

SCHEDULE | CONCURRENT SESSION

DAY 1
25 SEPTEMBER 2019 (WEDNESDAY)
ROOM : KUALA LUMPUR
PUTRAJAYA MARRIOTT HOTEL

TIME	TITLE	PRESENTER
2.00 PM - 3.00 PM	STEM Robotic	SASBADI Aizuddin Bin Zamani
3.00 PM - 4.00 PM	Beam Telepresence Robots for Education	Blue InCube PTE LTD Peter Tan

DAY 2
26 SEPTEMBER 2019 (THURSDAY)
ROOM : KUALA LUMPUR
PUTRAJAYA MARRIOTT HOTEL

TIME	TITLE	AUTHOR
2.00 pm - 2.15 pm	The Breakthru Approach with 3P.L.A.Y- Turning Obstacles into Opportunities	Phoebe Long Mei Wah, Koh Li Li
2.15 pm - 2.30 pm	The Cultural Influences of An Early Language Parent-mediated Intervention (PMI) on Children with Autisme Spectrum Disorder (ASD) of Malay Ethnicity in Malaysia	Zia Wei Chee, Tze Peng Wong, Tze Peng Wong, Hui Min Low, Julien Mayor, Juriza Ismail, Nor Shahrina Mohd Zawawi
2.30 pm - 2.45 pm	Supporting Children With Dyslexia's Arithmetic Performance in Preschool Using Apparatus	Hayati Binti Abdul Ghani
2.45 pm - 2.55 pm	Q & A	
2.55 pm - 3.10 pm	High-Tech Augmentative And Alternative Communication System for Children With Complex Communication Needs: Are We Ready?	Kalaimathi A/P Rajagopal
3.10 pm - 3.25 pm	Walking in the shoes of those of spectrum: An ethnography study on Autism Friendly Mosque for children with Autism Spectrum Disorder (ASD).	Naffisah Mohd Hassan, Erne Suzila Kassim, Yahya Mahyuddin Utoh Said, Siti Noorsuriani Maon, Noorain Mohamad Yunus, Sri Fatiany Abdul Kader Jailani, Syukrina Alini Mat Ali
3.25 pm - 3.40 pm	Usage of Social Stories in Encouraging Social Interaction of Children with Autisme Spectrum Disorder	Sunitha Balakrishnan, Aliza Alias
3.40 pm - 3.50 pm	Q & A	
3.50 pm - 4.05 pm	Empowering Families and Participation	Yuliana Binti Sahabudin
4.05 pm - 4.20 pm	A Case Study on Difficulties Experienced by School Children with Dyslexia in Kelantan	Siti Wan Aminah Binti Wan Norudin, Suria Baba
4.20 pm - 4.30 pm	Q & A	
4.30 pm - 4.45 pm	Stress Management Class for Parents Of Children With Autism In Genius Kurnia, Malaysia	Zurlina Mahmood
4.45 pm - 5.00 pm	Access to and Quality of Special Education in the United Kingdom: A Case Study of a WHS- Child Mawaddah at Ash-Field Academy Leicester	Mahyudin Ahmad, Nor Asmin Mohamad Khassim
5.00 pm - 5.10 pm	Q & A	

