

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

**THE ROLE OF REFLECTIVE LEARNING, SERVICE-LEARNING AND SOCIAL
IMPACT IN THE SUSTAINABILITY OF MALAYSIAN UNIVERSITIES**

11 JAN 2016

By

VINITHA PADMANABHAN GUPTAN

UUM

Universiti Utara Malaysia

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Partial Fulfillment of the Requirement for the Doctor of Business Administration**

**OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS
UNIVERSITI UTARA MALAYSIA**

**PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)**

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

VINITHA PADMANABHAN GUPTAN

calon untuk Ijazah **DOCTOR OF BUSINESS ADMINISTRATION**
(candidate for the degree of)

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

**THE ROLE OF REFLECTIVE LEARNING, SERVICE-LEARNING AND SOCIAL IMPACT
IN THE SUSTAINABILITY OF MALAYSIAN UNIVERSITIES**

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada:
07 Oktober 2015.

(That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:
07 October 2015).

Pengerusi Viva : **Assoc. Prof. Dr. Zulkifli Mohamed Udin**
(Chairman for Viva)

Tandatangan
(Signature)

Pemeriksa Luar : **Assoc. Prof. Dr. Nek Kamal bin Haji Yeop Yunus**
(External Examiner)

Tandatangan
(Signature)

Pemeriksa Dalam : **Assoc. Prof. Dr. Abdullah bin Lin**
(Internal Examiner)

Tandatangan
(Signature)

Tarikh: **07 October 2015**
(Date)

Nama Pelajar
(Name of Student) : Vinitha Padmanabhan Guptan

Tajuk Tesis / Disertasi
(Title of the Thesis / Dissertation) : **The Role of Reflective Learning, Service-Learning and Social Impact
in the Sustainability of Malaysian Universities**

Program Pengajian
(Programme of Study) : **Doctor of Business Administration**

Nama Penyelia/Penyelia-penyelia
(Name of Supervisor/Supervisors) : **Assoc. Prof. Dr. Shahimi bin Mohtar**

UUM
Universiti Utara Malaysia

Tandatangan
(Signature)

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation/project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation/project paper. It is understood that any copying or publication or use of this dissertation/project paper parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my dissertation/project paper.

Request for permission to copy or to make other use of materials in this dissertation/project paper in whole or in part should be addressed to:

ACKNOWLEDGEMENTS

“No one achieves success without acknowledging the help of others. The wise and confident acknowledge this help with gratitude” – Alfred North Whitehead.

My gratitude goes to my supervisor, Assoc Prof Dr Shahimi Mohtar for trusting in me and being very patient with me, throughout this journey. His patience and guidance coupled with his constant motivation has been the main drive towards completion. The help he provided, his dedication, attention and open-minded thinking and his readiness to help with very prompt responses to requests is incomparable.

UUM
Universiti Utara Malaysia

Immense gratitude also goes out to Yoges - my husband, Thessh and Krishen – my children, my mother-in-law, my mother, my brother and all my family members for believing in me, has allowed me to stretch myself and push through hard times. Friends are certainly angels without wings and they have been there when I turned to them for assistance, frequently sacrificing their own time and all this was done to make things easier for me and pointing me in the direction of the light at the end of the tunnel.

My buddy Husni, a very good friend is certainly worth a mention. It would be unjust if I did not thank my colleagues, Julia Chan and Afiq who have always supported me with a smile, even in the worst of my moods. I am very blessed for everyone around me and have been humbled by this process. Most importantly, I thank God for His blessings, endless grace and strength that kept me focused. My thanksgiving will always be perpetual.

ABSTRACT

Universities in Malaysia currently face tremendous challenges from both internal and external sources. To ensure business sustainability, there is an urgent need for higher education institutions to find a business model that will transform the way they operate and enhance student graduate capabilities, while contributing to the community. The study investigated how service learning impacts on the reflective learning abilities of the undergraduates and the social impact it has on the community being served. The study also explored the mediating role played by the social impact on the relationship between service learning and reflective learning. The theoretical framework of the study was based on the educational theories of constructivism and social learning. The study utilised a specially designed questionnaire to elicit information pertaining to how integrating service learning into the business curriculum enhanced students' reflective learning capabilities. Data from 256 valid questionnaires was analyzed using the variance-based Partial Least Squares-Structural Equation Modeling (PLS-SEM) method. The results revealed that the four aspects of service learning, namely curriculum connections, community needs, behavioral intent, and student development, were found to have a significant positive influence on reflective learning and on social impact. However, social impact was not found to be a significant moderator in the service learning-reflective learning relationship. The results clearly showed the positive and transformative impact that the team-based service learning-in-curriculum strategy had on the students' learning experience, making service learning an excellent business model for higher education institutions. Integrating service learning as part of the business curriculum was indeed perceived as an innovative and effective tool in a student-centered learning environment that enriched students' educational experiences, increasing the relevance of the subject matter and encouraging students to collaborate effectively with their peers, faculty and the community. The findings offer some interesting implications for educators, researchers and policy-makers.

Keywords: service learning, reflective learning, social impact, business sustainability

ABSTRAK

Universiti-universiti di Malaysia pada masa ini menghadapi cabaran yang besar daripada sumber dalaman dan luaran. Untuk memastikan keamanan perniagaan, terdapat keperluan segera bagi institusi pengajian tinggi untuk mencari model perniagaan yang akan mengubah cara beroperasi dan meningkatkan keupayaan siswazah, di samping menyumbang kepada masyarakat. Kajian ini mengkaji bagaimana pembelajaran perkhidmatan memberi kesan kepada keupayaan pembelajaran reflektif siswazah dan kesan sosial terhadap masyarakat yang menerima perkhidmatan tersebut. Kajian ini turut meninjau peranan pengantara yang dimainkan oleh kesan sosial dalam hubungan antara pembelajaran perkhidmatan dan pembelajaran reflektif. Kerangka teori kajian ini adalah berdasarkan kepada teori pendidikan konstruktivisme dan pembelajaran sosial. Kajian ini menggunakan soal selidik yang direka khas untuk mendapatkan maklumat mengenai bagaimana untuk mengintegrasikan perkhidmatan pembelajaran di dalam kurikulum perniagaan bagi mempertingkatkan keupayaan pembelajaran reflektif pelajar. Data daripada 256 soal selidik yang sah dianalisis menggunakan kaedah berasaskan varians Model Persamaan Berstruktur Kuasa Dua Terkecil Separa (PLS-SEM). Keputusan menunjukkan bahawa empat aspek pembelajaran perkhidmatan, iaitu sambungan kurikulum, keperluan masyarakat, niat kelakuan dan pembangunan pelajar didapati mempunyai pengaruh yang positif dan signifikan ke atas pembelajaran reflektif dan kesan sosial. Walau bagaimanapun, kesan sosial didapati tidak memainkan peranan yang signifikan sebagai pengantara dalam perhubungan di antara perkhidmatan pembelajaran dan pembelajaran reflektif. Dapatan jelas menunjukkan kesan positif dan transformatif perkhidmatan pembelajaran berasaskan pasukan -dalam- strategi kurikulum untuk pengalaman pembelajaran pelajar, dan membuatkan perkhidmatan pembelajaran sebagai model perniagaan yang sangat baik untuk institusi pendidikan tinggi. Mengintegrasikan perkhidmatan pembelajaran sebagai sebahagian daripada kurikulum perniagaan sememangnya dilihat sebagai alat yang inovatif dan berkesan dalam persekitaran pembelajaran berpusatkan pelajar yang memperkaya pengalaman pendidikan pelajar, meningkatkan relevans mata pelajaran dan menggalakkan pelajar untuk bekerjasama secara berkesan dengan rakan-rakan mereka, fakulti dan masyarakat. Hasil kajian ini menawarkan beberapa implikasi yang menarik untuk pendidik, penyelidik dan pembuat dasar.

Kata Kunci: pembelajaran perkhidmatan, pembelajaran reflektif, kesan sosial, keamanan perniagaan

TABLE OF CONTENTS

CERTIFICATION OF THESIS / DISSERTATION	ii
PERMISSION TO USE	iv
ACKNOWLEDGEMENTS	v
ABSTRACT	vi
ABSTRAK	vii
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv
LIST OF APPENDICES	xv
1.0 INTRODUCTION	1
1.1 Background of The Study	1
1.2 Motivation of The Study	11
1.3 Problem Statement	18
1.4 Research Questions	23
1.5 Research Objectives	24
1.6 Significance of The Study	26
1.7 Scope of Study	30
1.8 Definition of Key Terms	31
1.9 Organisation of the Thesis	33
2.0 LITERATURE REVIEW	35
2.1 Introduction: Service Learning, Reflective Learning and Social Impact	35
2.2 Reflective Learning	39
2.3 Service Learning	44
2.4 Social Impact	53
2.5 Theoretical Underpinnings	55
2.5.1 Dewey (1916) and Kolb (1984)	55
2.5.2 Critical Social Theory (1937) and Social Impact Theory (1981)	55
2.6 Components of Service Learning	59
2.6.1 Service Learning as part of Academic Curricula	59

