

CURRICULUM VITAE


PERSONAL DETAILS:

NAME: SALASIAH CHE LAH
I.C. NO.: 640321-08-6438
PLACE OF BIRTH: Bagan Serai, Perak
NAME OF EMPLOYER: Universiti Sains Malaysia
CURRENT POSITION: Associate Professor
ADDRESS: English Language Section Studies, School of Humanities,
Universiti Sains Malaysia, 11800 Penang
TELEPHONE NO: (Office) 04-653 6047/3858, (mobile) 019-400 2388
FAX: 04-656 3707
E-MAIL: salasiah@usm.my

ACADEMIC QUALIFICATIONS:

Bachelor of Arts in English	1986	University of North Texas, USA
Masters of Arts in English	1988	University of North Texas, USA
Ph.D in Sociolinguistics	1996	University of Reading, UK

AREAS OF SPECIALISATIONS & RESEARCH INTERESTS:

Sociolinguistics
Language attitudes

Language Maintenance and Language Shift
Minority and Indigenous Languages

PUBLICATIONS:

1. Salasiah Che Lah, 1996, *Language Attitudes towards English and Language Proficiency in English among Malaysian Students: A Sociolinguistics Study of Penang Island*, University of Reading, UK, 383 pages
2. Sarjit Kaur and Salasiah Che Lah, 1999, *Language Learning Strategies of Malay University Students: An Exploratory Study*, *Journal of Humanities, USM*, 6, 98-118 (also appear in Jayakaran Mukundan and Teh Chee Seng (eds), 2002, *Trends in English Language Teaching: Selected Papers from the Malaysia International Conference on English Teaching (MICELT) 1996 and 1998*, Serdang: Universiti Putra Press).
3. Intan Osman, Norita Deraman and Salasiah Che Lah, 1999, *The Impact of Work and Health on Working Women's Lifestyle in an Electronic Manufacturing Organisation*, *The 3rd Asian Academy of Management Conference Proceedings*, 1, 146 –155.
4. Sarjit Kaur and Salasiah Che Lah, 2000, *The Sociocultural Development of Mature Learners*, *Jurnal Dewan Bahasa*, 44(10), 1087-1095.
5. Ambigapathy Pandian, Gitu Chakravarthy and Salasiah Che Lah (eds), 2003, *English Language Teaching and Literacy: Research and Reflections*, Serdang: Universiti Putra Press, 213 pages
6. Ambigapathy Pandian, Gitu Chakravarthy, Sarjit Kaur, Shameem Rafik-Galea, Salasiah Che Lah and Chong Larry D (eds), 2004, *Perspectives on Computers in Language Learning*, Universiti Sains Malaysia, 395 pages
7. Salasiah Che Lah and Sarjit Kaur, 2003, *English Language Use Among Undergraduates in University Science Malaysia: A Survey*, *The ACELT Journal Ateneo de Manila University, Philippines*, 7(1), 46 – 62.
8. Yazan Abdel-Aziz, Salasiah Che Lah and Ambigapathy Pandian, 2005, *A Conceptual Model of EFL Teachers' Inservice Training Course Effectiveness: The Influence of Course Content on EFL Teachers' Abilities and Performance*. In Ambigapathy Pandian, Muhammad Kamarul Kabilan and Sarjit Kaur (eds), 2005, *Teachers, Practices and Supportive Cultures*.
9. Salasiah Che Lah et al., 2006, *The Spatial Lexical Variation and Distribution of Melanau Language*, *Fundamental Research at Universiti Sains Malaysia 2002-2005 Volume 3 (Arts)*, pp.82-101
10. Hassan Obeid Alfadly, Alias Abd Ghani and Salasiah Che Lah, 2006, *Roots and Pattern Morphology in Mehri Qishn Language*, *Proceedings of O-COCOSDA International Conference on Speech Database and Assessment: The Emergence of Oriental Spoken Language Corpora – Towards Innovative Strategy and Technology*, Universiti Sains Malaysia, 173-176
11. Salasiah Che Lah et al., 2007, *The Spatial Lexical Variation and Distribution of Melanau Language*, *The Sarawak Museum Journal*, vol.LXIII9941-64.