SPECIAL EDUCATION INTERNATIONAL CONFERENCE 2019

DAY 1

ROOM : KELANTAN

25 SEPTEMBER 2019 (WEDNESDAY)

PUTRAJAYA MARRIOTT HOTEL

TIME	TITLE	AUTHOR
2.00 pm - 2.15 pm	Effectiveness of Morphological Instructions and Shared Book Reading on Chinese Literacy Development in Children with Dyslexia in Malaysia	Chong Kah Yi
2.15 pm - 2.30 pm	The Symptomatic Behaviour Screening Tool (Symbest) for Early Identification of Developmental Delays Among Children Age 3-4.	Shyelathy Arumugam, Kway Eng Hock, Zainiah @ Zainiah Binti Mohamed Isa
2.30 pm - 2.45 pm	The Effects Of Using Multimedia Courseware In Teaching Sign Language To Deaf Students	Syamsinar Abdul Jabar, Aznan Che Ahmad
2.45 pm - 2.55 pm	Q & A	
2.55 pm - 3.10 pm	The Implementation Of Pedagogical Strategies In Inclusive Education Program for Pupils With Special Needs Among Mainstream Teachers: A Case Study	Mazmi Binti Maarof, Noor Syahira Binti Jalaluddin
3.10 pm - 3.25 pm	A Procedural Content Generation for Game Based Dyslexia Assessment in Adult	Muhammad Maulana Ramadhan, Ari Moesriami Barmawi, Kristiantini Dewi Soegondo
3.25 pm - 3.40 pm	The Use of Papan Sintok™ in Developing Reading Skills Among Dyslexic Children	Wan Norafadila Binti Wan Abdul Jalil, Husniza Husni, Zulaikha Jamaludin
3.40 pm - 3.50 pm	Q & A	
3.50 pm - 4.05 pm	PDM's Pragmatic & Multi-Sensory 3-Months Dyslexia Remediation Program	Dr. Aziz Bin Abu Hassan, Puan Sariah Amirin
4.05 pm - 4.20 pm	Formula Teaching Basic Mathematics (FTBM) Learning Multiplication And Division (× and ÷) in 36 Days for primary Schools and Special Education School	Chia Miu Hen @ Deneys Muhin, Chia Chew Lan @ Luciana Eugeny Deneys
4.20 pm - 4.30 pm	Q & A	
4.30 pm - 4.45 pm	Factors That Influence The Employer's Acceptance Of Disabled Worker In The Employment Sector	Nureffilia Mohd Noor, Manisah Mohd Ali
4.45 pm - 5.00 pm	The Effect Of Creative Acceleration Strategy On Creative Thinking Abilities Of Talented Students In Saudi Arabia	Samar Abdeen, Mahmoud Ewies
5.00 pm - 5.10 pm	Q & A	

SPECIAL EDUCATION INTERNATIONAL CONFERENCE 2019

DAY 2

ROOM : KELANTAN

26 SEPTEMBER 2019 (THURSDAY)

PUTRAJAYA MARRIOTT HOTEL

TIME	TITLE	AUTHOR
2.00 pm - 2.15 pm	Komitmen Guru Pendidikan Khas Terhadap Pelaksanaan Program Transisi Kerjaya dan Hubungannya dengan Kepimpinan Distributif Pentadbir	Mohd Yusaini Bin Yaakub, Prof Madya Dr. Mohd Izham Mohd Hamzah
2.15 pm - 2.30 pm	Pelaksanaan Model SpeEd Cafe: Menangani Isu Matematik dan Pengurusan Kehidupan Murid Berkeperluan Khas	Muhammad Hafiz Bin Haji Marzuki, Sharazatuldura Binti Ismail, Juriah Binti Raduan, Nor Faizah Binti Md Samingon & Rossheila Binti Farid Salleh
2.30 pm - 2.45 pm	Intervensi Kaedah Ganjaran Mengurangkan Masalah Meminum Susu Botol Dalam Jangka Masa Yang Lama	Alfiyana Binti Marzukir, Aliza Alias
2.45 pm - 2.55 pm	Meningkatkan Kemahiran Komunikasi Dan Sosialisasi Murid Berkeperluan Khas Melalui Perpustakaan Bestari	Shahnar Suriyati Bt Shuib
2.55 pm - 3.10 pm	Q & A	
3.10 pm - 3.25 pm	Pembangunan dan kajian keberkesanan produk Helaian Amali dengan Teknologi Realiti Bertambah di Kolej Komuniti	Muhamad Azlin Bin Ismail, Salmiah Binti Shahlan
3.25 pm - 3.40 pm	Kesediaan Pembelajaran Kendiri Dalam Kalangan Pelajar Kejuruteraan Elektrik, Politeknik Port Dickson	Nur Zakiah Hani Kamarolzaman, Muhammad Khairi Aziz, Suraya Hani Kamarolzaman
3.40 pm - 3.50 pm	Analisis Faktor Item Pembangunan Instrumen Saringan Kemahiran Vokasional Murid Berkeperluan Khas	Kama Bin Shaffeei, Abdul Rahim Razalli
3.50 pm - 4.05 pm	Q & A	
4.05 pm - 4.20 pm	Tahap Penerimaan Ibu Bapa Terhadap Pelaksanaan Program Pendidikan Inklusif (Model Holistik) di Satu Daerah Di Negeri Sarawak	Jong Yii Phin
4.20 pm - 4.30 pm	Pengalaman Ibu Bapa Sebagai Fasilitator Dalam Be My Friend Playgroup Untuk Kanak-Kanak Autisme Dan Kanak- Kanak Tipikal	Tan Lee Wen, Teo Ting Ting, Aisyah Jasin, Nor Malissa Mat Isa
4.30 pm - 4.45 pm	Pendidikan Inklusif: Status Penglibatan Ibu Bapa Dan Kemudahan Fizikal Dalam Mata Pelajaran Reka Bentuk Dan Teknologi	Norhaslinda Binti Abd Rani, Prof. Madya Dr. Abdullah bin Mat Rashid
4.45 pm - 5.00 pm	Q & A	