2.6.2 Service-learning as a Contributor to Student Development	61
2.6.3 Service-learning as a Community Need	64
2.6.4 Service-learning as a Factor of Behavioral Intent	65
3.0 RESEARCH METHODOLOGY	67
3.1 Research Process	67
3.2 Research Design	68
3.3 Identifying The Information Types And Sources	69
3.4 Designing The Survey Instrument	70
3.5 Sample Selection	72
3.6 Data Collection	73
3.7 Conceptual Framework	73
3.7.1 Variables	74
3.8 Hypothesis Development	77
3.9 Data Analysis Methodology	78
3.9.1 Overview Of Analysis	80
3.9.2 Reliability Analysis	80
3.9.3 Validity Testing	80
3.10 Pilot Study	81
3.10.1 Overview Of The Pilot Study	81
3.10.2 Data Entry And Analysis	83
3.10.2.1 Respondents' Demographics	83
3.10.2.2 Factor Analysis And Reliability(Cronbach's Alpha)	85
3.10.2.1.1 Factor Analysis And Reliability (Cronbach's Alpha) : Curricula Connections	86
3.10.2.1.2 Factor Analysis And Reliability (Cronbach's Alpha) : Student Development	87
3.10.2.1.3 Factor Analysis And Reliability (Cronbach's Alpha) : Community Needs	88
3.10.2.1.4 Factor Analysis And Reliability (Cronbach's Alpha) : Behavioral Intent	89
3.10.2.1.5 Factor Analysis And Reliability (Cronbach's Alpha) : Reflective Learning	90
3.10.2.1.6 Factor Analysis And Reliability (Cronbach's Alpha) : Social Impact	91
3.10.3 Factor Analysis (Summary) And Reliability (Cronbach's Alpha)	92
3.11 Conclusion	94

4.0 RESULTS AND ANALYSIS

95

4.1 Introduction	95
4.2 Response Rate	97
4.3 Data Editing And Coding	98
4.4 Data Screening	99
4.4.1 Treatment Of Missing Data	99
4.4.2 Assessment Of Normality	102
4.5 Non-Response Bias Test	106
4.6 Descriptive Analysis	109
4.6.1 Respondents' Demographics	109
4.6.2 Descriptive Analysis Of The Construct Items	111
4.7 Structural Equation Modelling	115
4.7.1 Measurement Model	116
4.7.1.1 Content Validity	117
4.7.1.2 Convergent Validity	122
4.7.1.3 Discriminant Validity	126
4.7.2 The Goodness of Fit Of The Model	127
4.7.3 Structural Model (Testing The Hypotheses)	128
4.8 Mediation Analysis	132
4.9 Summary Of Hypotheses Testing	134

5.0 DISCUSSION OF FINDINGS, IMPLICATIONS AND CONCLUSIONS

136

5.1 Introduction	136
5.2 Summary Of Study	136
5.3 Discussion Of Finding	136
5.3.1 The Impact Of Service Learning On Reflective Learning (Hypothesis 1 To 4)	141
5.3.2 The Impact Of Service Learning On Social Impact (Hypothesis 5 To 8)	142
5.3.3 Social Impact Has A Significant Relationship With Students' Reflective Learning (Hypothesis 9)	145
5.3.4 Social Impact Mediates The Relationship Between Service Learning And Reflective Learning. (Hypothesis 10 To 13)	151
5.4 Contributions Of The Study	156
5.4.1 Theoretical Contribution	157
5.4.2 Contribution To Policy Makers in Higher Education	158
5.4.3 Contribution To The Community	159
5.4.4 Contribution to the Students	160
5.4.5 Contribution To Service Learning Research	162

5.5 Limitations	163
5.5.1 Generalizability	163
5.5.2 Causality	164
5.5.3 Methodology	165
5.6 Directions For Future Research	166
5.7 Summary of the Findings	167

REFERENCES	170
------------	-----

UUM
Universiti Utara Malaysia

LIST OF TABLES

Table		Page
3.1	Respondents' Demographics	84
3.2	Factor Analysis and Reliability (Cronbach's alpha) for Curriculum Connections	86
3.3	Factor Analysis and Reliability (Cronbach's alpha) for Student Development	87
3.4	Factor Analysis and Reliability (Cronbach's alpha) for Community Needs	88
3.5	Factor Analysis and Reliability (Cronbach's alpha) for Behavioral Intent	89
3.6	Factor Analysis and Reliability (Cronbach's alpha) for Reflective Learning	90
3.7	Factor Analysis and Reliability (Cronbach's alpha) for Social Impact	91
3.8	Factor Analysis and Reliability (Cronbach's alpha) Summary	93
4.1	Response Rate of the Questionnaires	98
4.2	Missing Data Analysis	100
4.3	Descriptive and Data Normality	103
4.4	Independent Sample Test	107
4.5	Respondents' Demographics	110
4.6	Descriptive Analysis (Constructs)	112
4.7	Factor Analysis and Cross Loading	118
4.8	Measures of Internal Consistency	123
4.9	Item Loadings	124
4.10	Discriminant Validity	126
4.11	Path Estimates	129
4.12	Mediation Analysis	134
4.13	Summary of Hypotheses Testing	135

LIST OF FIGURES

Figure		Page
2.1	Furco's Model	48
3.2	Conceptual Framework	74
4.1	Curriculum Connections Construct Mean Scores and Standard Deviation	228
4.2	Community Needs Construct Mean Scores and Standard Deviation	229
4.3	Student Development Construct Mean Scores and Standard Deviation	230
4.4	Behavioral Intent Construct Mean Scores and Standard Deviation	231
4.5	Reflective Learning Construct Mean Scores and Standard Deviation	232
4.6	Social Impact Construct Mean Scores and Standard Deviation	233
4.7	Structural Model	130
4.8	Structural Model (with items)	131
5.1	Conceptual Framework	140

UUM
Universiti Utara Malaysia

LIST OF ABBREVIATIONS

BI	Behavioral Intent
CC	Curricular Connections
CESI	Community Engagement Social Impact
CN	Community Needs
ECN	Community Needs – Engagement
ERL	External RL
IPSD	Interpersonal Growth
IRL	Internal RL
KMO	Kaiser-Meyer-Olkin
MOHE	Ministry of Higher Education
PGSD	Personal Growth
PLS-SEM	Partial Least Squares-Structural Equation Modeling
RL	Reflective Learning
SD	Students' Development
SESI	Socio-Economic Social Impact
SI	Social Impact
SL	Service Learning
SPSS	Statistical Package for Social Sciences
UCN	Community Needs - Understanding
UNDP	United Nations Development Programme

LIST OF APPENDICES

Appendix		Page
A	Questionnaire for Pilot Study	210
B	Questionnaire for Actual Study	220
C	SPSS Output	234

UUM
Universiti Utara Malaysia

CHAPTER 1

INTRODUCTION

1.1 BACKGROUND OF THE STUDY

The strive for economic development and community inclusiveness has been the focus of higher education institutions for decades and this is seen in the voluminous research and academic output that has been produced. Higher Education Institutions play a pivotal role in community engagement and economic development through the incorporation of real as well as community issues into the curriculum delivered and by engaging the students directly in these issues; and by doing so, the entire education process and outcomes become purposeful and intentional. This is the case for the Malaysian higher education system, which has, over the past few decades, transformed significantly from a teacher-centric to a more student-centric model. We have, over the last two decades, witnessed a rapid rise in global recognition of our higher education institutions due to their research output, institutional quality, and one of the top destinations for international students. The Malaysian government has put in high levels of investment into the higher education sector so as to encourage innovative teaching and learning practices that will equip students with the much-needed high-order skills and well-balanced attitudes.

One of the five aspirations stated in the Malaysia Education Blueprint (2015-2025) (UNDP, 2014) is to provide “An education system that gives children **shared values** and **experiences** by embracing diversity”. This aspiration can only be achieved through a more holistic higher education system. In line with this, the Malaysia

The contents of
the thesis is for
internal user
only

REFERENCES

- Aftandilian, D., & Dart, L. (2011). Using Garden-Based Service-Learning to Work Toward Food Justice, Better Educate Students, and Strengthen Campus-Community Ties. *Journal of Community Engagement and Scholarship*, 6(1), 55-69.
- Agarwal, R., & Karahanna, E. (2000). Time Flies When you're Having Fun: Cognitive Absorption and Beliefs about Information Technology Usage, *MIS Quarterly*, 24(4), 665- 694.
- Aldas, T., Crispo, V., Johnson, N., & Price, T. A. (2010). Learning by doing: The Wagner plan from classroom to career. *Peer Review*, 12(4), 24-28.
- Alexander, G., Van Wyk, M. M., Bereng, T., & November, I. (2010). Legitimate Peripheral Participation (LPP)–The case for Recognition of Prior Learning sites and knowledges in South Africa's transforming education system. *Teaching and Teacher Education*, 26(1), 45-52.
- Ammon, M. S., Furco, A., Chi, B., & Middaugh, E. (2002). *A profile of California's CalServe service-learning partnerships, 1997–2000*. Sacramento: California Department of Education.
- Anderson, J., & Gerbing, W., (1988). Structural equation modelling in practice: A review and recommended two stage approach. *Psychological Bulletin*, 27(1), 5-24.
- Anderson, V. (2004) '*Research Methods in Human Resource Management*', London, CIPD