12. Khaled Awadh, Munir Shuib and Salasiah Che Lah, 2008, Tense and Aspect in Soqotri, *GLOSSA: An Ambilingual Interdisciplinary Journal*, vol3 No 2, 511-527
13. Toh Seong Chong, Zarina Samsudin, Salasiah Che Lah, Mahani Musa, Azizi Bahauddin and Alias Abd Ghani, 2008, Smart Use of Multimedia Technology to Highlight the Plight of Orang Kanaq: Malaysia's Most Endangered Ethnic Group of Orang Asli, *Proceedings of the 2nd International Malaysian Educational Technology Convention, Kuantan Pahang*
14. Hiba Qusay Abdul Sattar, Salasiah Che Lah and Raja Rozina Raja Suleiman, 2009, Iraqi Postgraduates' Production and Perception of Requests: A Pilot Study, *The International Journal of Language, Society and Culture*, Issue 29: pp56-70.
15. Hiba Qusay Abdul Sattar, Salasiah Che Lah and Raja Rozina Raja Suleiman, 2010, A Study on Strategies Used in Iraqi Arabic to Refuse Suggestions, *The International Journal of Language, Society and Culture*, Issue 30: pp81-95.
16. Alias Abd Ghani and Salasiah Che Lah, 2010, Language Choice and Shift of the Kensiu Orang Asli Community of Ulu Legong, Baling. *Proceedings of the International Conference on Linguistics, Literature and Culture, Universiti Sains Malaysia*, 10 – 14.
17. Hiba Qusay Abdul Sattar, Salasiah Che Lah and Raja Rozina Raja Suleiman, 2011, Refusal Strategies in English by Malay Students. *GEMA Online Journal of Language Studies*, vol 11 (3): pp69 – 81.
18. Hiba Qusay Abdul Sattar and Salasiah Che Lah, 2011, Intercultural Communication: Iraqi and Malaysian Postgraduates' Requests. *Issues in Intercultural Communication*, vol 3 (1): pp65 – 82.
19. Hiba Qusay Abdul Sattar and Salasiah Che Lah, 2011, A Study of Compliment Responses in English among Iraqis Postgraduates. In T. N. Maasum, Z. Amir, N.M. Nor, T. C. Choon, N. Abu Bakar and F. Hashim (eds). *Classroom practices in ESL and EFL contexts: insider perspective* (pp.122 – 138). Serdang: UPM Press.
20. Hiba Qusay Abdul Sattar, Salasiah Che Lah and Raja Rozina Raja Suleiman, 2011, Investigating English language proficiency of Iraqi Arabic speaking postgraduate students. In M. Shuib, A. Zainal, N. Abdul Aziz and M. Z. Othman (eds). *Issues on skills and competencies in education*. (pp63 – 79). Pulau Pinang: USM Press.
21. Alias Abd Ghani, Salasiah Che Lah and Fazrul Azmi Zulkifli, 2011, Kensiu's Native Lexical Items – Natural and Language Heritage Under Threat? *Malaysian Journal of Environmental Management*, Vol.12(1): pp59-71.
22. Mohd Kipli Abdul Rahman, Saad Othman, Zuraidah Yusoff, Salasiah Che Lah, Tarmiji Masron, Norizan Esa, Nurul Farhana Low Abdullah, Darlina Md Naim & Mardiana Idayu Ahmad, 2012, *The APEX University: Second Phase*. USM.
23. Liu Han & Salasiah Che Lah, 2013, Investigating the Reliability and Validity of Chen and Starosta's Intercultural Sensitivity Scale (ISS) against Chinese Cultural Background. *English Square*, 3: 115-118.
24. Alias Abd Ghani, Salasiah Che Lah, Zarina Samsuddin, Azizi Bahauddin, 2014, The Bateq Tribe of Kampung Orang Asli Sungai Berua and Sungai Sayap, Terengganu: The Minorities of the Minority of Indigenous Group of Orang Asli in Peninsular Malaysia. In Mohamad Rashidi Pakri, Nurul Farhana Low Abdullah and Salasiah Che Lah (eds),