SPECIAL EDUCATION INTERNATIONAL CONFERENCE 2019

DAY 1

ROOM : PERAK

25 SEPTEMBER 2019 (WEDNESDAY)

PUTRAJAYA MARRIOTT HOTEL

TIME	TITLE	AUTHOR
2.00 pm - 2.15 pm	Intensive Remedial Program for Pupils At Risk Of Dysgraphia: A Single Case Study	Esther Kwe Choi Lean
2.15 pm - 2.30 pm	Effective Use of a Co-Teaching Approach To Mastering Malay Language Literacy Among Elementary Students	Mohd Asnorhisham Adam, Sanitah Mohd Yusof , Abdul Rahim Hamdan
2.30 pm - 2.45 pm	The Effectiveness Of Infographics Used In Teaching Islamic Education Among Students With Learning Disabilities	Mohd Solihin Bin Che Rozali
2.45 pm - 2.55 pm	Q & A	
2.55 pm - 3.10 pm	Improving Fine Motor Skills Of Special Education Students In Sandakan By Using Hot Box	Muhamad Fazri Bin Hassan
3.10 pm - 3.25 pm	The Impact of School In Hospital Sabah Women and Children's Hospital Volunteer Program	Puteri Nurul Nazahiah Binti Datu Bandira, Rosmini Yasis
3.25 pm - 3.40 pm	The Impact of Collaborative Teaching On Teaching Efficacy Among Inclusive Teachers in Malaysia	Jacqueline Vincent
3.40 pm - 3.50 pm	Q & A	
3.50 pm - 4.05 pm	Exploring the Attitudes of Parents of Typically Developing Children towards Inclusive Education in Malaysia	Soo Ling Lim
4.05 pm - 4.20 pm	Piloting Teletherapy for Children with Hearing Loss in Malaysia	Basyariatul Fathi Othman, Nurul Akmar Abdul Aziz
4.20 pm - 4.30 pm	Q & A	
4.30 pm - 4.45 pm	Implementation Of "KOMBAR" In Receptive And Expressive Language Skills In Children With Autism Disorder	Norizan Saed Ahmad, Norshidah Abu Husin
4.45 pm - 5.00 pm	Demographic Characteristics, Behavioral Problems, and IQ Profiles of Dyslexic Children at Dyslexia Association of Indonesia during January – June 2019: A Quantitative Study	Irma Rachmawati, Kristiantini Dewi Soegondo, Purboyo Solek
5.00 pm - 5.10 pm	Q & A	