- Andrews, C. P. (2007). Service-learning: Applications and research in business. *Journal of Education for Business*, 83(1), 19-26.
- Annette, J. (2003). Service-learning internationally: Developing a global civil society. *Deconstructing service-learning: Research exploring context, participation, and impacts*, 241-249.
- Aquila, F. D., & Dodd, J. M. (2003). Learn and serve Ohio: Annual evaluation report. *Cleveland, OH: Cleveland State University*.
- Arbuckle, J.L. (2005). *Amos 6.0 User's Guide*. Chicago, IL: SPSS Inc.
- Armstrong, J.S., & Overton, T. S. (1977). Estimating Nonresponse Bias in Mail Surveys. *Journal of Marketing Research*, 396 - 402.
- Ash, S. L., & Clayton, P. H. (2004). The articulated learning: An approach to guided reflection and assessment. *Innovative Higher Education*, 29(2), 137-154.
- Ash, S. L., Clayton, P. H., & Atkinson, M. P. (2005). Integrating Reflection and Assessment to Capture and Improve Student Learning. *Michigan Journal of Community Service-learning*, 11, 49-60.
- Ash, S. L., & Clayton, P. H. (2009). Generating, deepening, and documenting learning: The power of critical reflection in applied learning. *Journal of Applied Learning in Higher Education*, 1, 25-48.
- Askew, S. (2004). Learning about teaching through reflective, collaborative enquiry and observation. *Learning Matters*. London: Institute of Education, University of London.

- Astin, A. W. (1984). Student involvement: A developmental theory for higher education. *Journal of College Student Personnel*, 25(4), 297–308.
- Astin, A. W., & Sax, L. J. (1998). How undergraduates are affected by service participation. *Service Participation*, 39(3), 251.
- Astin, A. W., Vogelgesang, L. J., Ikeda, E. K., & Yee, J. A. (2000). *How Service-learning Affects Students*. Los Angeles: Higher Education Research Institute, UCLA.
- Bacon, L., Windall, G., & MacKinnon, L. (2012). The development of a rich multimedia training environment for crisis management: using emotional affect to enhance learning. *Research in Learning Technology*, 19.
- Bahl, M., & Hom, J. (2005). Quantitative Assessment of the Impact of the Service-Learning Course. *Mental Health and the Veteran Population: Case Study and Practicum*. On Undergraduate Students. Social Sciences. SURJ, 24-30.
- Bailis, L. N. (2000). *Taking Service-learning to the Next Level: Emerging Lessons from the National Community Development Program from the National Society for Experiential Education*. National Society for Experiential Education.
- Baillie S. M., & Laurie, N. (2011). International volunteering and development: Global citizenship and neoliberal professionalisation today. *Transactions of the Institute of British Geographers*, 36(4), 545-559.
- Banerjee, M., & Hausafus, C.O. (2007). Faculty use of service-learning: Perceptions, motivations, and impediments for the human sciences. *Michigan Journal of Community Service-learning*, 14, 32-45.

- Barrie, S. C. (2008). Graduate attributes: why bother? University of Queensland Teaching and Learning Week. (Retrieved 6/10/2015) <http://www.itl.usyd.edu.au/projects/nationalgap/GAPpdfs/UQ%20Presentation%20Barrie.pdf>
- Barrientos, P. (2010). *Community Service-learning and its Impact on Community Agencies: An Assessment Study*. Institute for Civic and Community Engagement.
- Barrows, H. (2002). Is it truly possible to have such a thing as dPBL? *Distance Education*, 23(1), 119-122.
- Barth, M., Godemann, J., Rieckman, M., & Stoltenberg, U. (2007). Developing key competences for sustainable development in higher education. *International Journal of Sustainability in Higher Education*, 8(4), 416-30.
- Barth, M., & Michelsen, G. (2013). Learning for change: an educational contribution to sustainability science. *Sustainability Science*, 8(1), 103-119.
- Bassellier, G., & Benbasat, I. (2004). Business competence of information technology professionals: conceptual development and influence on it–business partnerships. *MIS Quarterly*, 28(4), 673-694.
- Battistoni, R. (2002). *Civic engagement across the curriculum: A resource book for service-learning faculty in all disciplines*. Providence: Campus Compact.
- Baveye, P. C. (2008). Designing university courses to promote lifelong learning. *International Journal of Innovation and Learning*, 5(4), 378-393.

- Becker, N. J. (2000). Service-learning in the curriculum : Preparing LIS students for the next millennium. *Journal of education for library and information science*, 44(4), 285-293.
- Beling, J. (2003). Effect of service-learning on knowledge about older people and faculty evaluations in a physical therapy class. *Gerontol Geriatr Educ*, 24(1), 31-46.
- Bender, G., & Jordaan, R. (2007). Student perceptions and attitudes about community service-learning in the teacher training curriculum. *South African Journal of Education*, 27(4), 631-654.
- Berman, S. (2006). *Service-learning: A Guide to Planning, Implementing, and Assessing Student Projects*. Thousand Oaks, CA: Corwin Press.
- Berry, G. R., & Workman, L. (2007). Broadening student societal awareness through service-learning and civic engagement. *Marketing Education Review*, 17(3), 21-32.
- Billig, S. H. (2002). Adoption, implementation, and sustainability of K-12 service-learning. In A. Furco & S. H. Billig (Eds.), *Service-learning: The essence of the pedagogy*. Greenwich, CT: Information Age.
- Billig, S. H. (2009). Does quality really matter: Testing the new K-12 service learning standards for quality practice. In B. E. Moely, S. H. Billig, & B. A. Holland (Eds.), *Advances in service-learning research: Vol. 9. Creating our identities in service-learning and community engagement* (pp. 131-158). Greenwich, CT: Information Age.

Black, G. (2002). Incorporating Service-learning into the Business Curriculum.

Journal of Business Administration Online, 1(2).

Bleicher, R.E., & Correia, M.G. (2011). Using a “small moments” writing strategy to

help students reflect on their service-learning experiences. *Journal of Higher*

Education Outreach and Engagement, 15(4), 17-30.

Bleiklie, I., (2005). Academic Leadership and Emerging Knowledge Regimes. In I.

Bleiklie & M. Henkel (eds.) *Governing Knowledge: a study of continuity and*

change in higher education. Dordrecht: Springer.

Bogg, D., & Challis, M. (2013) *Evidencing CPD: A guide to building our social work*

portfolio. St Albans: Critical Publishing.

Boud, D., Keogh, R., & Walker, D. (1985). Promoting reflection in learning: a model.

In Boud, D. Keogh, R & Walker, D. (Ed), *Reflection: Turning Experience Into*

Learning. (38-40). London: Kogan Page.

Bourner, T. (2003). Assessing reflective learning. *Education + Training*, 45(5), 267-

272.

Bowden, R. D., & Pallant, E. (2004). Maintaining a college–community ecotourism

project: faculty initiative, institutional vision, student participation, and

community partnerships. *Sustainability on Campus: stories and strategies for*

change, 197-213.

Bowman, N. A., Brandenberger, J. W., Snyder, M. C., & Toms, S. C. (2010).

Sustained Immersion Courses and Student Orientations to Equality, Justice, and

Social Responsibility: The Role of Short-Term Service-Learning. *Michigan Journal of Community Service-learning*, 17(1), 20-31.

Boyle-Baines, M., & Kilbane, J. (2000). What really happens? A look inside service-learning for multicultural teacher education. *Michigan Journal of Community Service Learning*, 7, 54-64.

Bradford, M. (2005). Motivating students through project-based service-learning. *The Journal (Technological Horizons In Education)*, 32(6), 29.

Brail, S. (2013). Experiencing the city: Urban Studies students and service-learning. *Journal of Geography in Higher Education*, 37(2), 241-256.

Brandenberger, J. W. (1998). Developmental psychology and service-learning: A theoretical framework. *With service in mind: Concepts and models for service-learning in psychology*, 68-84.

Bringle, R. G. (2003). Enhancing theory-based research on service-learning. *Deconstructing service-learning: Research exploring context, participation, and impacts*, 3-21.

Bringle, R. G. (2004). *The Measure of Service-learning: Research Scales to Assess Student Experiences*. Washington, DC: American Psychological Association.

Bringle, R. G., & Hatcher, J. A. (1996). Implementing service-learning in higher education. *Journal of Higher Education*, 67(2), 221-239.

Bringle, R. G., & Hatcher, J. A. (1999). Implementing Service-Learning in higher education. *Journal of Higher Education*, 67, 221 - 239.

