Bahan Bantu Mengajar dalam Pelajaran dan Pembelajaran Pendidikan Islam si Kalangan Guru-guru Daerah Segamat	Taught Course	Main Supervisor
	42.	Muhammad Zawawi bin Muhammad Ali @ Yusof	Graduated	Pelaksanaan Pendidikan Kelas Khas Kemahiran Al-Quran (KKQ) di Sekolah – Sekolah Menengah Kebangsaan Agama Negeri Johor . Satu Kajian	Taught Course	Main Supervisor

B.Ed. Student

No	Student Name	Undergraduate Project	Department	Year
1.	Norshila binti Ab. Latif	Supervisor	Tech & Eng. Edu.	2015/2016
2.	Nor Afiqah binti Abdul Khair	Supervisor	Tech & Eng. Edu.	2015/2016
3.	Noor Wahidah binti Wahab	Supervisor	Tech & Eng. Edu.	2014/2015
4.	Ezalyln Taipau	Supervisor	Tech & Eng. Edu.	2014/2015

5.	Ezziatun Nurul binti Aziz	Supervisor	Tech & Eng. Edu.	2014/2015
6.	Nur'Ain Zubaidah binti Zainul Kharib	Supervisor	Tech & Eng. Edu.	2014/2015
7.	Nur Afiqah binti Mohd Nasir	Supervisor	Tech & Eng. Edu.	2014/2015
8.	Umi Soleha binti Radzali	Supervisor	Science & Edu.	2013/2014
9.	Suriana binti Mohd Nasir	Supervisor	Science & Edu.	2013/2014
10.	Nurhasdiaty binti Hasly	Supervisor	Science & Edu.	2013/2014
11.	Umi Hani binti Mohd Jidin	Supervisor	Science & Edu.	2013/2014
12.	Mohamad Faqih bin Junus	Supervisor	Science & Edu.	2012/2013
13.	Nur Syahidah binti Khamis	Supervisor	Science & Edu.	2012/2013
14.	Adlisa binti Adam	Supervisor	Science & Edu.	2012/2013
15.	Izyan binti Ismail	Supervisor	Science & Edu.	2012/2013
16.	Ahmad Syahideen bin Ahmad Giran	Supervisor	Science & Edu.	2012/2013
17.	Siti Nur Haziratul bt. Ghazali	Supervisor	Tech & Eng. Edu.	2011/2012
18.	Siti Azirah binti Abdul Raub	Supervisor	Tech & Eng. Edu.	2011/2012
19.	Khairul Fadhli bin Idris	Supervisor	Tech & Eng. Edu.	2011/2012
20.	Nor Safiza binti Aris Fatillah	Supervisor	Tech & Eng. Edu.	2010/2011
21.	Fadzil bin Ab. Razak	Supervisor	Tech & Voc. Edu.	2004/2005
22.	Norazimah binti Muhamod	Supervisor	Tech & Voc. Edu.	2003/2004
23.	Abd. Kahar bin Kasbi	Supervisor	Tech & Voc. Edu.	2003/2004
24.	Norita binti Mahmuddin	Supervisor	Tech & Voc. Edu.	2003/2004
25.	Mohd Saufi bin Ab. Rahman	Supervisor	Tech & Voc. Edu.	2003/2004

POSTGRADUATE EXAMINATION /VIVA

- i) Assistant Chairman of the Ph.D Viva Panels for Kaharuddin (Education and Development) 2014
- ii) Assistant Chairman of the Ph.D Viva Panels for Husain (Curriculum and Instructions) 2014
- iii) Assistant Chairman of the Ph.D Viva Panels for Karim Mattarima (Curriculum and Instructions) 2013
- iv) Examiner for Ph.D Proposal Presentation for Noraini Salim (Curriculum and Instructions) 2017
- v) Examiner for Ph.D Proposal Presentation for Khairiah bt. Razali (Curriculum and Instructions) 2015