SPECIAL EDUCATION INTERNATIONAL CONFERENCE 2019

DAY 2

ROOM : PERAK

26 SEPTEMBER 2019 (THURSDAY)

PUTRAJAYA MARRIOTT HOTEL

TIME	TITLE	AUTHOR
2.00 pm - 2.15 pm	Generasi Z di Era Revolusi Industri 4.0 : Isu dan Cara Penyelesaian	Wan Abdul Rahman Wan Ibrisam Fikry, Muhammad Talhah Ajmain @ Jimain, Aminuddin Ruskam
2.15 pm - 2.30 pm	Pendidikan Fardhu Ain Dalam Kalangan OKU : Isu Dan Cabaran Semasa	Norakyairree Mohd Raus, Mohd Nur Adzam Rasdi, Nur Amalina Azhar
2.30 pm - 2.45 pm	Keperluan Terapi Sensori Integrasi Bagi Murid Berkeperluan Khas Masalah Pembelajaran di PPKI	Nur Solehah Ab Halim, Aliza Elias
2.45 pm - 2.55 pm	Q & A	
2.55 pm - 3.10 pm	Pengetahuan Guru Perdana Terhadap Program Pendidikan Inklusif	Rohaizat Binti Ibrahim
3.10 pm - 3.25 pm	Tahap Penggunaan Buku Teks Pendidikan Seni Visual (Pendidikan Khas) Tingkatan 1 Oleh Murid Berkeperluan Khas Dan Guru Matapelajaran Di Sebuah Sekolah Selangor Dan Wilayah Persekutuan Putrajaya	Norhafinda Binti Mohd Sahabuddin, Aznan Che Ahmad
3.25 pm - 3.40 pm	Faktor-Faktor Yang Mempengaruhi Sikap Guru Pelatih Terhadap Pendidikan Inklusif	Shamsiah Md Nasir, Hamdan Mohd Salleh
3.40 pm - 3.50 pm	Q & A	
3.50 pm - 4.05 pm	Meningkatkan Kemahiran Membancuh Air Milo Bagi Murid Pendidikan Khas Pembelajaran Menggunakan Modul "Kit Bilo" Bagi Murid Kefungsian Rendah.	Norazlem Bt Abd Hamid, Fauziah Binti Mat Noor
4.05 pm - 4.20 pm	Penghayatan Agama OKU Penglihatan Di Malaysia	Izuli Dzulkifli
4.20 pm - 4.30 pm	Q & A	
4.30 pm - 4.45 pm	Efikasi Kendiri Guru Pelatih Di Institut Pendidikan Guru Terhadap Pendidikan Inklusif	Mohd Hafiz Bin Baharom, Prof. Madya Dr. Rosadah Binti Abd. Majid
4.45 pm - 5.00 pm	Q & A	

**SPECIAL EDUCATION INTERNATIONAL CONFERENCE 2019
DAY 1
ROOM : JOHOR
25 SEPTEMBER 2019 (WEDNESDAY)
PUTRAJAYA MARRIOTT HOTEL**

TIME	TITLE	AUTHOR
2.00 pm - 2.15 pm	Internship Program for People with Special Needs from Parents Point of View	Mohd Syazwan Zainal
2.15 pm - 2.30 pm	Innovation View-write And Listen- write With Green Technology (Beta Rhythm) Sustain In Literacy for Learning Disability Primary School Years One Student	Yeap Teik Wei, Salleh Abd Rashid
2.30 pm - 2.45 pm	To Improve Speaking Skill of Students With Special Needs by Mentioning The Words Heard Using Multisensory Storytelling	Nurul Ain Binti Badrul Hisam
2.45 pm - 2.55 pm	Q & A	
2.55 pm - 3.10 pm	Inclusive Education: Equality and Equity (Teacher's view About Inclusive Education In Malaysia's Primary Schools)	Rosmalily Binti Salleh ,John Woolard
3.10 pm - 3.25 pm	Malaysian Faculty attitudes and Knowledge of Inclusion and Disabilities	K Vasu M Krishnan Kutty
3.25 pm - 3.40 pm	Fitness Test Protocol on Students With Visually-Impaired: An Alternative To Segak?	Nagoor Meera B Abdullah, Siti Nurfarahah Mt Desa, Asiah Mohd Pilus, Wahidah Tumijan, Mohamad Nizam Mohamed Shapie
3.40 pm - 3.50 pm	Q & A	
3.50 pm - 4.05 pm	Teacher Needs for Implementation of Special Needs Early Childhood Intervention Program	Nur Aishah Binti Abdullah, Nur Ain Elzira Binti Abdullah
4.05 pm - 4.20 pm	Hearing Impaired Student Achievement on the Bahasa Melayu Subject : Are These Tests Applicable?	Diyana Kamarudin, Dahlya Kamarudin, Yasmin Hussain
4.20 pm - 4.30 pm	Q & A	
4.30 pm - 4.45 pm	Teachers' Perception on the Role of Social Interaction Among Special Needs in Preschool.	Revati A/P Ramakrishnan
4.45 pm - 5.00 pm	A Comparison of Special Education and Mainstream Teacher's Expectations for Mainstreaming Readiness	Han Cheng Tham
5.00 pm - 5.10 pm	Q & A	

