

EDUCATION

Early Childhood Education | TESL

Special Needs Education | Guidance & Counselling

1st
Malaysian University
that earned 5★ for Prioritizing
Society's Needs in Malaysia
- by QS Stars

SEGi
University

INTRODUCTION TO SEGi UNIVERSITY

SEGi was established in 1977 as Systematic College in the heart of Kuala Lumpur offering professional qualifications. Since its founding over four decades ago, SEGi has undergone significant growth, strengthening the quality of its wide range of programmes from foundation to doctorate level.

It is one of the most established private higher education institutions in Malaysia with its flagship campus located in Kota Damansara and four other campuses in Subang Jaya, Kuala Lumpur, Penang, and Kuching. Currently, SEGi has a population of 20,000 local and international students across its campuses.

SEGi is recognised as "The first Malaysian University that earned 5 Stars for Prioritising Society's Needs in Malaysia" by QS Stars, an international evaluation system for universities based on auditing.

TODAY'S GRADUATES, TOMORROW'S EDUCATORS

The future of the world lies in the classroom of today!

Quality education is one of the Sustainable Development Goals (SGDS) adopted by the United Nations to ensure inclusive and equitable education and promote life-long learning opportunities for all.

SEGi is the pioneer and a trusted provider of Early Childhood Care and Education programmes, producing thousands of highly qualified early childhood care and education educators since 1998. We were the appointed champion for ECCE training by Pemandu in 2010 for the National Key Economic Area (NKEA) Entry Point Project (EPP) 2. We are proud to have received the first batch of sponsored students from the Ministry of Education to pursue their Bachelor of Education (Hons) TESL Primary Education programme with us.

Our teaching and research address a wide range of education spectrums from early childhood through primary and secondary schooling, and higher education. We also offer specialisations such as TESL, Special Needs Education, as well as Guidance and Counselling. Students will have the opportunity to further studies at the postgraduate level. We work with teachers, academicians, government bodies, organisations as well as industries locally and internationally to ensure our programmes are of good quality standards.

The Faculty of Education is proud to be associated with bright and aspiring educators whose work would make a significant impact in the lives of our children. Our graduates are high in demand locally and abroad. Our students are actively engaged in academic and ancillary activities through our Education Club that is led by passionate and talented student leaders.

We envision to be the premier Faculty of Education in the region. Our mission is to contribute significantly to the improvement of educational standards in partnership with early childhood settings, schools, colleges, and universities both locally and globally.

“ Welcome to the Faculty of Education at SEGi University. We are proud of our long-established reputation for providing high quality teacher education programmes. The Faculty always aim to project the very best in learning, teaching, and assessment through the use of digital classroom with Google for Education, interactive lectures, peer learning, tutorial, and a wide range of resources. We are also proud of the pastoral care that we provide to support students to achieve their goals.

We look forward to nurturing aspiring teachers into competent and professional educators. ”

Dr. Lydia Foong Yoke Yeap

*Dean, Faculty of Education, SEGi University /
Local Director, Confucius Institute at SEGi University*

AT A GLANCE

GLOBAL RECOGNITION

- Double Awards from Top 3.3% of Universities Worldwide (The Centre for World University Rankings 2017 (CWUR) University of Central Lancashire (UCLAN)
- MQA Fully-Accredited Programmes
- 2017 QS Overall 3-star rating with 5-star rating in teaching, facilities, social responsibility, and inclusiveness

SCHOLARSHIPS

- 1st Malaysian University that earned 5 Stars for Prioritising Society's Needs in Malaysia (by QS Stars)
- Over RM100 million worth of Group scholarships awarded in the past 40 over years
- QS 5 Stars rated for inclusiveness and social responsibility

EXCELLENT TEACHING, LEARNING & RESEARCH

- QS 5 Stars Rated for Excellence in Teaching
- QS 5 Stars Rated for Facilities
- SETARA, 2017 scored above medium of 83 in the category of Teaching and Learning
- Independent students' 2017 evaluation rating: more than 95% of students rated our lecturers for excellence in teaching
- Student to academic staff ratio 21:1, based on SETARA (2017)
- Research-led environment

GLOBALLY RECOGNISED,
DISTINCTIVELY SEGi.

OUR 6 COMPETITIVE ADVANTAGES

SKILLS ENRICHMENT & SUPPORT

- More than 100 SEGi Enrichment Programmes in the areas of leadership, communication, and grooming skills (among others) to enhance students' learning experience
- Academic Skills Unit to assist students in academic writing and effective study, research techniques, time management, academic integrity, and exam preparation
- Mentor-Mentee system to provide guidance to students on academic matters and to foster a close and constructive professional relationship between students and lecturers
- Technology-supported learning using the Blackboard learning management system

STUDENT SATISFACTION

- 80% of students are willing to recommend their friends and family to study with us

INDUSTRY DRIVEN GRADUATES

- 2017 SETARA Graduate Employability 85%

OUR ACCOMPLISHMENTS AND ACCOLADES

SEGi University & Colleges is at the forefront of educational excellence to help our students realise their career aspirations. We are honoured to have received a string of prestigious awards. These recognitions reflect SEGi's continued commitment to highest-caliber educational experience for our students.

QS 5 STARS

in teaching, facilities, inclusiveness and social responsibility. Achieved a stunning 3 Stars overall. The First Malaysian University that earned 5 Stars for Prioritising Society's Needs in Malaysia.

PUTRA BRAND AWARDS
— THE PEOPLE'S CHOICE —
SILVER
2013 - 2015
(Education & Learning)

PUTRA BRAND AWARDS
— THE PEOPLE'S CHOICE —
BRONZE
2012, 2016 - 2018
(Education & Learning)

PUTRA BRAND AWARDS

Putra Brand Awards is a brand valuation award measured by consumer preferences. There are various categories ranging from automotive to property development, and education and learning, among others.

EDUCATION – MALAYSIA
2014 – 2015

**Education – Malaysia
World Branding Award**

**Outstanding
Innovation Award 2014**

**Reader's Digest
Trusted Brand 2013 - 2015**
(Services, Private University/College)

■ **Students Choice Awards 2015**
(Top 10 Universities)

■ **The Edge Billion Ringgit Club 2013**
(Best Performing Stock Award - Trading & Services)

■ **3rd Global Leadership Award 2013**
(Leadership in Educational & Training Excellence)

■ **Asia Pacific Entrepreneurship Awards 2012**
(Most Promising Entrepreneur)

■ **10th Asia Pacific International Honesty
Enterprise Keris Award 2011**

■ **The BrandLaureate Best Brand Award 2010 - 2011**
(Education Tertiary Private)

WORLD RENOWNED UNIVERSITY PARTNERS

SEGi partners with international universities of great repute to offer a globalised learning experience for our students. Programmes offered by our university partners are regulated by them on a regular basis, thus ensuring the exact same quality of education that students will obtain at their home base.

University of Central Lancashire

University of Central Lancashire

The University of Central Lancashire is one of the largest universities in the UK which hosts about 25,000 students. This public university, located in Preston, Lancashire, England was founded as the Institution for the Diffusion of Knowledge in 1828 and became a university in 1992. Imbued with a celestial-sounding motto, 'Ex solo ad solem', which translates 'From the Earth to the Sun', the vastness of the university's portfolio includes over 400 undergraduate programmes and 200 postgraduate courses. Hailed for its high student satisfaction in the recent international Student Barometer survey, its impressive reputation as a regional economy powerhouse testifies to over 1,000 students and graduates who have started a business or embarked on self-employment.

University of St Mark & St John (MARJON)

MARJON strives for excellence, placing it in the top 10 of Higher Education institutions in England. As the most experienced teacher training provider in the South West, MARJON has been successfully training teachers since 1840, receiving praise in Ofsted inspections, including an "outstanding" for our secondary Management and Quality Assurance.

The MARJON programmes will ensure that you are prepared for employment upon graduation, offering you practical experience in relevant employment fields. Supplying excellent career services, government statistics show that over 90% of MARJON graduates are either in employment or continuing their higher education 6 months after graduation.

Hainan Normal University

Hainan Normal University, founded in the autumn of 1949, is a key provincial university with a long history, distinctive teacher education and fairly good overall strength. It is located in Haikou City, a beautiful city for seaside tourism with a renowned history and culture. The university has brought into full play its advantage of being in close proximity of Hong Kong and Macao and of being a popular destination for Southeast Asian people. The university has actively expanded its academic exchange and cooperation efforts. So far, it has established friendly relations with 35 universities and educational institutions abroad and has collaborated with 5 universities in student-training. In 2015, the university set up a Confucius Institute in collaboration with SEGi University, offering Mandarin & Cultural courses for the benefits of local communities.

PIONEER IN EARLY CHILDHOOD TEACHER TRAINING

SEGi is a pioneer and trusted provider of Early Childhood Care and Education programmes, producing thousands of highly qualified early childhood care and education educators since 1998.

LINKS WITH LOCAL AND INTERNATIONAL AGENCIES

We develop strong links with government agencies, professional bodies, accreditation bodies, and international organisations. SEGi was the appointed Champion for ECCE training by PEMANDU in 2010 for NKEA EPP2 project.

GLOBAL PARTNERSHIPS WITH WORLD-WIDE UNIVERSITIES

We collaborate with some of the most prestigious universities from the United Kingdom, Australia, New Zealand, and China to ensure relevancy in our curriculum and assessment strategies.

ESTEEMED INDUSTRY ADVISORS AND EXTERNAL EXAMINERS LOCALLY AND INTERNATIONALLY

Our team of esteemed industry advisors and external examiners from renowned institutions, locally and internationally, are actively involved in reviewing, moderating, and assuring standards in our education programmes.

EXTENSIVE INTERNSHIP AND EMPLOYMENT OPPORTUNITIES

We collaborate closely with more than 200 public and private early childhood centres, schools, and learning institutions. We strive to prepare our trainee teachers well for employment upon graduation.

STUDY WITH TOP NOTCH FACULTY STAFF WITH 21ST CENTURY LEARNING RESOURCES

Be inspired by our senior professors, senior lecturers, and specialist lecturers who are passionate in nurturing teachers for the 21st century classroom. Our digital classroom facilities provide a strong basis for educational practice and research.

TOP-NOTCH RESOURCES FOR A QUALITY LEARNING EXPERIENCE

WE PRIORITISE YOUR NEEDS

SEGi CONNECT!

(Located at 1st and 2nd Floor)

We ensure your first experience of stepping into the next chapter of your life is as smooth and memorable as possible! From the moment you come into SEGi for your registration, we will be there to guide you through the whole process. We are with you even before you enter your first class, and we will be in contact continually throughout your studies until we know you are fine on your own.

ACADEMIC LEARNING SUPPORT

(Located At 2nd Floor)

Our Academic Skills Unit (ASU) was established to provide learning support and academic enhancement services for students. Our services include:

- assignment-writing
- thesis-construction
- language proficiency
- research brain-storming studying skills

EMPLOYMENT READINESS PROGRAMME

(By Student Affairs Department)

We provide pre-Internship and pre-employment workshops to instil employment values as you venture from academic to work life.

Our in-house "soft skills" training will prepare you for internship placement and employment upon graduation.

During Your Studies

Before You Graduate

GLOBAL INDUSTRY EXPOSURE

(Your Faculty)

- We enrich your learning experience by exposing you to local and global industry practices.
- We strategically network with industry leaders to foster long-term, multi-dimensional relationships.
- We apply academic expertise to generate socially relevant and high impact research activities with industry and community stakeholders.

STRONG GLOBAL INDUSTRY LINKAGES

(Career Office at 2nd Floor)

- We offer you the opportunity to join more than 1000 companies worldwide.
- There are Career Fair within campus just for you.

MENTOR MENTEE SYSTEM

(Your Lecturers)

The learning culture in higher education is very different from high school. Mentor-Mentee programme at SEGi University is aimed at guiding you to be independent learners and help you fit into this new culture. It is also a system that helps those who may need more guidance academically.

SEGi ENRICHMENT PROGRAMME

(Every Wednesday Afternoon)

SEGi ENRICHMENT PROGRAMME aims to reduce unemployment issues and ensures our students are industry-ready by providing opportunities to hone their soft skills through more than 100 structured and specially designed seminars, workshops, conferences, symposiums and training sessions, developed based on industry and professional bodies' feedback.

PROGRAMME MATRIX

Programme	Awarding Institution	Entry Requirements
Bachelor of Education (Hons)	SEGi University and University of Central Lancashire, UK Specialisations: • Early Childhood Education • Special Needs Education • TESL • Guidance & Counselling Double Degree 	<ul style="list-style-type: none"> • Pass in STPM (2 principal passes) or • Pass A-Level (2 subjects); or • Pass in Foundation programme; or • Certificate in related area; or • Pass the Unified Examination Certificate (UEC), Grade B in 5 subjects; or • Pass Australia Capital Territory (Year 12)/South Australia (SACE)/Victorian Certificate of Education (VCE)/Western Australia Certificate of Education (WACE)/South Australian Matriculation (SAM)/Tertiary Entrance Education (TEE)/Victorian Certificate of Education (VCE)/Western Australia Certificate; or equivalent from other countries qualification; or • Pass any Diploma in related field with at least CGPA 2.0; and • Other equivalent qualifications recognised by the Malaysian Government
Diploma in Early Childhood Education	SEGi University & SEGi College Kota Damansara	<ul style="list-style-type: none"> • SPM/O-Level/SM2; or • Malaysian Independent Chinese Secondary School UEC Certificate; or • Equivalent qualification (3 credits) Special entry requirements from 2014 to 2018: <ul style="list-style-type: none"> • SPM (or equivalent): 2 credits and 3 years work experience in Early Childhood Care and Education; or • SPM (or equivalent): 1 credit and 5 years work experience in Early Childhood Care and Education For International Students: Pass in the following English Language examination: <ul style="list-style-type: none"> • Test of English as a Foreign Language (TOEFL) - score at least 500 • International English Language Testing Systems (IELTS) - overall band score of at least 5.0 or • Any other equivalent English Language examination
Foundation in Arts	SEGi University	SPM/O-Level or equivalent (minimum 5 credits)

BACHELOR OF EDUCATION (HONS) (DUAL DEGREE)

SEGi UNIVERSITY & UNIVERSITY OF CENTRAL LANCASHIRE, UK

The Bachelor of Education (Hons) programme is aimed at preparing students to meet the demands in the teaching profession for both public and private educational institutions. Thus, the programme provides an excellent opportunity for non-graduate teachers, school-leavers, and those interested in joining the teaching profession to be better equipped with a solid command of the knowledge and skills required for an educator.

Graduates of this programme will have an understanding of the history, philosophy, systems, practices, and challenges of educational development. The programme will enable scholars to develop competency in identifying the nature of learning experiences and problems faced by students, and to be professionally engaged in the teaching-learning processes and experiences, curriculum planning, aspects of educational institution management, and development of the profession. We offer 4 specialisations:

- Early Childhood Education
- Special Needs Education
- TESL
- Guidance & Counselling.

Programme Modules

Year 1

Semester 1

- Academic English
- Introduction to Education: Educational Philosophy, History and Policies
- Communication and Thinking Skills
- Sociology and Development of Children and Adolescents
- Introduction to Curriculum and Pedagogy
- TITAS/Bahasa Melayu Komunikasi 2

Semester 2

- Hubungan Etnik/Malaysian Studies
- Effective Listening Skills
- Co-curriculum

Semester 3

- Technology in Education
- Pedagogy and Diversity
- Educational Psychology
- Assessment and Evaluation in Education
- Guidance and Counselling in Education
- Elective Major 1

Double Degree

Partner for Mandarin Courses

Short Practicum Overseas Placement
in New Zealand

Career Opportunities

A bachelor's degree in education will prepare you for a job as a early childhood teacher, primary or secondary school teacher. Other areas of employment include Primary & Secondary Schools & Divisions, Universities, Government Agencies, Health Care, Youth Services, Social Service Organisations.

R/141/6/0059(7/21) KD CAMPUS

“ An investment in knowledge pays the best interest and the core of a sound and all-rounded education is not just about educating the minds but also the hearts, which is my fundamental philosophy of education and practice at the Faculty of Education, SEGi University. ”

Professor Dr Mogana Dhamotharan
Professor, Faculty of Education, SEGi University

Year 2

Semester 1

- Ethics and Professionalism in Teaching
- Environmental Management and Technology/LMA 1013
Elementary Mandarin/LMA 1023 Advanced Mandarin
- Planning and Organising Supportive Learning Environments
- Elective Major 2
- Practicum 1 (2 weeks)
- Elective Major 3

Semester 2

- Elective Major 4
- Elective Subject 1 (Minor)
- Elective Major 5

Semester 3

- Elective Major 6
- Elective Major 7
- Elective Subject 2 (Minor)
- Classroom and Behaviour Management
- Elective Major 8
- Elective Major 9

Year 3

Semester 1

- Elective Subject 3 (Minor)
- Management and Leadership in Education
- Entrepreneurship Development/Business Ethics
- Introduction to Research in Education
- Elective Major 10

Semester 2

- Practicum 2 (6 weeks)

Semester 3

- Research Project: Contemporary Issues and Trends in Education
- Practicum 3 (12 weeks)

Specialisation (Electives)

TESL – Teaching English as a Second Language

- Introduction to Linguistics
- English Phonetics and Phonology
- English Grammar
- Approaches to Teaching English as a Second Language
- Methods of Teaching Listening and Speaking
- Methods of Teaching Reading
- Methods of Teaching Writing
- Materials and Resources for ESL Classrooms
- ESL Assessment and Evaluation
- Literature and Drama for ESL Learners

Guidance and Counselling

- Introduction to Counselling Psychology
- Theories and Techniques in Counselling
- Issues and Ethics in the Helping Professions
- Group Counselling
- Career Counselling
- Diversity, Counselling and the Helping Relationship
- Working with Disaffected Children
- Family Counselling
- Child and Adolescent Counselling
- Mental Health

Special Needs Education

- Introduction to Children with Special Needs
- Language and Communication Disabilities in Children
- Instructional Strategies for Children with Special Needs
- Behaviour Management for Children with Special Needs
- Early Intervention and Support Services for Children with Special Needs
- Management of Special Education
- Inclusion for Students with Special Needs
- Sign Language in Communication
- Community-based Rehabilitation
- Current Issues and Trends in Special Education

Early Childhood Education

- Early Childhood in a Changing World
- Play and Learning in Early Childhood
- Assessment in Early Childhood
- Collaborative Relationships in Early Childhood: Home, School and Community
- Wellness in Early Childhood: Health, Safety, Nutrition and Physical Education
- Arts Education in Early Childhood: Creative and Aesthetic Expression
- Social-emotional Learning, Character Education and Social Studies in Early Childhood
- Communication in Early Childhood: Language and Literacy Education
- Science and Technology Education in Early Childhood
- Mathematics Education in Early Childhood

DID YOU KNOW?

SEGi University and Google have collaborated to promote **Google for Education, an all-in-one solution for teaching and learning**, where lecturers and students will use G Suite for Education and Google Classroom through computers and mobile devices.

Google
for Education

DIPLOMA IN EARLY CHILDHOOD EDUCATION

SEGi UNIVERSITY

The Diploma programme is aimed at preparing learners to meet the demands and challenges of the teaching profession at nursery and pre-school levels for both public and private centres. It is structured to enable graduates to acquire competencies in identifying the teaching and learning approaches for young children, and to be reflectively and professionally engaged in teaching-learning processes and experiences, curriculum planning, and aspects of management.

Programme Modules

Core Subjects

- Foundations of Early Childhood Education: Early Learning & Environments
- Development of Young Children
- Observation and Assessment of Young Children
- Play and Learning
- Health, Safety and Nutrition
- Physical Education for Young Children
- Special Educational Needs and Learning Disabilities
- An Introduction to the Theory and Practice of the Montessori Method of Education
- General Language Training
- Academic English
- Mathematics for Young Children
- Planning and Organising Early Childhood Care and Educational Settings
- Early Childhood Curriculum Approaches
- Classroom and Behaviour Management
- Practicum 1 (Childcare Centre)
- Social Studies for Young Children
- Language and Literacy for Young Children
- Management of Early Childhood Settings
- Becoming an Early Childhood Professional
- Creativity for Young Children
- Science and Technology for Young Children
- Partnering with Families and Community
- Practicum 2 (Kindergarten/Preschool)

* By 2020, it is mandatory for all preschool practitioners in Malaysia to hold at least a Diploma in Early Childhood Education.

MPU

Local Students

- Malaysian Studies 2
- Decision-Making Skills/Presentation Skills or Bahasa Kebangsaan A
- Islamic Studies or Moral Studies
- Co-curriculum Management

International Students

- Bahasa Melayu Komunikasi 1
- Decision-Making Skills/Presentation Skills
- Islamic Studies or Moral Studies
- Co-curriculum Management

Career Opportunities

As graduates, you may look forward to a fulfilling career in the following early childhood-related fields such as teaching, ownership or management of a childcare or nursery, pre-school management consultancy, employment within international schools.

R/143/4/0034(8/22) KD CAMPUS

Study Online - Blended Learning Approach

PACE or Professional and Continuing Education is a consortium of global universities and also SEGi University Online. Adult learners study mostly online and only need to attend intensive revisions at their nearest authorised SEGi location once a month. Study online introduces you to our Blended Learning approach that includes the Learning Management System, which is supported by Blackboard, flexible learning, and face-to-face support.

Virtual Classroom

Structured and enhanced content materials for efficient learning

E-Library

Access e-library from anywhere, anytime, in all fields of study

Workshop Recording

For the convenience of note taking and review

Turnitin Submission

Improve student writing with instant feedback

Web Conference

Gain extra guidance from passionate lecturers

FOUNDATION IN ARTS

SEGi UNIVERSITY

The foundation year is an introductory programme that will equip students with the skills and knowledge to further their studies locally or internationally. Students are exposed to modules which will allow them to become creative thinkers and problem solvers that can be translated into practical ideas. This programme also enables students to develop a range of practical skills and solid knowledge, preparing them for smooth progression to a degree of their choice.

Programme Modules

Semester 1

- General Language Training
- Computer Application
- Introduction to Business
- Statistics

Semester 3

- Public Speaking
- Critical Thinking Skills
- Principles of Economics
- Elective 5*

Semester 2

- Academic English
- Elective 1*
- Elective 2*
- Elective 3*
- Elective 4*

* Students will have to choose the electives according to the discipline of undergraduate studies they intend to pursue.

* Electives

Business & Accounting

- Introduction to Financial Accounting
- Fundamental of Management
- Intercultural Communication
- Information Technology
- Introduction to Marketing

Quantity Survey/Hospitality/Education

- Information Technology
- Interpersonal Communication
- Fundamental of Management
- Introduction to Marketing
- Intercultural Communication

Communication Studies/English & PR

- Interpersonal Communication
- Intercultural Communication
- Fundamental Photography
- Information Technology
- Introduction to Marketing

Information Technology

- Programming Methodology
- Interpersonal Communication
- Fundamental of Management
- Intercultural Communication
- Information Technology

* Electives are subjected to change without prior notice.

Why study this programme?

This qualification is specially designed for students with SPM, O-Level or equivalent qualifications and who would like to pursue a bachelor's degree at the university. Upon successful completion of the Foundation in Arts programme, students may further their studies in a wide range of degree programmes depending on units completed during their studies.

R/010/3/0406(7/21) KD CAMPUS

“ At the Faculty of Education, you will discover the power of innovative education that shapes the generation of tomorrow. Together, we will nurture and translate your private dream into a bright and successful career. ”

Professor Dr. Gurnam Kaur Sidhu
Professor of Teaching and Learning

STUDENT TESTIMONIALS

"Throughout my studies in SEGi, I was given a well-rounded education experience. I was introduced to the foundations of child development and growth which guided my understanding in children by highly-experienced lecturers in the field. Learning was also fun for the students because we went beyond the lecture halls for hands-on practical assignments and practicum; working with children, teachers, and parents. The diverse range of courses offered in this programme provided a comprehensive foundation for me as an early childhood educator. I learnt how children were introduced to subjects such as Arts, Science and Mathematics, and Languages. Upon graduation, as the valedictorian for my year, I had the golden opportunity to further my studies under the SEGi Research Fellowship for Masters of Education. SEGi University has been a great platform for me in my educational journey and there is no looking back."

Carynne Loh

Bachelor of Education (Hons)/Master of Education

"I believe that my choice to study in SEGi is the best choice I've ever made. The educators here ensure that all their students are well equipped with the skills and knowledge needed which makes me want to strive to be better."

Syahira Ershad

**Bachelor in TESL Primary Education (Hons)
(Ministry of Education Scholar)**

"The programmes offered here at SEGi University are unique and different from other universities. This is because SEGi University ensures that students excel academically as well as emotionally. SEGi ensures that students are able to cope with the syllabus and achieve excellent results whilst instilling students with a good personality. We are encouraged to be individuals who are open minded, ethical, and professional."

Kenneth Wong

Bachelor of Education (Hons)

"After completing my secondary studies in Bhutan, I wanted to travel the world and experience different cultures. With the help of my government, I came across SEGi University in Malaysia and it seemed like the perfect place for me to pursue my higher education. I discovered that SEGi University is an award-winning university and have 5 major campuses and that SEGi University does not only offer a wide-range of interesting programmes but it is also widely known for its education programme and this really caught my attention."

Mendha Wengmo (Bhutan)

Bachelor of Education (Hons)

"I was attracted to SEGi University's tagline, "The best in you, made possible". This sentence really intrigues me. It shows how truly committed SEGi is in providing students the best education possible. I sincerely believe that SEGi can make the best in me possible and help unleash my true potential. SEGi University provides a good platform for me to develop and grow especially academically as the learning environment here is ideal for study. The community here is multi-racial and diverse which helps me improve my social skills and understand other cultures better. With so many foreign students in my class, I am able to learn about the different cultures available in the world."

Mohamad Arieff Shamida

Bachelor of Education (Hons)

SEGi University Kota Damansara (100589-U)
No. 9, Jalan Teknologi, Taman Sains Selangor, Kota Damansara,
PJU 5, 47810 Petaling Jaya, Selangor Darul Ehsan.
☎ 603 6145 1777
📍 011 1210 6389

The best in you, made
POSSIBLE

The information in this brochure is correct at the time of printing (Dec 2019).
Changes may be made without prior notice. Copyright 2019. All rights reserved.

segiuniversity.edu.my

SCAN ME

DOWNLOAD OUR FREE APP