- Bringle, R. G., & Hatcher, J. A. (1999). Reflection in service-learning: Making meaning of experience. *Educational Horizons*, 77(4), 179-185.
- Bringle, R. G., & Hatcher, J. A. (2000). Meaningful Measurement of Theory-based Service-Learning Outcomes: Making the Case with Quantitative Research. *Michigan Journal of Community Service-learning*.
- Bringle, R. G., Clayton, P. H., & Hatcher, J. A. (2013). Research on service-learning: An introduction. *Research on service-learning: Conceptual frameworks and assessment*, 2, 3-25.
- Bringle, R. G., Clayton, P. H., & Price, M. F. (2009). *Partnerships in service-learning and civic engagement*.
- Bringle, R. G., Hatcher, J. A., & Clayton, P. H. (2006). The scholarship of civic engagement: Defining, documenting, and evaluating faculty work. *To Improve the Academy*, 25, 257-279.
- Bringle, R. G., Hatcher, J. A., & McIntosh, R. E. (2006). Analyzing Morton's Typology of Service Paradigms and Integrity. *Michigan Journal of Community Service-learning*, 13(1), 5-15.
- Bryant, D. P., Bryant, B. R., Roberts, G., Vaughn, S., Pfannenstiel, K. H., Porterfield, J., & Gersten, R. (2011). Early numeracy intervention program for first-grade students with mathematics difficulties. *Exceptional Children*, 78(1), 7-23.
- Burke, A. S., & Bush, M. D. (2013). Service-learning and criminal justice: an exploratory study of student perceptions. *Educational Review*, 65(1), 56-69.

- Burns, A. C., & Bush, R. F. (2011). *Marketing Research*. International Edition, Pearson.
- Butin, D. W. (2010). *Service-learning in theory and practice: The future of community engagement in higher education*. Palgrave Macmillan.
- Calvert, V. (2009). Enhancing small business performance and student capability through service-learning. *Indian Journal of Economics and Business*, 127-138.
- Calvert, V., Jagoda, & Jensen, K.L. (2011). Developing social entrepreneurs through business curriculum: A Canadian experience. *International Journal Innovation and Learning*, 10(3), 215-225.
- Campbell, D. E. (2008). Voice in the classroom: How an open classroom climate fosters political engagement among adolescents. *Political Behavior*, 30(4), 437-454.
- Carlebach, S. W., & Singer, J. A. (1998). Applying service-learning to the problem of prejudice: A psychology and theater course. *With service in mind: Concepts and models for service-learning in psychology*, 190-199.
- Cashman, S., & Seifer, S. (2008). Service-learning: An integral part of undergraduate public health. *American Journal of Preventive Medicine*, 35(3), 273-78.
- Celio, C.I.; Durlak, J., & Dymnicki, A. (2011). A Meta-analysis of the Impact of Service-Learning on Students. *Journal of Experiential Education*, 34(2), 164-181.

- Chan, L.J.; Lin, H-Y., & Lu, T-Z. (2012). College Students' Service-learning Experience from e-tutoring children in remote areas. *Procedia - Social and Behavioral Sciences*, 46, 450 – 456.
- Chickering, A.W. (2008). Strengthening democracy and personal development through community engagement. *New Directions in Adult and Continuing Education*, 118, 87-95.
- Chin, W. W., & Gopal, A. (1995). Adoption Intention in GSS: Relative Importance of Beliefs. *Data base for Advances in Information Systems*, 26(2&3), 42-64.
- Chin, W. W. (1998). The Partial Least Squares Approach to Structural Equation Modeling. In G.A. Marcoulides, G. A. (ed.). *Modern Methods for Business Research*. Mahwah (pp. 295-336). NJ: Lawrence Erlbaum Associates, Inc.
- Churchill, G. A. (1995). *Marketing Research, Methodological Foundations*, The Dryden Press, 6th Edition, New York, USA.
- Clark, C., & Young, M. (2005). Changing Places: Theorizing Space and Power Dynamics in Service-Learning. In Butin, D. W. (Ed.). *Service-learning in higher education: Critical issues and directions* (pp. 71-88). Palgrave Macmillan.
- Clarke, M. M. (2000). Evaluating the community impact of service initiatives: The 3-I model. (Doctoral dissertation, Peabody College for Teachers of Vanderbilt University, 2000). ProQuest Digital Dissertations. AAT9991711.
- Clayton, P. H., & Ash, S. L. (2004). Shifts in perspective: Capitalizing on the counter-normative nature of service-learning. *Michigan Journal of Community Service-learning*, 11(1).

Clayton, P. H., Bringle, R. G., & Hatcher, J. A. (Eds.). (2013). *Research on Service Learning: Conceptual Frameworks and Assessment* (2 vols.). Sterling, VA: Stylus.

Closson, R. & Mullins-Nelson, B. (2009). Teaching social justice through community engagement. *International Journal for the Scholarship of Teaching and Learning*. 3(1), 1– 19.

Clouder, D.L. (2009) Promotion of reflective learning, teaching and assessment through curriculum design. Occasional Paper No 10: Connecting Reflective Learning, Teaching and Assessment. London: Higher Education Academy, Health Sciences and Practice Subject Centre.

Colby, A., Beaumont, E., Ehrlich, T., & Corngold, J. (2007). Highlights from Educating for Democracy: Preparing Undergraduates for Responsible Political Engagement. Carnegie Foundation for the Advancement of Teaching.

Collier, P. J., & Williams, D. R. (2005). Reflection in action: The learning-doing relationship. *Learning through serving: A student guidebook for service-learning across the disciplines*, 83-97.

Conway, J. M., Amel, E. L., & Gerwien, D. P. (2009). Teaching and learning in the social context: A meta-analysis of service-learning's effects on academic, personal, social, and citizenship outcomes. *Teaching of Psychology*, 36(4), 233-245.

Cook, S. J. (2008). Integrating service-learning into an advertising/promotions classroom. *Proceedings of the Academy of Marketing Studies*, 13(2), 4–6.

- Cooper, J. E. (2007). Strengthening the case for community-based learning in teacher education. *Journal of Teacher Education*, 58(3), 245-255.
- Cruz, N. I., & Giles, D. E. (2000). Where's the community in service-learning research. *Michigan Journal of Community Service-learning*, 7(1), 28-34.
- Dandy, J., & Pe-Pua, R. (2013). Research into the Current and Emerging Drivers for Social Cohesion, Social Division and Conflict in Multicultural Australia. Report prepared for: Joint Commonwealth, State and Territory Research Advisory Committee (RAC) March 2013. Retrieved from https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=6&cad=rja&uact=8&ved=0CEMQFjAFahUKEwjcnZyqzPrGAhXSW44KHWlhD0E&url=https%3A%2F%2Fwww.dss.gov.au%2Fsites%2Fdefault%2Ffiles%2Fdocuments%2F01_2014%2Fcurrent-emerging-drivers-social-cohesion-division-conflict_access.docx&ei=9MO1VdzTFNK3uQTpwr2IBA&usq=AFQjCNFvirsrFhbZeuOyQ_XqR1clD3gnIg
- De Janasz, S. C., & Whiting, V. R. (2009). Using service to transform learning re-scripted ABC's for our changing environment. *International Journal of Organizational Analysis*, 17(1), 60-75.
- De Vos, A.S., & Fouche. (1998). General Introduction. In De Vos, A.S. (1998). *Research at grass roots*. Pretoria: J.L. Van Schaik Publishers.
- De Filippis, J. (2001). The myth of social capital in community development. *Housing policy debate*, 12(4), 781-806.
- Desmond, K. J., & Stahl, S. A. (2011). Implementing service learning into human service education. *Journal of Human Services*, 31(1), 5-16.

Dewey, J. (1910). *How we think*. Boston: D. C. Heath and Company.

Dewey, J. (1916). *Essays in Experimental Logic*. Chicago: University of Chicago.

Dewey, J. (1933). *How we think: A restatement of the relation of reflective thinking to the educative process* (2nd ed.). Lexington, MA: Heath.

Dewey, J. (1938). *Experience and education. The later works of John Dewey* (Vol. 13). Carbondale: Southern Illinois University Press, 1-62.

Di Stefano, G., Gino, F., Pisano, G., & Staats, B. (2014). Learning by Thinking: Overcoming the Bias for Action Through Reflection. *Harvard Business School Working Paper*, 14-093, 1-34.

Diambra, J. F., McClam, T., Fuss, A., Burton, B., & Fudge, D. L. (2009). Using a focus group to analyze students' perceptions of a service-learning project. *College Student Journal*, 43(1), 114-122.

Dingman, A.E. (2003). Impact of service-learning on students' subject-centered coursework learning, skills, attitudes, and values : an examination of the effects of best practices in innovative liberal arts courses. (Doctoral dissertation). University of Wisconsin--Madison.

Donaghy, M., & Morss, K. (2007). An Evaluation of a Framework for Facilitating and Assessing Physiotherapy Students' Reflection on Practice. *Physiotherapy Theory and Practice*, 32, 83-94.

Dorado, S., & Giles Jr, D. E. (2004). Service-Learning Partnerships: Paths of Engagement. *Michigan Journal of Community Service-learning*, 11(1), 25-37.

- Dunlap, M. R. (1998). Voices of Students in Multicultural Service-Learning Settings. *Michigan Journal of Community Service-learning*, 5, 58-67.
- Eby, J. (1998). *Why service-learning is bad*. Retrieved March 2014, from <http://www.messiah.edu/agape/learning.html#Resources>
- Ellis, R. (2001). *Form-focused instruction and second language learning: Language learning monograph*. Wiley-Blackwell.
- Engstrom, C. M. (2003). Developing collaborative student affairs-academic affairs partnerships for service-learning, in Jacoby, B & Associates (Ed.). *Building partnerships for service-learning* (pp. 65-84). San Francisco: JosseyBass.
- Enos, S., & Morton, K. (2003). Developing a theory and practice of campus-community partnerships. *Building partnerships for service-learning*, 20-41.
- Eyler, J. (2009). The Power of Experiential Education. *Liberal Education*, 95(4), 24-31.
- Eyler, J., & Giles Jr., D. E. (1993). What We Know and What We Need to Know About Education in Field Settings. Paper presented at *American Educational Research Association*, Atlanta.
- Eyler, J., & Giles, D. E., Jr. (1999). *Where's the learning in service-learning?* San Francisco: Jossey-Bass.
- Eyler, J., Giles, D. E. Jr., Stenson, T., & Gray, C. (2001). *At a glance: Summary and annotated bibliography of recent service-learning research in higher education* (3rd ed.). San Diego: Learn & Serve America National Service-Learning Clearinghouse.

- Eyler, J., & Giles Jr, D. E. (2002). Beyond surveys: Using the problem solving interview to assess the impact of service-learning on understanding and critical thinking. *Service-learning: The essence of the pedagogy*, 147-160.
- Fink, L. D. (2007). The power of course design to increase student engagement and learning. *Peer Review*, 9(1), 13-17.
- Finley, A. (2011). Civic learning and democratic engagements: A review of the literature on civic engagement in post-secondary education. *Unpublished paper*.
- Fiske, E. B. (2001). *Learning in Deed. The Power of Service-Learning for American Schools*. Battle Creek, MI: W.K. Kellogg Foundation.
- Flannery, B. L., & Pragman, C. H. (2008). Working towards empirically-based continuous improvements in service-learning. *Journal of Business Ethics*, 80(3), 465-479.
- Foley, N. E. (2006). Preparing for college: Improving the odds for students with learning disabilities. *College Student Journal*, 40(3), 641.
- Foli, K. J., Braswell, M., Kirkpatrick, J., & Lim, E. (2014). development of Leadership behaviors in undergraduate nursing students: a service-Learning approach. *Nursing education perspectives*, 35(2), 76-82.
- Fornell, C., & Larcker, D.F., 1981. Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*, 18(1), 39-50.

- Furco, A. (1996). *Service-Learning: A Balanced Approach to Experiential Education*. Expanding Boundaries: Service & Learning. Corporation for National Service. Retrieved from http://www.wou.edu/~girodm/670/service_learning.pdf
- Furco, A. (2001). Advancing Service-learning at Research Universities. *New Directions for Higher Education*, (114), 67-78.
- Furco, A. (2003). Issues of definition and program diversity in the study of service-learning. In Billig, S. & Waterman, A. (Eds.), *Studying service-learning: Innovations in education research methodology* (pp. 13-34). Mahwah, NY: Lawrence Erlbaum Associates.
- Gallini, S. M., & Moely, B. E. (2003). Service-learning and engagement, academic challenge, and retention. *Michigan journal of community service-learning*, 10, 5-14.
- Gefen, D., & Straub, D.W. (2005). A Practical Guide to Factorial Validity Using PLS-Graph: Tutorial and Annotated Example. *Communications of AIS*, 16 (1), 91-109.
- Gibson, M.; Hauf, P.; Long, B.S. and Sampson, G. (2011). Reflective practice in service-learning: possibilities and limitations. *Education & Training* 53(4), 284-296.
- Gefen, D., Straub, D. W., & Boudreau, M.C. (2000). Structural equation modeling and regression: Guidelines for research practice. *Communications of the Association for Information Systems*, 4, 1-79.
- Giles, D. E., & Eyler, J. (1994). The theoretical roots of service-learning in John Dewey: Toward a theory of service-learning. *Michigan Journal of Community Service-learning*, 1(1), 77-85.

- Godfrey, P. C., Illes, L. M., & Berry, G. R. (2005). Creating Breadth in Business Education Through Service-Learning. *Academy of Management Learning & Education*, 4(3), 309- 323.
- Gosling, D. (2001) Lost Opportunity: What a credit framework would have added to the National Qualifications Framework. *Higher Education Quarterly*, 55(3), 270-84.
- Govekar, M. A., & Rishi, M. (2007). Service-learning: Bringing Real-World Education Into the B-School Classroom. *Journal of Education for Business*, 83(1), 3-10.
- Govekar, P. L., & Govekar, M. A. (2008). Service-Learning and Volunteering: Does the Course Matter? *Journal of the North American Management Society*, 3(1), 13-22.
- Green, A. E. (2001). But you aren't White: Racial perceptions and service-learning. *Michigan Journal of Community Service-learning*, 8(1), 18-26.
- Guo, Z., & Van der Heijden, B.I.J.M. (2008). Employability enhancement of business graduates in China: Reacting upon challenges of globalization and labour market demands, *Education and Training*, 50(4), 289 – 304.
- Guthrie, K., & McCracken, H. (2014). Reflection: the importance of making meaning in e-service-learning courses. *Journal of Computing in Higher Education*, 26(3), 238-252.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1995) *Multivariate Data Analysis with Readings*, 4th Edition. Englewood Cliffs, NJ: Prentice Hall.

- Hair, J. B., Babin, Money, B., & Samouel, P. (2003). *Essentials of Business Research*. NY: Wiley.
- Hair, J.F., Black, W.C., Babin, B.J., & Anderson, R.E. (2010), *Multivariate Data Analysis*, Englewood Cliffs, NJ: Prentice Hall.
- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2014). *A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM)*. Thousand Oaks, CA: Sage.
- Hanifan, L. J. (1916). The Rural School Community Center. *Annals of the American Academy of Political and Social Science*, 67, 130-38.
- Hardy, M. S., & Schaen, E. B. (2000). Integrating the classroom and community service: Everyone benefits. *Teaching of Psychology*, 27(1), 47-49.
- Harris, C. (2010). Active democratic citizenship and service-learning in the postgraduate classroom. *Journal of Political Science Education*, 6(3), 227-243.
- Harwood, A. M., & Radoff, S. A. (2009). Reciprocal benefits of mentoring: Results of a middle school–university collaboration. In Moely, B. E., Billig, S. H. & Holland, B. A. (Eds.), *Advances in service-learning research*, 9. Creating our identities in service-learning and community engagement.
- Hatcher, J. A. (1997). The Moral Dimensions of John Dewey's Philosophy: Implications for Undergraduate Education. *Michigan Journal of Community Service-learning*, 4, 22-29.

- Hatcher, J.A., Bringle, R.G., & Muthiah, R. (2004). Designing effective reflection: What matters to service-learning? *Michigan Journal of Community Service Learning*, 11(1), 38-46.
- Healey, M., & Jenkins, A. (2000). Kolb's experiential learning theory and its application in geography in higher education. *Journal of Geography*, 99(5), 185-195.
- Hellman, C.M.; Hoppes, S. & Ellison, G.C. (2006). Factors Associated With College Student Intent to Engage in Community Service. *The Journal of Psychology*, 140(1), 29–39.
- Hernandez, S. A., & Newmand, C. M. (2006). Minding our Business: A model of service-learning in entrepreneurship education. *Journal of Entrepreneurship Education*, 9, 53-112.
- Holdsworth, C., & Quinn, J. (2012). The epistemological challenge of higher education student volunteering: “reproductive” or “deconstructive” volunteering? *Antipode*, 44(2), 386-405.
- Horkheimer, M. (1982 [1937]) ‘Traditional and critical theory’, in M. Horkheimer, *Critical Theory: Selected Essays*, pp. 188–243. Trans. M.J. O’Connell. New York: Continuum.
- Howard, J. (2001). *Service-Learning Course Design Workbook*.
- Howard, J. (2003). Service-learning research: Foundational issues. In Billig, S & Waterman, A. (Eds.), *Studying service-learning: Innovations in education research methodology* (pp. 1-12). Mahwah, NY: Lawrence Erlbaum Associates.

- Hoxmeier, J., & Lenk, M.M. (2003). "ServiceLearning in Information Systems Courses: Community Projects that Make a Difference", *Journal of Information Systems Education*, 14(1), 91-100.
- Hurtado, S., Milem, J., Clayton-Pedersen, A., & Allen, W. (1999). Enacting Diverse Learning Environments: Improving the Climate for Racial/Ethnic Diversity in Higher Education. ASHE-ERIC Higher Education Report, Vol. 26, No. 8. ERIC Clearinghouse on Higher Education, One Dupont Circle, NW, Suite 630, Washington, DC 20036-1181.
- Jacoby, B. (1996). *Service-learning in higher education: Concepts and practices*. San Francisco, CA: Jossey-Bass Publishers.
- Jacoby, B. (Ed.). (2003). *Building partnerships for service-learning*. John Wiley & Sons.
- Jacoby, B. (2009). *Civic engagement in higher education. Concepts and practices*, Jossey-Bass: San Francisco.
- Jacoby, B. (2014). *Service-Learning Essentials: Questions, Answers, and Lessons Learned*. Jossey-Bass: San Francisco.
- Jameson, J. K., Clayton, P. H., & Jaeger, A. J. (2011). Community-engaged scholarship through mutually transformative partnerships. *Participatory partnerships for social action and research*, 259-278.
- Jameson, J. K., Clayton, P. H., & Ash, S. L. (2013). Conceptualizing, assessing, and investigating academic learning in service-learning. *Research on Service-*

learning: Conceptual Frameworks and Assessment: Students and Faculty, 85-110.

John, L., & James, S. (2011). *IMPACT: A Practical Guide to Evaluating Community Information Projects*. Knight Foundation, 1-36.

Jones, S. R., & Hill, K. (2001). Crossing high street: Understanding diversity through community service-learning. *Journal of College Student Development*, 42(3), 204-216.

Jorge, E. (2003). Outcomes for community partners in an unmediated service-learning program. *Michigan Journal of Community Service-learning*, 10, 28–38.

Kabli, N., Liu, B., Seifert, T., & Arnot, M. I. (2013). Effects of Academic Service-learning in Drug Misuse and Addiction on Students' Learning Preferences and Attitudes Toward Harm Reduction. *American journal of pharmaceutical education*, 77(3).

UUM
Universiti Utara Malaysia

Karim, J. (2009). Emotional labor and psychological distress: Testing the mediatory role of work-family conflict. *European Journal of Social Sciences*, 11(4), 584-598.

Karlberg, M. (2005). Elevating the service in service-learning. *Journal of the Northwestern Communication Association*, 34, 16-36.

Kaye, C. B. (2004). *The complete guide to service-learning: Proven, practical ways to engage students in civic responsibility, academic curriculum, & social action*. Free Spirit Publishing.

- Kaye, L. W. (2002). Service utilization and support provision of caregiving men. *Men as caregivers: Theory, research, and service implications*, 359-78.
- Kendall, J. (1991). Principles of good practice in combining service and learning. *Journal of Cooperative Education*, 27(2), 93-97.
- Kendall, J. C. (1990). *Combining Service and Learning. A Resource Book for Community and Public Service. Volume I.* National Society for Internships and Experiential Education, 3509 Haworth Drive, Suite 207, Raleigh, NC 27609.
- King, P., & Kitchener, K. (1994) *Developing Reflective Judgement. San Francisco*, Jossey-Bass.
- Kisha, D. (2013). Exploring the Impact of Critical Reflection through the use of Service-Learning And Digital Storytelling. *i-manager's Journal on School Educational Technology*, 9(11), June - August 2013.
- Kline, R. B. (2005). *Principles and practice of structural equation modeling.* (2nd ed.). New York: Guilford Press.
- Kolb, D. A. (1984). *Experiential learning: Experience as the source of learning and development.* New Jersey: Prentice-Hall.
- Kovarik, M. (2010). The Effect of Service-Learning on Interdisciplinary Learning and Curriculum Reinforcement, and Its Application to Public School Environments. *International Journal for the Scholarship of Teaching and Learning*, 4,(1).

- Kraft, R. (1998). Service-learning: An introduction to its theory, practice, and effects. In J. Craig (Ed.). *Advances in education research* (pp. 7-23). Washington DC: National Library of Education.
- Kronick, R.F., & Cunningham, R.B. (2013). Service-learning: Some academic and community recommendations. *Journal of Higher Education Outreach and Engagement*, 17(3), 139-152.
- Kruger, J.S., Kruger, D.J., & Suzuki, R. (2015). Assessing the Effectiveness of Experiential Learning in a Student-Run Free Clinic. *Pedagogy in Health Promotion*, 1(2), 91-94.
- Kulas, J. T., & Stachowski, A. A. (2009). Middle category endorsement in odd-numbered Likert response scales: Associated item characteristics, cognitive demands, and preferred meanings. *Journal of Research in Personality*, 43(3), 489-493. doi: 10.1016/j.jrp.2008.12.005.
- Kulas, J. T., Stachowski, A. A., & Haynes, B. A. (2008). Middle response functioning in Likert-responses to personality items. *Journal of Business and Psychology*, 22(3), 251-259. doi: 10.1007/s10869-008-9064-2.
- Kulkarni, T. (2014). Service Learning as a Pedagogical Tool for Citizen Stewards. *The Common Good: A SUNY Plattsburgh Journal on Teaching and Learning*, 2(1), Article 4, 1-6.
- Kumar, R. (2005). *Research Methodology: A Step by Step guide for Beginners*. Thousand Oak: Sage.

- Latane, B. (1981). The psychology of social impact. *American psychologist*, 36(4), 343.
- Le, Q. V., Raven, P. V., & Chen, S. (2013). International Service-learning and Short-Term Business Study Abroad Programs: A Case Study. *Journal of Education for Business*, 88(5), 301-306.
- Lewis, J. (2007). Academic literacy: Principles and learning opportunities for adolescent readers. *Adolescent literacy instruction: Policies and promising practices*, 143-166.
- Love, R. (2008). On Linkages: Access To Healthy Food in A Low-Income Urban Community: A Service-Learning Experience. *Public Health Reports*, 123(2), 244.
- MacDonald, W. (2009). Too much of a good thing? Refocusing the benefits of community engaged learning. *Trends & Issues*. April, 1-3.
- Madsen, S. R. (2004). Academic service-learning in human resource management education. *Journal of Education for Business*, 79(6), 328-332.
- Mahasneh, R., Tawalbeh, A., Al-Smadi, R., Ghaith, S., & Dajani, R. (2012). Integrating service-learning in Jordanian higher education. *Innovations in Education and Teaching International*. *Innovations in Education and Teaching International*, 49(4), 415-425.
- Malaysia Education Blueprint 2015 - 2025 (Higher Education) Executive Summary (2015). Ministry of Education. [online]. Available at:

<http://hes.moe.gov.my/event/docs/4.%20Executive%20Summary%20PPPM%202015-2025.pdf> [Accessed on 10th May 2015].

Mayhew, M. J., & King, P. (2008). How curricular content and pedagogical strategies affect moral reasoning development in college students. *Journal of Moral Education*, 37(1), 17-40.

McBride, A. M., & Sherraden, M. W. (Eds.). (2007). *Civic service worldwide: Impacts and inquiry*. ME Sharpe.

McClam, T., Diambra, J. F., Burton, B., Fuss, A., & Fudge, D. L. (2008). An analysis of a service-learning project: Students' expectations, concerns, and reflections. *Journal of Experiential Education*, 30(3), 236-249.

McDaniels, P. E. W., Weston, S. S., Barrow, G. N., Long, B. N., Nagorka, T. R., Johnson, N. C., & Young, D. J. (2013). The Effectiveness of the Service-Learning Component in the English Capstone Course: Jackson State University Students Reflect on and Respond to Service Requirements. *Researcher: An Interdisciplinary Journal*, 26(2), 87.

McEachern, R. W. (2006). Incorporating Reflection into Business Communication Service-Learning Courses. *Business Communication Quarterly*, 69(3), 312-316.

McEwen, M. K. (1996). Enhancing student learning and development through service-learning. *Service-learning in higher education: Concepts and practices*, 53-91.

- McKay, V. C., & Rozee, P. D. (2004). Characteristics of Faculty Who Adopt Community Service-learning Pedagogy. *Michigan Journal of Community Service-learning, 10*(2), 21-33.
- Megivern, L. E. (2010). Political, Not Partisan: Service-Learning as Social Justice Education. *The Vermont Connection Student Affairs Journal, 31*, 60-71.
- Melchior, A., & Bailis, L. N. (2002). Impact of service-learning on civic attitudes and behaviors of middle and high school youth: Findings from three national evaluations. *Advances in service-learning research, 1*, 201-222.
- Meyers, S. A. (2009). Service-learning as an Opportunity for Personal and Social Transformation. *International Journal of Teaching and Learning in Higher Education, 21*(3), 373-381.
- Mezirow, J. (2000). Learning to think like an adult: Core concepts of transformation theory. In J. R. Mezirow and Assoc. (Eds.), *Learning as transformation: Critical perspectives on a theory of progress* (pp. 1-33). San Francisco: Jossey-Bass.
- Mezirow, J., & Associates. (2000). *Learning as transformation*. San Francisco: Jossey-Bass.
- Miller, G. M., & Neese, L. A. (1997). Self-esteem and reaching out: Implications for service-learning. *Professional School Counseling, 29*-32.
- Mintz, S. D., & Hesser, G. W. (1996). Principles of good practice in service-learning. *Service-learning in higher education, 26*-52.

- Mitchell, T. D. (2008). Traditional vs. critical service-learning: Engaging the literature to differentiate two models. *Michigan Journal of Community Service-learning, 14*(2).
- Moely, B. E., McFarland, M., Miron, D., Mercer, S., & Ilustre, V. (2002). Changes in college students' attitudes and intentions for civic involvement as a function of service-learning experiences. *Michigan Journal of Community Service-learning, 9*, 18-26.
- Molee, L. M., Henry, M. E., Sessa, V. I., & McKinney-Prupis, E. R. (2010). Assessing learning in service-learning courses through critical reflection. *Journal of Experiential Education, 33*(3), 239-257.
- Morton, K. (1995). The irony of service: Charity, project and social change in service-learning. *Michigan Journal of Community Service-learning, 2*(1), 19-32.
- Mottner, S. (2010). Service-Learning in a Nonprofit Marketing Course: A Comparative Case of Pedagogical Tools. *Journal of Nonprofit & Public Sector Marketing, 22*:231–245.
- Murphy, A. R. (2010). *Conscience and community: Revisiting toleration and religious Dissent in early modern England and America*. Penn State Press.
- Narvaez, D., & Bock, T. (2002). Moral schemas and tacit judgement or how the Defining Issues Test is supported by cognitive science. *Journal of Moral Education, 31*(3), 297-314.