- 2014, *Reengineering Local Knowledge: Current Issues and Practices*. Pulau Pinang: Universiti Sains Malaysia Press.
25. Salasiah Che Lah and Alias Abd Ghani, 2014, Investigating Domain Analysis in Language Choice and Language Shift of the Banjarese Speech Communities in Malaysia, *Conference Proceeding of Contemporary Issues on Linguistics and Language*, Eastern Mediterranean Academic Research Center, Istanbul, Turkey, 77-83.
 26. Mohamad Rashidi Pakri, Nurul Farhana Low Abdullah, Salasiah Che Lah, 2014, *Reengineering Local Knowledge: Current Issues and Practices*. Pulau Pinang: Universiti Sains Malaysia Press.
 27. Salasiah Che Lah & Norizan Esa, 2014, Conservation of Traditional Herbs by Malaysian Healing Practitioners. *Prosiding Seminar Pemuliharaan dan Pemerkasaan Pengetahuan Tradisi: Melestari Legasi Pengetahuan Tradisi*.
 28. Salasiah Che Lah, 2014, Ethnic Tourism: A Case Study of Language and Culture Preservation of the Bateq Indigenous Group of Orang Asli in Peninsular Malaysia. *SHS Web of Conferences*, 12:01071, EDP Sciences.
 29. Salasiah Che Lah and Norizan Esa (eds), 2015, *Ilmu, Tradisi dan Kelestarian dalam Kearifan Tempatan*. Pulau Pinang: Universiti Sains Malaysia Press.
 30. Salasiah Che Lah, Norizan Esa, Leela Rajamani Ramnath Rajamani, Badaruddin Mohamed, Mohd Omar Bidin, Omar Osman, Wan Izatul Asma Wan Talaat, 2015, Conserving Local Knowledge in Traditional Healing through Knowledge Transfer. *SHS Web of Conferences*, 18, EDP Sciences.
 31. Warinthip Kaenin Sisamouth and Salasiah Che Lah, 2015, Attitudes towards Thai, Patani Malay and English of Thai Undergraduates: a Case Study at Prince of Songkla University Pattani Campus, Thailand. *Procedia-Social and Behavioural Sciences*, 208:240-252, Elsevier.
 32. Alias Abd Ghani and Salasiah Che Lah, 2015, The Semang Kensiu Orang Asli of Lubuk Legong, Baling: Their Language and Cultural Endangerment. *Procedia-Social and Behavioural Sciences*, 208:21-30, Elsevier.
 33. Norizan Esa and Salasiah Che Lah, 2015, Amalan Menuntut Ilmu dalam Kuda Kepang. In Salasiah Che Lah and Norizan Esa (eds), 2015, *Ilmu, Tradisi dan Kelestarian dalam Kearifan Tempatan*. Pulau Pinang: Universiti Sains Malaysia Press.
 34. Badaruddin Mohamed, Salasiah Che Lah and Noor Azam Azmi, 2016, Kepintaran Emosi Adiguru Nik Rashiddin Nik Hussein: Pemandangan Ilmu Kearifan Tempatan melalui Teladan dan Pemikiran. *Innovation in Humanities and Social Sciences: Opportunities and Challenges*. Kuala Lumpur: Penerbit UPNM.
 35. Salasiah Che Lah (forthcoming). Penterjemahan Teks Linguistik. In Goh Sang Seong (ed.) (forthcoming) *Eksplorasi Terjemahan Teks Teknikal dan Separa Teknikal*. Kuala Lumpur: Dewan Bahasa dan Pustaka.

RESEARCH:

1. A Study of Working Women's Health Status in relation to Lifestyles, Long Term IRPA Grant, RM700,000.00, Rashidah Shuib, Asma Ismail and researchers from USM

Kelantan, Intan Osman and researchers from USM Penang, Khadijah Shamsuddin and researchers from UKM and Chee Heng Leng and researchers from UPM, October 1999 - December 2002.