SPECIAL EDUCATION INTERNATIONAL CONFERENCE 2019

DAY 2

ROOM : JOHOR

26 SEPTEMBER 2019 (THURSDAY)

PUTRAJAYA MARRIOTT HOTEL

TIME	TITLE	AUTHOR
2.00 pm - 2.15 pm	The Impact of School In Hospital Sabah Women and Children's Hospital Volunteer Program	Rosmini Yasis, Puteri Nurul Nazahiah Datu Bandira
2.15 pm - 2.30 pm	Mathematics Word Problem Solving Ability among Children with Autism	Zareena Rosli , Faaizah Shahbodin, Che Ku Nuraini
2.30 pm - 2.45 pm	What Sapping : Transfer of Knowledge Collaboratively for MUET Report Writing Through Whatsapp.	Nirumala Rothinam, Hadidah Abdul Rahman
2.45 pm - 2.55 pm	Q & A	
2.55 pm - 3.10 pm	The Story of Khamdy: e-Module for Teachers to Learn about Effective Social Communication and Inclusion for Young Children with Autism Spectrum Disorder (ASD)	Hui Min Low, Lay Wah Lee, Tze Peng Wong, Aznan Che Ahmad, Ann Sien Sut Lee, Somchay Makesavanh, Bounthieng Vongsouangtham, Vikate Phannalath
3.10 pm - 3.25 pm	Relationship between Adaptive Behaviour Ability of Children with Autism Spectrum Disorder (ASD) and Caregivers Quality of Life (QoL)	Sitii Hazwaanii Jasni , Masne Kadar , Chandra Kannan
3.25 pm - 3.40 pm	The Design of Electronic Photographic Cueing Shower Routine for Individuals with Autism	Tracey Andrew, Mazlina Mamat, Marlyn Maseri, Intan Suhaila Jaafar
3.40 pm - 3.50 pm	The Importance of Emotional Intelligence and Spiritual Intelligence in Dealing with Children with Chronic Illness	Debbie Clement
3.50 pm - 4.05 pm	Q & A	

SPECIAL EDUCATION INTERNATIONAL CONFERENCE 2019

DAY 1

ROOM : PAHANG

25 SEPTEMBER 2019 (WEDNESDAY)

PUTRAJAYA MARRIOTT HOTEL

TIME	TITLE	AUTHOR
2.00 pm - 2.15 pm	Case Study: Characteristics Of Theory Of Mind In High Functioning And Low Functioning Autism Teenager At Indigrow Child Development Center	Diah Puspasari, Frandyka Dwiarma, Ika Rizki Ramadhani, Annisa Fitria, Rinna Sutiarny, Aulia Karuniati Ramadhan , Prima Desta
2.15 pm - 2.30 pm	CBOOK XCESS Usage on The Process of Teaching And Learning of Culinary Arts Course for Special Needs Students of Learning Disability	Mohd Farizan Bin Mohd Saad@Zakaria
2.30 pm - 2.45 pm	The Factors Influencing Effective Teaching Practices Inclusive Education Program Special Needs Children in Kelantan	Siti Rubiyani Bt Omar ,Abdullah Bin Yusoff
2.45 pm - 2.55 pm	Q & A	
2.55 pm - 3.10 pm	Parent's Perspectives of Therapy Outcomes: Autistic Children with Sensory Processing Disorder	Nur Liyana Mohd Nazli, Johari Talib
3.10 pm - 3.25 pm	Classroom-based Assessment: Practices, Knowledge, and Understanding among Special Education Needs Teacher.	Nik Zatul-Iffah Bt N. M. Nabil
3.25 pm - 3.40 pm	Raising Community Awareness Of Dyslexia By Empowering Parents And Teachers As Important Components Of Society	Kristiantini Dewi Soegondo, Purboyo Solek
3.40 pm - 3.50 pm	Q & A	
3.50 pm - 4.05 pm	Parents Attitude Towards Pharmacotherapy for Dyslexic Children with behavioriol Disorder as Comorbid who understand Remedial Theraphy at Melinda2 Child Development Center during April 2019 - June 2019	Ega Widianti, Fahmi Nuraqli, Ilma Zaini Napiah, Maria Poppy, Kristiantini Dewi
4.05 pm - 4.20 pm	Descriptive Study: Subjective Well-Being of Mother with Dyslexia Children Who Underwent Therapy During April-June 2019 at Indigrow Child Development Center	Sri Laksmi Wulandri, Gitta Annisa Vania Suganda, Ulfa Prameidita, Ardelia Fadhilah Niswara, Ulfah Yuniar Fauziah, Siti Juwita, Diah Puspasari, Kristiantini Dewi, Purboyo Solek
4.20 pm - 4.30 pm	Q & A	
4.30 pm - 4.45 pm	Aquaexplorers Module- An aquatic activity module for Special Education (Learning Disability) students : A Pilot Study	Nur Amalina Binti Samsudin, Aznan Che Ahmad
4.45 pm - 5.00 pm	3D Interactive Animation Learning for Dyslexic Children	Nor Bibi Maslina Jusoh, Hannyyzura Affal, Norliza Kushairi
5.00 pm - 5.10 pm	Q & A	

**SPECIAL EDUCATION INTERNATIONAL CONFERENCE 2019
DAY 2
ROOM : PAHANG
26 SEPTEMBER 2019 (THURSDAY)
PUTRAJAYA MARRIOTT HOTEL**

TIME	TITLE	AUTHOR
2.00 pm - 2.15 pm	Research on the development of positive behaviour of primary school students with multiple disabilities through music education.	Stefanus Lucas
2.15 pm - 2.30 pm	Autism – A family’s journey	Noorjahan Sultan
2.30 pm - 2.45 pm	Policy Into Practice: Integration Of Multisensory-Based Activity for Reading Tasks	Eva Wong
2.45 pm - 2.55 pm	Q & A	
2.55 pm - 3.10 pm	The Inclusion of Students with Special Needs in Mainstream English Language Classrooms: Benefits, Challenges and Strategies	Grace Gayathri A/P Ramakarsinin
3.10 pm - 3.25 pm	Cultural-Specific Beliefs And Practices In Early Mother-Child Interactions Among Malay Mothers In Malaysia	Wong Tze Peng, Low Hui Min, Julien Mayor
3.25 pm - 3.40 pm	Evaluating the Effectiveness of Blended Learning for Students with Diverse Needs	Chu Shi Wei
3.40 pm - 3.50 pm	Q & A	
3.50 pm - 4.05 pm	Mental Health Literacy of Pre-Service TESOL Teachers	Hanna Qistina Binti Hasan, Dr Wong Tze Peng
4.05 pm - 4.20 pm	The Effects of Structured Self-Monitoring Strategy on Reading Comprehension of Elementary Students with Learning Disabilities (LD)	Siti Aisyah Binti Ismail, Mariam Adawiah Dzulkifli
4.20 pm - 4.30 pm	Analysing the effectiveness of robotic intervention among Atism children in learning mathematics	Noreen Izza Arshad, Nazeffa Syaza Binti Suhaimy, Siti Nor Hannan Mohd Johari, Mazlina Mehat, Norshuhani Zamin, Mazeyanti M Ariffin, Ahmad Sobri Hashim
4.30 pm - 4.45 pm	Q & A	

SPECIAL EDUCATION INTERNATIONAL CONFERENCE 2019

DAY 1

ROOM : PULAU PINANG

25 SEPTEMBER 2019 (WEDNESDAY)

PUTRAJAYA MARRIOTT HOTEL

TIME	TITLE	AUTHOR
2.00 pm - 2.15 pm	Smart Shoe for Vision Impairment Person	Baharuddin Mustapha, Nur Assyira Zainal Abidin, Norsham Hasan
2.15 pm - 2.30 pm	Play it right! Enhancing cognitive and social development amongst preschoolers with learning disabilities: A Review	Natasha Amira Binti Hushairi, Zakiah Mohamad Ashari
2.30 pm - 2.45 pm	The Digital Screening Tool for Autism Spectrum Disorder inMalaysia Environment	Che Ku Nuraini Che Ku Mohd, Faaizah Shahbodin
2.45 pm - 2.55 pm	Q & A	
2.55 pm - 3.10 pm	Teach Matching Number to Quantity for at-Risk Dyscalculic Pupil : A Single Case Study of A Numeracy Remedial Class	Fu Sai Hoe, Chin Kin Eng
3.10 pm - 3.25 pm	Enabling Academy : Promoting Sustainable Employment Through Employment Transition Programme	Gan Wei Cheng
3.25 pm - 3.40 pm	A Study of The Role of Games in the Learning Early Mathematics	Connie Cassy Ompok, Ling Mei Teng, Maria Tambagas, Everina Emilly Tony
3.40 pm - 3.50 pm	Q & A	
3.50 pm - 4.05 pm	The First Leap : A Journey into Silence	Tengku Intan Baizura Tengku Jamaluddin, Norshiha Mohd Saidin, Naffisah Mohd Hassan, Tengku Zetty Maztura Tengku Jamaluddin, Siti Salwa Talib, Syar Meeze Mohd Rashid
4.05 pm - 4.20 pm	Entrepenureship knowledge sharing 1	Nur Naquiyuddin Bin Haminudin
4.20 pm - 4.30 pm	A Case Study : Challenges for Mainstream Channel Teachers In Inclusive Education Programme	Harlina Binti Ishak, Zubaidah Binti Mat Nor, Ainul Munirah Binti Mohamad
4.30 pm - 4.45 pm	Orang Asli Children' School Performance : Teachers' Perspectives	Johari Talib, Nuzha Mohd Taha, Mohd Azali Jailani
4.45 pm - 5.00 pm	Q & A	

**SPECIAL EDUCATION INTERNATIONAL CONFERENCE 2019
DAY 2
ROOM : PULAU PINANG
26 SEPTEMBER 2019 (THURSDAY)
PUTRAJAYA MARRIOTT HOTEL**

TIME	TITLE	AUTHOR
2.00 pm - 2.15 pm	Care And Support for Children With Disabilities: Principals' Justifications on Placement Admission Decision	Mas Ayu Binti Muhamad Salleh
2.15 pm - 2.30 pm	Mobile Application Development in Solat for Deaf Student	Noormawati Razali & Abdul Rahim Razalli
2.30 pm - 2.45 pm	Factors Relating to Achieve Success In Teaching Profession of Two Deaf Individuals : A Case Study	Chia Jong Huey
2.45 pm - 2.55 pm	Q & A	
2.55 pm - 3.10 pm	Knowledge Sharing	Junita
3.10 pm - 3.25 pm	Entrepenureship Knowledge Sharing 2	Muhamad Haizal Bin Che Abdullah
3.25 pm - 3.40 pm	Effect of Teacher belief and attitudes on Inclusion : A Malaysia Case Study	Lim Chu Jian
3.40 pm - 3.50 pm	Q & A	
3.50 pm - 4.05 pm	Entrepenureship Knowledge Sharing 3	Nur Alfira Nabila Binti Md Bukhari
4.05 pm - 4.20 pm	Entrepenureship Knowledge Sharing 4	Nur Syakirah Binti Saharudin
4.20 pm - 4.30 pm	Q & A	

NOTE

**The schedule is subject to changes.