- National Commission on Service-Learning. (2002). *Learning in deed: The power of service-learning for American schools*. Washington, DC: National Commission on Service-Learning.
- National Service-Learning Clearinghouse. (2008). History of Service-learning in Higher Education. Retrieved on June 10, 2014. http://www.servicelearning.org/what_is_service-learning/history_hesl.
- Naudé, L. (2012). At the cultural crossroads: Intergroup psychology among students in a service-learning programme. *Current Psychology*, 31, 221-245.
- Nokes, K. M., Nickitas, D. M., Keida, R., & Neville, S. (2005). Does service-learning increase cultural competency, critical thinking, and civic engagement? *The Journal of Nursing Education*, 44(2), 65-70.
- Nunnally, J. C. (1978). *Psychometric theory* (2nd ed.). New York: McGraw-Hill.
- O'Grady, C.R. (2000). Integrating service-learning and multicultural education: An overview. In C.R. O'Grady (Ed.), *Integrating service-learning and multicultural education in colleges and universities* (pp. 1-19). Mahwah, NJ: Lawrence Erlbaum.
- O'Leary, Z. (2004). *The essential guide to doing research*. Sage.
- O'Meara, K. (2011). Inside the panopticon: Studying academic reward systems. In Higher education. *Handbook of theory and research* (pp. 161-220). Springer Netherlands.

- O'Meara, K. (2012). Research on faculty motivation for service-learning. In Clayton, P., Bringle, R. & Hatcher, J (Eds.). *Research on Service-learning: Conceptual Frameworks and Assessment* (p. 215-243). Stylus Publishing, LLC.
- O'Meara, K. Sandmann, L.R., Saltmarsh, J. & Giles, D.E. (2011). Studying the professional lives and work of faculty involved in community engagement. *Innovative Higher Education*, 36(2). 83-96.
- Overall, P. M. (2010). The effect of service-learning on LIS students' understanding of diversity issues related to equity of access. *Journal of Education for Library and Information Science*, 251-266.
- Papamarcos, S. D. (2005). Giving traction to management theory: Today's service learning. *Academy of Management Learning & Education*, 4(3), 325-335.
- Parker, B., & Altman, D. (2007). Service-learning and study abroad: Synergistic learning opportunities. *Michigan Journal of Community Service-learning*, 40-53.
- Pascarella, E. T., & Terenzini, P. T. (2005). *How college affects students* (Vol. 2). K. A. Feldman (Ed.). San Francisco, CA: Jossey-Bass.
- Paul, R., & Elder, L. (2005). *A guide for educators to critical thinking competency standards: Standards, principles, performance indicators, and outcomes with a critical thinking master rubric*. Foundation Critical Thinking.
- Paxton, J. (2015). A practical guide to incorporating service-learning into development economics classes. *International Review of Economics Education*, 18, 25-36.

- Pelco, L.E., Ball, C.T., & Lockeman, K.S. (2014). Student growth from service-learning: A comparison of first-generation and non-first-generation college students. *Journal of Higher Education Outreach & Engagement*, 18(2), 49-65.
- Pedhazur, E. J., & Schmelkin, L. P. (1991). *Measurement, design, and analysis: An integrated approach*. Hillsdale, NJ: Erlbaum.
- Penn, E. B. (2003). Service-learning: A tool to enhance criminal justice. *Journal of Criminal Justice Education*, 14(2), 371-383.
- Peterson, B. A., & Yockey, J. (2006). Service-learning projects: Meeting community needs. *Home Health Care Management & Practice*, 18, 315-322.
- Peterson, R. A., & Yeolib, K. (2013). On the Relationship Between Coefficient Alpha and Composite Reliability. *Journal of Applied Psychology*, 98(1), 194.
- Petkus, E., Jr. (2000). A theoretical and practical framework for service-learning in marketing: Kolb's experiential learning cycle. *Journal of Marketing Education*, 22(1), 64-71.
- Pettigrew, T.F., & Tropp, L.R. (2000). Does intergroup contact reduce prejudice? Recent meta-analytic findings. In S. Oskamp (Ed.). *Reducing prejudice and discrimination* (pp. 93-114). Mahway, NJ: Lawrence Erlbaum.
- Porter Honnet, E., & S. J. Poulsen. 1989. *Principles of good practice for combining service and learning*. Racine, Wise: The Johnson Foundation.
- Preacher, K., & Hayes, A. (2008). Asymptotic and resampling strategies for assessing and comparing indirect effects in multiple mediator models. *Behavior Research Methods*, 40 (3), 879-891.

- Prentice, M. (2007). Service learning and civic engagement. *Academic Questions*, 20, 135–145.
- Pritchard, F. F., & Whitehead III, G. I. (2004). *Serve and learn: Implementing and evaluating service-learning in middle and high schools*. Routledge.
- Pugh, J. (2011). Breaking the Study Abroad Bubble: The Effect of Local Immersion, Skills Training, and Service-learning on Medium-Term Educational and Professional Preparedness. In APSA 2011 *Annual Meeting Paper*.
- Putnam, R. (2000). *Bowling Alone: the Collapse and Revival of American Community*. New York: Simon and Schuster.
- Quan V. Le & Raven, P.V. (2015). An Assessment of Experiential Learning of Global Poverty Issues Through International Service Projects. *Journal of Teaching in International Business*, 26(2), 136-158.
- Rama, D. V., Ravenscroft, S. P., Wolcott, S. K., & Zlotkowski, E. (2000). Service-Learning Outcomes: Guidelines for Educators and Researchers. *Issues in Accounting Education*, 15(4), 657-692.
- Reeb, R. N. (2010). Service-learning in community action research: Introduction to the special section. *American journal of community psychology*, 46(3-4), 413-417.
- Reitenauer, V. L. (2005). *Becoming Community: Moving from I to We*. Cress, MC, Collier, JP, Reitenauer, LV and Associates. *Learning Through Service: A Student Guidebook for Service-learning Across the Disciplines*, Sterling, VA: Stylus Publishing, LLC.

- Revans, R. (2011). *ABC of Action Learning*. Farnham: Tower Publishing Limited.
- Roche, A., & Coote, S. (2008). Focus group study of student physiotherapists' perceptions of reflection, *Medical Education*, 42(11): 1064-70
- Rockquemore, K. A., & Harwell Schaffer, R. (2000). Toward a theory of engagement: A cognitive mapping of service-learning experiences. *Michigan Journal of Community Service-learning*, 7(1).
- Root, S., Callahan, J., & Sepanski, J. (2002). Building teaching dispositions and service-learning practice: A multi-site study. *Michigan Journal of Community Service-learning*, 8(2), 50.
- Ross, M.E.T. (2012). Linking Classroom Learning to the Community Through Service-learning. *Journal of Community Health Nursing*, 29, 53–60.
- Said, H., Ahmad, I., Hassan, Z., & Awang, Z. (2015). Service Learning as Critical Pedagogy: Implications for Student Community Awareness and Citizenship Development. *Mediterranean Journal of Social Sciences*, 6(2), 472-478.
- Sandaran, S.C. (2012). Service-learning: Transforming Students, Communities and Universities, The 8th International Language for Specific Purposes (LSP) Seminar - Aligning Theoretical Knowledge with Professional Practice. *Procedia - Social and Behavioral Sciences*, 66, 380 – 390.
- Sandmann, L., Saltmarsh, J., & O'Meara, K. (2008). An integrated model for advancing the scholarship of engagement: Creating academic homes for the engaged scholar. *Journal of Higher Education Outreach and Engagement*, 12(1), 47-63.

- Saunders, M. N., Saunders, M., Lewis, P., & Thornhill, A. (2011). Research methods for business students (5th Ed). Pearson Education India.
- Scales, P. C., & Roehlkepartain, E. C. (2004). Service to others: A “gateway asset” for school success and healthy development. In National Youth Leadership Council. *Growing to greatness: The state of service-learning project*. St. Paul, MN: Author.
- Schmidt, A., & Robby, M. A. (2002). What’s the value of service-learning to the community? *Michigan Journal of Community Service-learning*, 9, 27–33.
- Scholz, R. W., Lang, D. J., Wiek, A., Walter, A. I., & Stauffacher, M. (2006). Transdisciplinary case studies as a means of sustainability learning: Historical framework and theory. *International Journal of Sustainability in Higher Education*, 7(3), 226-251.
- Schon, D.A. (1983). *The reflective practitioner*. New York: Basic Books.
- Schuetze, U. (2010). How do female and male students work with an online vocabulary program?. In *Society for Information Technology & Teacher Education International Conference* (1), 1620-1625.
- Sekaran, U. 2000. *Research methods for business. A skill building approach*. (3rd ed.) New. York: Wiley.
- Sen, B.A. (2010). Reflective writing: a management skill. *Library Management*, 31(1-2), pp. 79-93.
- Shulman, L. S. (1991). *Pedagogical ways of knowing*. Institute of Education.

- Sidanius, J., Van Laar, C., Levin, S., & Sinclair, S. (2004). Ethnic enclaves and the dynamics of social identity on the college campus: the good, the bad, and the ugly. *Journal of personality and social psychology*, 87(1), 96.
- Sigmon, R. (1979). Service-learning: Three principles. *Synergist*, 8(1), 9-11.
- Sigmon, R. L. (1996). *Journey to Service-Learning: Experiences from Independent Liberal Arts Colleges and Universities*. Council of Independent Colleges, One Dupont Circle, Suite 320, Washington, DC 20036-1110.
- Sikula, J., & Sikula Sr, A. (2005). Spirituality and service-learning. *New Directions for Teaching and Learning*, (104), 75-81.
- Silcox, H. (1993). *A how-to guide to reflection: Adding cognitive learning to community service programs*. Holland, PA: Brighton Press.
- Silverman, J. C. (2007). Epistemological beliefs and attitudes toward inclusion in pre-service teachers. *Teacher education and special education: the journal of the teacher education division of the council for exceptional children*, 30(1), 42-51.
- Simons, L., & Cleary, B. (2006). The influence of service-learning on students' personal and social development. *College Teaching*, 54(4), 307-319.
- Smith, R.A., & Pilling, B. (2007). Allied health graduate program - supporting the transition from student to professional in an interdisciplinary program. *J Interprof Care*, 21(3), 265-76.
- Smith, E. (2011). Teaching critical reflection. *Teaching in Higher Education*, 16(2), 211-223.

- Smith-Par'iol'a, J., & G'ok'e-Par'iol'a, A. (2006). Expanding the parameters of service learning: A case study. *Journal of Studies in International Education*, 10(1), 71–86.
- Speck, B. W. (2001). Why Service-learning?. *New directions for higher education*, (114), 3-13.
- Stachowski, L.L., & Frey, C.J. (2005). Student Teachers' Reflections on Service and Learning in Navajo Reservation Communities: Contextualizing the Classroom Experience. *School Community Journal*, 15(2), 101-120.
- Stanton, T. (1990). Service-learning: Groping toward a definition. *Combining service and learning: A resource book for community and public service*, 1, 65-68.
- Staples, D.S., & Seddon, P. (2004). Testing the technology-to-performance chain model. *Journal of Organizational and End User Computing*, 16(4), 17-26.
- Stappenbelt, B. (2010). The influence of action learning on student perception and performance. *Australasian Journal of Engineering Education*, 16(1), 1-11.
- Starik, M., Rands, G., Marcus, A.A., & Clark, T.S. (2010). Guest Editorial: In Search of Sustainability in Management Education. *Academy of Management Learning & Education*. 9(3), 377-383.
- Steinberg, K. S., Hatcher, J. A., & Bringle, R. S. (2011). Civic-minded graduate: A north star. *Michigan Journal of Community Service Learning*, 18(1), 19-33.
- Stewart, F. (2010). Inclusive Growth: An Interpretation in the Malaysian Context: Implications for Monitoring, Measurement and Policies. Internal Report Prepared for the Economic Planning Unit (EPU) and UNDP Malaysia.

- Stewart, T., & Webster, N. (Eds.). (2010). *Problematizing service-learning: Critical reflections for development and action*. IAP.
- Stoecker, R., & Beckman, M. (2009). Making higher education civic engagement matter in the community. *Campus Compact*. Available at: www.compact.org/news/making-higher-education-civic-engagementmatter-in-the-community/9748/ (accessed 17 September 2014).
- Striano, M. (2009). Managing educational transformation in the globalized world: A Deweyan perspective. *Educational Theory*, 59(4), 379-393.
- Stringfellow, J. L., & Edmonds-Behrend, C. R. (2013). Service-learning: Extending the Classroom to the Community. *International Journal for Professional Educators*, 42.
- Sutheimer, S., & Pyles, J., (2011). Integrating sustainability and service-learning into the science curriculum. In McDonald, T. (Ed.), *Social responsibility and sustainability. Multidisciplinary perspectives through service-learning* (pp. 21–34). Stylus Pub., Sterling, Va,
- Tabachnick, B. G., & Fidell, L. S. (2001). *Using Multivariate Statistics*. (4th ed.). Boston, MA: Allyn and Bacon.
- The Star (2010). Varsities with best outreach programme to get grants. (2010). *The Star*. 1st December, 2010 retrieved on 12th April, 2011 from <http://thestar.com.my/news/story.asp?file=/2010/12/1/nation/7533958&sec=natio>
n.

Toncar, M. F., Reid, J. S., Burns, D. J., Anderson, C. E., & Nguyen, H. P. (2006). Uniform assessment of the benefits of service-learning: The development, evaluation, and implementation of the SELEB scale. *Journal of Marketing Theory and Practice*, 14(3), 223-238.

Tse, A., Tse, K., Yin, C., Ting, C., Yi, K., Yee, K., & Hong, W. (1995). Comparing two methods of sending out questionnaires: E-mail versus mail. *Journal of the Market Research Society*, 37(4): 441-446.

Twenge, J. M., & Campbell, W. K. (2008). Increases in Positive Self-Views Among High School Students Birth-Cohort Changes in Anticipated Performance, Self-Satisfaction, Self-Liking, and Self-Competence. *Psychological Science*, 19(11), 1082-1086.

UNDP (2014). Malaysia Human Development Report 2013: Redesigning an inclusive Future (2014). United Nations Development Programme, Malaysia, © UNDP 2014. [online]. Available at: http://www.mhdr.my/files/editor_files//files/MHDR%202013.pdf [Accessed on 20th February 2015].

Urbach, N., & Ahlemann, F. (2010). "Structural Equation Modeling in Information Systems Research Using Partial Least Squares," *Journal of Information Technology Theory and Application (JITTA)*: Vol. 11: Iss. 2, Article 2.

Urraca, B., Ledoux, M., & Harris III, J. T. (2009). Beyond the comfort zone: Lessons of intercultural service. *Clearing House: A Journal of Educational Strategies, Issues and Ideas*, 82(6), 281-289.

- Varlotta, L. E. (1997). *Service-learning as community: A critique of current conceptualizations and a charge to chart a new direction* (Doctoral dissertation, Miami University, Department of Educational Leadership).
- Varty, A.K., Lishawa, S.C., & Tuchman, N.C., (2011). Sustainability education through an interdisciplinary and service-learning approach. In McDonald, T. (Ed.), *Social responsibility and sustainability: Multidisciplinary perspectives through service-learning*. Stylus Pub., Sterling, Va, pp. 35–60.
- Verjee, B. (2010). Service-learning: Charity-based or transformative. *Transformative Dialogues: Teaching & Learning Journal*, 4(2), 1-13.
- Vernon, A., & Foster, L. (2002). Nonprofit Agency Perspectives of Higher Education Service-learning and Volunteerism. *Journal of Non-profit & Public Sector Marketing*, 10(2), 207-230.
- Vogelgesang, L. J., & Astin, A. W. (2000). Comparing the effects of community service and service-learning. *Michigan Journal of Community Service-learning*, 7, 25-34.
- Wade, R. C. (Ed.). (1997). *Community service-learning: A guide to including service in the public school curriculum*. SUNY Press.
- Waghid, Y. (2002). Knowledge production and higher education transformation in South Africa: Towards reflexivity in university teaching, research and community service. *Higher Education*, 43(4), 457-488.
- Warren, M. R., Thompson, J. P., & Saegert, S. (2001). The role of social capital in combating poverty. *Social capital and poor communities*, 1-28.

- Welch, M., & James, R.C. (2007). An Investigation on the Impact of a Guided Reflection Technique in Service-Learning Courses to Prepare Special Educators. *Teacher Education and Special Education, 30*(4), 276-285.
- Wells, C. V., & Grabert, C. (2004). Service-learning and mentoring: Effective pedagogical strategies. *College Student Journal, 38*(4), 573.
- Westheimer, J., & Kahne, J. (2003). Teaching justice: Indoctrination, neutrality, and the need for alternatives. In *annual meeting of the American Educational Research Association. Chicago, IL.*
- Whitley, B. E. (2002). *Principles of research in behavioral science*. New York, NY: McGraw-Hill.
- Williams, D. R., & Driscoll, A. (1997). Connecting curriculum content with community service: Guidelines for student reflection. *Journal of Public Service & Outreach, 2*(1):33-42.
- Williams, R. M., Wessel, J., Gemus, M., & Foster-Seargeant, E. (2002). Journal writing to promote reflection by physical therapy students during clinical placements. *Physiotherapy Theory and Practice, 18*, 5-15.
- Winter, J., & Cotton, D. (2012). Making the hidden curriculum visible: sustainability literacy in higher education. *Environmental Education Research, 18*(6), 783-796.
- Zikmund W G. (2003) *Business Research Methods*, (7th ed). Thomson/South-Western
- Zlotkowski, E. (1997). Service-learning and the process of academic renewal. *Journal of Higher Education Outreach and Engagement, 2*(1).

Zlotkowski, E. (1999). Pedagogy and engagement. In R. G. Bringle, R. Games, & E. A. Malloy (Eds.), *Colleges and universities as citizens* (pp. 96-120). Boston: Allyn & Bacon.

Zlotkowski, E. A., Longo, N. V., & Williams, J. R. (Eds.). (2006). *Students as colleagues: Expanding the circle of service-learning leadership*. Campus Compact.

UUM

Universiti Utara Malaysia