2. On Defining the Model of Spatial Distribution of Melanau Language Family along Rejang-Baram Rivers, Fundamental Research Grant Scheme, RM65,500.00, Salasih Che Lah, Suriati Ghazali, Ruslan Rainis, Tarmiji Masron, Salfarina Abd Ghafor, Alias Abd Ghani and Azimah Sazalie. November 2002-October 2004
3. Multiliteracies in Education: Research and Development Perspectives with a Focus on Forms of Literacy in English in Schools in Malaysia, Long Term IRPA EA Category 8th Malaysia Plan, RM171,880.00, Ambigapathy Pandian, Gitu Chakravarthy, Salasih Che Lah, Sarjit Kaur, Shanti Balraj Baboo and Sunny Tan, June 2003 – May 2005
4. English Language Use among Undergraduates in USM: A Survey, Short Term IRPA Grant, RM9693.00, Salasih Che Lah and Sarjit Kaur, July 1999 – December 2001
5. Assessing Students' Perception of Being Bilingual and Biterate: Implications for Educational Provisions in the Malaysian Context, Short Term Grant, RM15500.00, Salasih Che Lah, April 2002 – November 2004
6. A Study on Syntax, Lexical Items and Morphological Processes in Bintulu/Ba'e Language, Short Term Grant, RM18635.00, Azimah Sazalie and Salasih Che Lah, January 2003 – December 2004
7. Multimedia Documentation of Endangered Indigenous Languages, Knowledge and Cultures of Orang Kanaq in Peninsular Malaysia: Towards a Model of Language Endangerment, Fundamental Research Grant Scheme, RM60000.00, Salasih Che Lah, Mahani Musa, Alias Abd Ghani, Zarina Samsuddin, Toh Seong Chong and Azizi Bahauddin, October 2007 – October 2010
8. Warisan Alam dan Budaya dengan Memfokus kepada Kawasan Utara Semenanjung (Pulau Pinang, Perlis, Kedah dan Utara Perak), USM RU Grant, Abu Talib Ahmad and academic staff of School of Humanities, 31 October 2007 – 30 September 2010
9. Sustaining the Environment Through Indigenous Ritual practices: A Case Study of Lun Bawang Community in Lawas, Sarawak, USM RU Grant, RM99,433.23, Azimah Sazalie, Azlena Zainal, Salasih Che Lah and Shantrol Abdullah, 1 May 2009 – 30 April 2011
10. Documentation And GIS Mapping of Linguistics And Cultural Diversity Of Endangered Negrito Sub Group of Orang Asli of Peninsular Malaysia, USM RU Grant, RM99,905.00, Alias Abd Ghani, Azimah Sazalie, Azizi Bahauddin, Narimah Samat, Salasih Che Lah and Zarina Samsudin, 15 June 2010 – 15 May 2012
11. Establishing the Definitive Isoglosses of Lexico-Phonological Variation of Semai Orang Asli Language, FRGS Grant, RM82,000.00, Alias Abd Ghani, Salasih Che Lah and Tarmiji Masron, 1 October 2010 – 31 August 2012
12. Conceptualising Local Knowledge: A Study of Sustainable Values in Local Wisdom and Indigenous Science, LRGS Grant, RM7,750,962.00, Omar Osman, Badaruddin Mohamed, Salasih Che Lah, Norizan Esa, Mohd Omar Bidin, Leela Rajamani Ramnath Rajamani, Wan Izatul Asma Wan Talaat, 1 August 2012 – 31 July 2016
13. Investigating Domain Analysis in Language Choice and Language Shift of the Banjarese and Cocos Malay Speech Communities in Malaysia, Salasih Che Lah and Alias Abd Ghani, RM122,000.00, 15 December 2012 – 14 December 2015

CONFERENCE PRESENTATIONS:

1. Salasiah Che Lah, 1999, Planning for English as a Global Language Online Seminar, represented USM in the online seminar organised by The British Council and Engco The English Company (UK) Ltd from 17 May-25 July 1999.
2. Salasiah Che Lah and Sarjit Kaur, 2000, ELLS Students' Performance on Cloze Tests, paper presented at the English Language Studies Section Seminar Series: Current Issues in Linguistics, Literature and Language Teaching, School of Humanities, Universiti Sains Malaysia.
3. Salasiah Che Lah, 2000, Language Attitudes towards English and Language Proficiency in English among Malaysian Students: A Sociolinguistic Study of Penang Island, paper presented at the 35th RELC International Seminar: Language Curriculum and Instruction in Multicultural Societies. Organised by RELC, Singapore. 17-19 April 2000.
4. Salasiah Che Lah and Suraiya Kassim, 2000, The Influences of Stress Levels on Health Status of Female Electronics Workers in Malaysia, paper presented at the National Seminar on Malaysian Women in the New Millennium. Organised by SAMA and Department of Political Science, UKM, Petaling Jaya, Selangor. 16-17 September 2000.
5. Salasiah Che Lah, 2001, Assessing Students' Perceptions of Biliteracy in the Malaysian Context, paper presented at the Second International Literacy Conference: New Literacies, New Practices, New Times: Research and Reflections for Education. Organised by USM, RMIT University and Department of Education, Penang. 8-10 May 2001.
6. Salasiah Che Lah and Sarjit Kaur, 2001, English Language Use among Undergraduates in Universiti Sains Malaysia: A Survey, paper presented at The Sixth English in South East Asia Conference: Learning to Teach, Teaching to Learn: Issues, Options and Directions in Language and Literature Education. Organised by Ateneo de Manila University, Manila, Philippines. 29 November-1 December 2001.
7. Intan Osman, Salasiah Che Lah and Suraiya Kassim, 2002, The Relationship between Coping Strategies and Stress Outcomes among Women Production Workers in Malaysia, paper presented at The Women's Health Seminar, Universiti Sains Malaysia, Kota Bharu, Kelantan. Organised by REGROWTH and School of Medical Sciences, USM. 14-15 August 2002.
8. Suraiya Kassim, Salasiah Che Lah and Intan Osman, 2002, The Influence of Coping Strategies on Perceived stress among Women Production Workers in Malaysia, paper presented at The Women's Health Seminar, Universiti Sains Malaysia, Kota Bharu, Kelantan. Organised by REGROWTH and School of Medical Sciences, USM. 14-15 August 2002.
9. Salasiah Che Lah, 2003, Bilingualism in Malaysia: Issues and Challenges in the New Millennium, paper presented at the Language in Context Research Group Seminar, University of Edinburgh, Scotland. 10 March 2003.

10. Salasiah Che Lah, Azimah Sazalie, Alias Abd Ghani, 2003, The Revitalization of Indigenous Languages in Malaysia: A Preliminary Report, paper presented at The Ninth International Conference on Minority Languages, Kiruna, Sweden. Organised by Stockholm University. 6-7 June, 2003.
11. Salasiah Che Lah, 2003, Attitudes towards Bilingualism in Malaysia: An Overview, paper presented virtually at the Learning Conference 2003, London, United Kingdom. 15-18 July 2003.
12. Azimah Sazalie, Alias Abd Ghani, Salfarina Abdul Ghafor, Suriati Ghazali, Tarmiji Masron, Salasiah Che Lah and Ruslan Rainis, 2003, Lexical Variation of an Indigenous Language in Sarawak: A Case Study of Melanau, paper presented at the Third International Literacy Conference: Literacy; Bridging Past, Present and Future. Organised by USM, RMIT University, IPPTN, IDAC and International Reading Association. 15-17 August 2003.
13. Salasiah Che Lah and Alias Abd. Ghani, 2003, Motivation and Achievement in Second Language Learning, paper presented at the 2nd International Seminar on Learning and Motivation: Issues and Challenges in a Borderless World Organised by Universiti Utara Malaysia. 13-15 October 2003.
14. Salasiah Che Lah, Azimah Sazalie, Suriati Ghazali, Tarmiji Masron, Salfarina Abd Ghafor, Ruslan Rainis and Alias Abd Ghani, 2004, Poster Exhibition on Language Geography: A Study on Lexical and Phonetic Variation of Melanau Language in Sarawak on Geography Day organised by the Geography Section, School of Humanities, USM. 23 June 2004.
15. Salasiah Che Lah, 2004, Investigating the Malaysian Secondary School Students' Attitudes Towards Malay and English: Bilingual Experiences, paper presented at the 1st International Language Learning Conference 2004 organised by Centre for Languages and Translation, Universiti Sains Malaysia.
16. Yazan Abdel-Aziz, Salasiah Che Lah and Ambigapathy Pandian, 2005, A Conceptual Model of EFL Teachers' In-service Training Courses Effectiveness: the Influence of Course Organisation on EFL Teachers' Abilities and Performance, paper presented at LITCON 2005 organised by International Literacy Research Unit, School of Humanities, Universiti Sains Malaysia in partnership with Penang Education Department, James Cook University, Universiti Kebangsaan Malaysia, Universiti Utara Malaysia and RMIT University. 15-17 August 2005.
17. Tarmiji Masron, Ruslan Rainis, Suriati Ghazali, Salasiah Che Lah, Azimah Sazalie, Alias Abd Ghani and Salfarina Abdul Ghafor, 2005, Using GIS to Grasp Dialectal Variation, paper presented at Map Asia Conference 2005. 22-25 August 2005.
18. Salasiah Che Lah, Azimah Sazalie, Suriati Ghazali, Tarmiji Masron, Salfarina Abd Ghafor, Ruslan Rainis and Alias Abd Ghani, 2005, The Variation of Spatial Distribution and Diffusion of Melanau Language, paper presented at Academic Staff Seminar Series, School of Humanities, Universiti Sains Malaysia. 26 August 2005
19. Salasiah Che Lah, Azimah Sazalie, Suriati Ghazali, Tarmiji Masron, Salfarina Abd Ghafor, Ruslan Rainis and Alias Abd Ghani, 2006, The Variation of Spatial Distribution and Diffusion of Melanau Language, paper presented at the Borneo in

- the New Century Conference organised by Borneo Research Council, Institute of East Asian Studies and Universiti Malaysia Sarawak, 31 July-1 August 2006
20. Salasiah Che Lah, Gender, Beliefs and English Language Achievement in Higher Education: A Case Study, paper presented at the International Higher Education Policy Research and Management Forum 2006, USM Penang, 8-11 November 2006
 21. Hassan Obeid Alfady, Alias Abd Ghani and Salasiah Che Lah, 2006, Roots and Pattern Morphology in Mehri Qishn Language, paper presented at the International Conference on Speech Database and Assessment (O-COCOSDA 2006): The Emergence of Oriental Spoken Language Corpora – Towards Innovative Strategy and Technology, Universiti Sains Malaysia, Penang, 9-11 December 2006
 22. Salasiah Che Lah, Tertiary Education Opportunities in English at Universiti Sains Malaysia: Introduction to English Language and Literature Studies, paper presented at Going Places with English Language : A Workshop for Pre-University Students, USM Penang, 14 April 2007
 23. Salasiah Che Lah and Alias Abd Ghani, The Language of Orang Kanaq in Johor, Malaysia: A Preliminary Study, paper will be presented at the International Conference on Moribund Languages and Cultures, 14-16 October 2008, Universiti Malaya Kuala Lumpur
 24. Salasiah Che Lah, Alias Abd Ghani, Mahani Musa, Toh Seong Chong, Zarina Samsudin and Azizi Bahauddin, Orang Kanaq: Suku Kaum Asli yang paling diancam Kepupusannya di Malaysia, paper will be presented at Persidangan Perdana Pribumi Malaysia, Universiti Darul Iman Malaysia Kuala Terengganu, 25 & 26 October 2008
 25. Toh Seong Chong, Zarina Samsudin, Salasiah Che Lah, Mahani Musa, Azizi Bahauddin and Alias Abd Ghani, Smart Use of Multimedia Technology to highlight the plight of Orang Kanaq: Malaysia's Most Endangered Ethnic Group of Orang Asli, paper presented at the 2nd International Malaysian Educational Technology Convention (IMETA2008), 4 – 7 November 2008, Kuantan Pahang
 26. Salasiah Che Lah, Azimah Sazalie and Alias Abd Ghani, Penggunaan Bahasa di kalangan Penutur Bahasa Melanau di Sarawak, paper presented at the Seminar Antarabangsa Bahasa Melayu, 1-3 December 2008, Universiti Malaysia Terengganu Kuala Terengganu
 27. Hiba Qusay and Salasiah Che Lah, 2009, A Pragmatic Study on Strategies Used in English to Apologise by Iraqi Students, paper presented at the 1st International Conference on Language Learning and Teaching: Confronting Realities in Diverging Horizons, 5 – 6 March 2009, UiTM Kedah.
 28. Hiba Qusay and Salasiah Che Lah, 2009, A Study of Compliment Responses in English among Iraqi Postgraduates, paper presented at SoLLsINTEC 2009 Language and Culture: Creating and Fostering Global Communities, 5 – 6 May 2009, School of Language Studies and Linguistics, UKM.
 29. Hiba Qusay, Salasiah Che Lah and Raja Rozina Raja Suleiman, 2009, A Study on Strategies used in Iraqi Arabic Refuse Suggestions, paper presented at the International Pragmatics Conference, 12 – 17 July 2009, University of Melbourne, