INSTRUCTION OF GROUP PROJECT

1. Each group can choose to prepare
(i) proposal of program or (ii) case study

2. Proposal of program :

(i) One essay-type assignment of demonstrating a program in relation to
 current issues in Malaysia, e.g.

“Open Day at SPCA Ampang Jaya Selangor”

· Table of content
· Introduction
· Program objectives : explain ; no point form
· Problem statement: why student choose the program; relate to current issue, statistic? / evidences? References?
· (IMPORTANT!!) e.g. : Awareness on rabies virus to public – cases of rabies in Malaysia (Lim, 2015) – campaign by government…..
· Expected date, time and venue
· Participant – who??? Public? Student? Why? Explain
· Program tentative: time, activities – please explain details each activity (IMPORTANT!!)
· Organizer committee
· Expected budget of program
· Conclusion : reflection ; suggestion
· Appendices

OR

3. One essay-type assignment of case study in relation to current issues in Malaysia, e.g. “Human Trafficking”

· Table of content
· Introduction
· Problem statement: why student choose the case study; relate to current issue, statistic? / evidences? References?
(IMPORTANT!!)
· prepare SWOT ANALYSIS for the chosen topic
· Conclusion : reflection ; suggestion
· Appendices

[bookmark: _GoBack]Format:
i) 12 point normal font (i.e. Times New Roman);
ii) 1.5” space between paragraph;
iii) Front cover must have Photo of each member, Name, I/C Number/Matric, Faculty, Program & Essay Title
iv) Binding
v) PLEASE ATTACH YOUR REPORT WITH CD - MS WORD FORMAT