- vi) Examiner for Ph.D Proposal Presentation for Tety Kurmalasary (Curriculum and Instructions) 2014
- vii) Examiner for Ph.D Proposal Presentation for Mokhtar bin Pet (Curriculum and Instructions) 2014
- viii) Examiner for Ph.D Proposal Presentation for Andi Ernawati (Curriculum and Instructions) 2013
- ix) Examiner for Ph.D Proposal Presentation for Siti Hamsina bt Rais (Curriculum and Instructions) 2013
- x) Examiner for Ph.D Proposal Presentation for Haidir Arafah (Curriculum and Instructions) 2013
- xi) Chairman of the M.Ed.Viva Panel for Zuraidah Bt. Ramdzan@Ramban (Curriculum and Instructions) 2013
- xii) Chairman of the M.Ed. Viva Panel for Rozannie Emilia bt. Abd. Rahman, (Pentadbiran Pendidikan) 2014

PhD INTERNAL EXAMINER

- i) Drs. Zaifuddin, Pelaksanaan Kurikulum Bahasa Inggeris Berasaskan Model Adaptasi” (2015)

M.Ed. INTERNAL EXAMINER

- i) Purwatie Bt. Buhaili, Pembangunan Kurikulum Kursus Hospitaliti dan Pelancongan (2015) by research
- ii) Tuan Rosnida bte Tuan Ab. Rahman, Aras Penyoalan Kemahiran Berfikir Aras Tinggi oleh Guru dalam Pengajaran dan Pembelajaran Bahasa Melayu di Sekolah Kebangsaan Daerah Johor Baharu (2016) by mix mode
- iii) Misnah bt. Bahari, Mengkaji Kesediaan Guru Terhadap Pengajaran Kemahiran Berfikir Aras Tinggi dalam Mata Pelajaran Sains Sekolah Rendah (2016) by mix mode

PUBLICATIONS

ISI Journal :

1. Lokman Mohd Tahir, Aede Hatib Mustama'al@Jamal, **Sanitah Mohd Yusof**, Mohd Fadzli Ali, Zainudin Hassan & Mohd Zolkifli Abd. Hamid (2018). “I Employed My Own Strategy” : Exploring Primary Headteachers’ Organisational and Professional Socializations, **Malaysian Journal of Learning and Instruction**: Vol. 15 (No. 1) June 2018, ISBN: 21802483
2. Lokman Mohd Tahir, Mohammed Berhanddin Musah, **Sanitah Mohd Yusof**, Mohd Fadzli Ali, Jamilah Ahmad, M. Al-Muzammil (2018). Sources of Anticipatory Socialisation: View from Malaysian Novice Primary Heads: **Advanced Science Letter**: Vol. 24 January 2018, ISBN: 21802483

3. Kareem, Mustafa Nasser Abdul; **Yusof, Sanitah Mohd**;Tahir, Lokman Mohd; Atan, Noor Azean; Hamid, Zolkifli Abd;Talib, Rohaya (2018). Examining International Postgraduate Students in Academic Research Writing Competencies, **Advanced Science Letter**: Vol. 24 January 2018: 221-233,ISBN : 19367317&19366612

SCOPUS Journal :

1. Hadijah Jaffri, Narina Abu Samah, Lokman Mohd. Yusof dan **Sanitah Mohd. Yusof** (2016). "A Single Case Study on The Practice of Scholarship of Teaching and Learning" Jurnal Man In India, Februari, Vol. 1 [Scopus]
2. **Sanitah Mohd. Yusof**, Narina Abu Samah, Lokman Mohd. Tahir, Hamimah Abu Naim, Rohaya Talib dan Akhdiat Alrazi (2016). "The Singing Method in Teaching and Learning Process in Helping Students to Master Arabic Lexical " Jurnal Man In India, Februari, Vol. 1[Scopus]
3. Hamimah Abu Naim, Rohaya Talib, **Sanitah Mohd. Yusof**, Buerah Tunggak dan Daisy Rani A/P Arulappen (2016). "Classroom Assessment : Do Teachers Have The Required Competencies" Jurnal Man In India, Februari, Vol. 1 [Scopus]
4. Lokman Mohd Tahir, **Sanitah Mohd. Yusof**, Hadijah Jafri, Narina Abu Samah dan Yong Sgeih Yiin (2016). "Exploring The Role Of The Academics As Leaders For Learning in A Public Higher Education Institution" Jurnal Man In India , Februari, Vol. 1 [Scopus]
5. Mohd Zaki Kamsah, Hamimah Abu Naim, Rohaya Talib, **Sanitah Mohd. Yusof** dan Hawa Syamsina Md Supie (2016). "Assessment For Learning : Supervisory Feedback Practice in Higher Education" Jurnal Man In India, Februari, Vol. 1 [Scopus]
6. Lokman Mohd. Tahir, Mohammed Borhandden, Shafeeq Hussein Vazhathodi Al-Hudami, **Sanitah Mohd. Yusof** dan Mohd. Hanafi Mohd. Yassin (2015). "Investigating Teacher Trust Toward Principal in High Performing Schools: Comparison on Teacher Demographic Profiles" Jurnal Asian Social Science (Scopus).Vol.11(5)
7. Darmawati Salleh, **Sanitah Mohd. Yusof**, Lokman Mohd Tahir and Rohaya Talib (2017). "Belief About Language Learning and The Current Practices of EFL Teachers" Jurnal Man In India, Vol 97 (17) [Scopus]
8. Lokman Mohd Tahir, Mohammed Borhandden Musah, Narina A. Samah, Hadijah Jafri, Rohaya Talib, **Sanitah Mohd Yusof** and M.AI-Muzammil Yassin, Aznida Mohd Said (2017) "Islamic Teaching Stress Coping Strategies : Do Primary School Deputies Practiced?" Jurnal Man In India, Vol 97 (17) [Scopus]
9. Ker Yuek Li,Hamdan Said, Hairunissa Jopri and **Sanitah Mohd. Yusof** (2017)."Factors Influencing College Choice Among Private College Students" Jurnal Man In India, Vol 97 (17) [Scopus]

10. Narina Abu Samah, Lokman Mohd Tahir, Nurul Farahin Adnan, Mohamad Najib Abdul Ghafar, Siti Aisyah Panatik, Wahid Omar, Shahrin Mohamad, Adibah Abdul Latif, **Sanitah Mohd Yusof** dan Khadijah Daud (2017). "Items Reliability, Validity and Factor Structure of a Survey Instrument for Measuring Strategic Planning Awareness: Evidence from UTM" *Jurnal Man In India*, Vol 97 (19) [Scopus]
11. Narina Abu Samah, Lokman Mohd Tahir, Nurul Farahin Adnan, Mohamad Najib Abdul Ghafar, Siti Aisyah Panatik, Wahid Omar, Shahrin Mohamad, Adibah Abdul Latif, **Sanitah Mohd Yusof** dan Khadijah Daud (2017). "Psychometric Assessment of a Survey Instrument for Examining University Institutional DNA: A Case Study of UTM" *Jurnal Man In India*, Vol 97 (19) [Scopus]

NON INDEXED Journal :

1. Lokman Mohd Tahir, Mohammed Burhandden Musah, Mohd Fadzli Ali, Jamilah Ahmad, Zainuddin Hassan, **Sanitah Mohd Yusof**, M. Yassin Al-Muzammil (2018). "Sources of Anticipatory Socialisation : View from Malaysian Novice Primary Head Teacher". *Advanced Science Letter*. Vol. 24 (1).
2. Hasbullah Said and **Sanitah Mohd Yusof**. (2015) "Life Skills in the Process of Teaching and Learning English" *Jurnal Rhetoric Educator: Communication, Composition, Rhetoric and Writing e-Journal, Social Science Research Network*. Vol. 4 Issues 12 (non-citation-indexed journal)
3. Darmawati Salleh dan **Sanitah Mohd Yusof**. (2015) "EFL Teachers' Knowledge Toward Their Current Practices" *Jurnal International Journal of Secondary Education, Science Publishing Group*. Vol 3 (4), July. ISSN : 2376-7464
4. Ahmad Johari Sihes, Sitti Hamsina Rais, Abdul Rahim Hamdan dan Mohammed Najib Abdul Ghaffar, **Sanitah Mohd Yusof** (2014). "Level of Inquiry-based Learning on Writing Skill in English Language Among High School Students: A Study in Makassar, Indonesia" diterbitkan dalam *Journal of Language and Literature*. ISSN: 207808303
5. **Sanitah Mohd. Yusof***, Dalila Syazana Zainuddin, Abdul Rahim Hamdan. (2017) "Teachers' Experience in Curriculum Implementation: An Investigation on English Language Teaching in Vocational Colleges in Malaysia" *Jurnal Sains Humanika e-* ISSN ISSN: 2289-6996 [9: 4-2 (2017) 49–58]
6. Julia bte Tumpang, **Sanitah Mohd Yusof**, Shafeq Hussain Vazhadhodi dan Hamimah bte Lokman. (2015). "Kesediaan Guru Sejarah dalam Menggunakan Kaedah Inquiri Penemuan dalam Mata Pelajaran Sejarah" *Jurnal Nusantara*. Vol. 1 No.1 ISSN 2502-2393

7. Mohd Zolkifli Abdul Hamid, Zubaidah Awang, Yusri Kamin, Noor Azean Atan, **Sanitah Mohd Yusof**, Nur Syazwani Mohd Zolkifli (2018). Generic Green Skills: What Do Academician Have To Say. The Turkish Online Journal of Design, Art and Communication - TOJDAC ISSN: 2146-5193, September 2018 Special Edition, p.2743-2749

8. Lokman Mohd Tahir, Narina A. Samah, Wahid Omar, Shahrin Mohammad, Adibah Abdul Latif, Sanitah Mohd Yusof, Nor Fadila Mohd Amin, Mohd Zolkifli Abdul Hamid, Mahyuddin Arsat, Aede Hatib Musta'amal @ Jamal (2018). Re-examine Malaysian HEIs Graduates' Employability: Comparing Perspectives from Graduates and Employees. The Turkish Online Journal of Design, Art and Communication - TOJDAC ISSN: 2146-5193, September 2018 Special Edition, p.1666-168

H INDEX : 01

PROCEEDINGS/CONFERENCE

1. Siti Zaiton Sembong, **Sanitah Mohd Yusof**. "Meningkatkan Kemahiran Bahasa Melayu melalui *Blended Learning*" 4th International Education Postgraduate Seminar [IEPS 2017], Le Grandeur Palm Resort, 10-11 Disember 2017

2. Suhaimie Moridan, **Sanitah Mohd Yusof**. "Pendekatan Amalan Refleksi dan Muhasabah Dalam Perspektif Barat dan Islam" 4th International Education Postgraduate Seminar [IEPS 2017], Le Grandeur Palm Resort, 10-11 Disember 2017

3. Mustafa Nasser Abdul Kareem, **Sanitah Mohd Yusof** dan Lokman Mohd Tahir. "Examining The Level of International Postgraduate Students in Academic Research Writing Competencies at Malaysian Research Universities" 2nd International Conference on Educational Studies [ICES2017], Le Grandeur Palm Resort, 10-11 October 2017

4. Lokman Mohd Tahir, Muhammad Berhanddin Musah, M. Al-Muzammil Yassin, **Sanitah Mohd Yusof**. Jamilah Ahmad. "Headteacher's Sources of Socialisation as a School Head: A Case Study of Malaysian Primary School Heads" 2nd International Conference on Educational Studies [ICES2017], Le Grandeur Palm Resort, 10-11 October 2017

5. Rohaya Talib, Hamimah Abu Naim, Hadijah Jaffri dan **Sanitah Mohd Yusof**. "The Relationship Between Post Graduate Students' Conceptions of Assessment and Supervisory Feedback Practice" 2nd International Conference on Educational Studies [ICES2017], Le Grandeur Palm Resort, 10-11 October 2017

6. Lokman Mohd Tahir, Wahid Omar, Siti Aisyah Panatik Abdul Rahman, Narina Abu Samah, **Sanitah Mohd Yusof**, Muhammad Najib Abdul Ghaffar. "Employability Skills Policy in HEIS: Are Malaysian Graduates From A Public Technical and Engineering-based University Contented" International Conference on Applied Counseling and Psychology [ICACP 2017], Le Grandeur Palm Resort, 7-8 February 2017.
7. Narina Abu Samah, Muhammad Najib Abdul Ghaffar, Wahid Omar, Siti Aisyah Panatik Abdul Rahman, Lokman Mohd Tahir, **Sanitah Mohd Yusof**, Adibah Abdul Latif, Shahrin Mohammad dan Khadijah Daud. "Construct Development and Internal Consistency of A Survey Instrument for Examining Perceived Institutional DNA". International Conference on Applied Counseling and Psychology [ICACP 2017], Le Grandeur Palm Resort, 7-8 February 2017.
8. Narina Abu Samah, Muhammad Najib Abdul Ghaffar, Wahid Omar, Siti Aisyah Panatik Abdul Rahman, Lokman Mohd Tahir, **Sanitah Mohd Yusof**, Adibah Abdul Latif, Shahrin Mohammad dan Khadijah Daud. "Development and Item Reliability of Survey Instrument for Measuring the Awareness Among Staff Towards University's Strategic Planning". International Conference on Applied Counseling and Psychology [ICACP 2017], Le Grandeur Palm Resort, 7-8 February 2017.
9. **Sanitah Mohd Yusof**, Sa'anisah Abdul Rahman, Ahmad Johari bin Sihes, Hadijah Jaffri, Noor Azean Atan, Hamdan Said. "The Conception of Academic Research Writing Among Post Graduate Students". International Conference on Applied Counseling and Psychology [ICACP 2017], Le Grandeur Palm Resort, 7-8 February 2017.
10. Norlly Mohd Isa, Rohaya Talib, Hamimah Abu Naim, Lokman Mohd Tahir, **Sanitah Mohd Yusof**. "A Study on Teachers' Attitude Towards School-based Assessment and Assessment for Learning Practices" International Conference on Applied Counseling and Psychology [ICACP 2017], Le Grandeur Palm Resort, 7-8 February 2017.
11. Darmawati Salleh, **Sanitah Mohd Yusof**, Lokman Mohd Tahir, Rohaya Talib "Belief About Language Learning and Current Practices of EFL Teachers". International Conference on Applied Counseling and Psychology [ICACP 2017], Le Grandeur Palm Resort, 7-8 February 2017.
12. Iqbal Ahmad, Hamdan Said, **Sanitah Mohd Yusof**. "Understanding The Pedagogical Role of Service-Learning for Preparing Citizen Leaders in Higher Education" International Conference on Applied Counseling and Psychology [ICACP 2017], Le Grandeur Palm Resort, 7-8 February 2017.
13. Anusuya Devi A/P Sannasy, **Sanitah Mohd. Yusof** dan Shafeeq Hussain Vazhathodi. "Analysing Teaching and Learning in Form 4 Biology Classroom" International Education Post Graduate Seminar, UTM, 18-19 Disember 2016
14. Mustafa N. Abdul Kareem, **Sanitah Mohd. Yusof**. "Exploring Academic Research Writing Among International Postgraduate Students in Malaysia" International Education Post Graduate Seminar, UTM, 18-19 Disember 2016

15. Zainab Gabdo dan **Sanitah Mohd. Yusof**. "Colleges of Education Lecturer Education as Reflected in Shubert 8 Images of Curriculum". International Education Post Graduate Seminar, UTM, 18-19 Disember 2016
16. Dalila Syazana Zainuddin, **Sanitah Mohd. Yusof** dan Abdul Rahim Hamdan. "Teachers' Experience in Curriculum Implementation : An Investigation on English Language Teaching", UTM, KL, 26-27 July 2016
17. Ahadiat Al-Razi dan **Sanitah Mohd. Yusof**. "The Singing Method in Teaching and Learning Processes in Helping Student to Master Arabic Lexical" First International Conference on Educational Studies (ICES 2015) 3-4 Jun 2015, Pulau Springs Resort, Johor Bahru
18. Lokman Mohd. Tahir, Narina Abu Samah, Hadijah Jafri dan **Sanitah Mohd. Yusof**. "Exploring the Role of The Academic as Leaders for Learning in Public Higher Education Institution" First International Conference on Educational Studies (ICES 2015) 3-4 Jun 2015, Pulau Springs Resort, Johor Bahru
19. Ahadiat Al-Razi dan **Sanitah Mohd. Yusof**. "Keberkesanan Kaedah Nyanyian dalam Membantu Pelajar Menguasai Perbendaharaan Bahasa Arab" Seminar Antarabangsa Kelestarian Insan. 9-10 April 2014, UTHM
20. **Sanitah Mohd. Yusof**, Adlisa bte Adam dan Kamieza bte Mohamed Kassim. "Tahap Kesedaran Mahasiswa Tahun Empat Terhadap Kepentingan Kampus Lestari". Seminar Antarabangsa Kelestarian Insan (2014). 9-10 April 2014, UTHM.
21. **Sanitah Mohd. Yusof** dan Zurina Abdul Hamid "Pelaksanaan Pengajaran dan Pembelajaran Menggunakan Frog-Vle Di Sekolah". First International Education Post Graduate Seminar" 23-24 November 2014, KSL, Johor Bahru.
22. **Sanitah Mohd. Yusof** dan Mohan Sanyasi "Pendidikan Swasta: Kearah Pembangunan Pendidikan Negara". First International Education Post Graduate Seminar" 23-24 November 2014, KSL, Johor Bahru.
23. Khasnor bte Kamdi dan **Sanitah Mohd Yusof**. "Penerapan Nilai melalui Kurikulum Tersembunyi dalam Kalangan Guru-Guru Sekolah Rendah" . Konvensyen Antarabangsa Jiwa Pendidik, 11-13 Ogos 2014, UTM
24. Moriza Mohamad @ Alias, Zaitun Sidin, **Sanitah Mohd Yusof**. "Penaakulan Moral dan Etika Keguruan dalam Kalangan Bakal Guru di Fakulti Pendidikan UTM" . Konvensyen Antarabangsa Jiwa Pendidik, 11-13 Ogos 2014, UTM.
25. Zurina Abdul Hamid dan **Sanitah Mohd. Yusof** . " Pelaksanaan Rekod Mengajar Secara On-line" . 2nd International Seminar on Quality and Affordable Education (2013). 7-10 Oktober 2013, KSL, Johor Bahru.

26. Valarie James, **Sanitah Mohd. Yusof**, Zaitun Hj. Sidin, Abdul Rahim Hamdan, Johari Sihes. "Comparison of UK Curriculum with Malaysian Curriculum Zooming into English for Lower Secondary". 2nd International Seminar on Quality and Affordable Education (2013). 7-10 Oktober 2013
27. **Sanitah Mohd. Yusof** dan Zaitun Sidin. "Internationalization Higher Education: Concept, Rationale and Strategy" International Conference on International Studies, Institut Diplomacy and International Relation (IDFR), UUM, Murdoch University and IDFR. 4-6 December 2008
28. **Sanitah Mohd. Yusof** dan Zaitun Sidin. "Internationalization Higher Education in Malaysia Public Institutions." Seminar Pelajar Siswazah (EDUPRESS 2008), Fakulti Pendidikan, Universiti Teknologi Malaysia
29. **Sanitah Mohd. Yusof** dan Zaitun Sidin. "Pengantarabangsaan Institusi Pengajian Tinggi : Cabaran Terhadap Pendidikan guru di Malaysia". Konferensi Internasional Bersama Kedua UPI - UPSI, Universitas Pendidikan Indonesia, Bandung. 8-9 Ogos 2006
30. **Sanitah Mohd. Yusof** dan Zaitun Sidin. "Mengantarabangsakan Kurikulum Pendidikan di Institusi Pengajian Tinggi di Malaysia: Satu Cabaran". Seminar Kebangsaan Pengajian Umum (SKPU) 2006, 13-14 Jun 2006.
31. **Sanitah Mohd. Yusof** dan Zaitun Sidin. "Pengajian Umum di Institusi Pengajian Tinggi: Ke Arah Pendidikan yang berkualiti". Persidangan Antarabangsa Pertama UPSI-UPI-Kualiti Dalam Pendidikan 2004, 9-11 Oktober 2004
32. **Sanitah Mohd. Yusof**. "Tinjauan Awal Terhadap Penggunaan Nicenet dalam Pengajaran dan Pembelajaran Bahasa Malaysia Sebagai Bahasa Asing" International Conference On Foreign Language Studies (COFLAS 2002), Universiti Putra Malaysia (UPM), Serdang, Selangor.
33. **Sanitah Mohd. Yusof**. "Mata Pelajaran yang Berkonsepkan Kenegaraan Malaysia : Satu Kajian Perbandingan di IPTA, Seminar Kebangsaan Sosio-Ekonomi dan IT" Universiti Utara Malaysia (UUM), 2001

THESIS

- i) **Sanitah bte Mohd. Yusof**. "Pelaksanaan Pengantarabangsaan di IPTA Awam di Malaysia". Ph.D Thesis, Universiti Teknologi Malaysia.

ORIGINAL BOOK

- i) **Sanitah Mohd. Yusof** (et.al) (2004). Panduan Meningkatkan Kecerdasan Emosi. Penerbit Universiti Teknologi Malaysia. ISBN : 983-192-770-2

- ii) **Sanitah Mohd. Yusof** (et.al) (2001). Pengenalan Kepada Penulisan Ilmiah. Penerbit Universiti Teknologi Malaysia. ISBN : 983-52-0230-3

EDITED BOOK

- i) **Sanitah Mohd. Yusof** dan Abdul Rahim Hamdan (Ed.) (2015). Kurikulum Negara Bangsa. Penerbit Universiti Teknologi Malaysia. ISBN : 9789835211614
- ii) **Sanitah Mohd. Yusof**, Mohamed. Najib Abdul Ghaffar (Ed.) (2015). Penilaian Berasaskan Sekolah : Kesiediaan Guru. Penerbit Universiti Teknologi Malaysia. ISBN : 9789835211607
- iii) **Sanitah Mohd. Yusof**, Hamdan Said dan Lokman Mohd. Tahir (Ed.) (2013). Paradigma Baru Pendidikan di Malaysia: Konsep dan Penyelidikan. Penerbit Universiti Teknologi Malaysia. ISBN : 9789835208829
- iv) **Sanitah Mohd Yusof** dan Ahmad Johari bin Sihes (Ed). (2016). Penyelidikan dalam Perancangan dan Pelaksanaan Kurikulum. . Penerbit Universiti Teknologi Malaysia. ISBN : 978-983-52-1368-7

BOOK CHAPTER

- i) **Sanitah Mohd. Yusof** dan Zaitun Sidin. "Internationalization of Higher Education in Malaysian Public Institution: Concepts, Rationale and Strategy" dalam Educational Issues, Research and Policies. (2013). Penerbit Universiti Teknologi Malaysia. ISBN: 9789835208812
- ii) **Sanitah Mohd. Yusof**. "Aplikasi Model Van Dijk dan Meijer dalam Menentukan Tahap Pengantarabangsaan IPTA di Malaysia. " dalam Paradigma Baru Pendidikan di Malaysia : Konsep dan Penyelidikan (2013). Penerbit Universiti Teknologi Malaysia. ISBN: 9789835208829
- iii) **Sanitah Mohd Yusof**, Noorhuda Abd. Jalil, Rohaya Talib dan Hamimah Abu Naim. "Penyediaan Rancangan Pengajaran dalam Kalangan Guru" dalam Penyelidikan dalam Perancangan dan Pelaksanaan Kurikulum. (2016) Penerbit UTM hlm.87-120 ISBN : 978-983-52-1368-7
- iv) **Sanitah Mohd Yusof**, Kamieza bte Mohamed Kassim, Noor Azean Atan dan Mohd Zolkili Abdul Hamid" dalam Penyelidikan dalam Perancangan dan Pelaksanaan Kurikulum. (2016) Penerbit UTM, hlm.121-170 ISBN : 978-983-52-1368-7
- v) **Sanitah Mohd Yusof**, Nur Syahidah Khamis, Lokman Mohd Tahir dan Khadijah Daud. "Tahap Pengetahuan Pelajar Terhadap Konsep 1 Malaysia" dalam Kurikulum Negara Bangsa. (2015) Penerbit UTM, hlm.57-86 ISBN : 9789835211614

- vi) **Sanitah Mohd Yusof**, Salmiezi Hj. Mohamad, Ahmad Johari Sihes dan Lokman Mohd Tahir. "Integriti Guru dalam Pelaksanaan KSSR" dalam Pentaksiran Berasaskan Sekolah : Kesediaan Guru (2015) Penerbit UTM, hlm.1-24 ISBN : 9789835211607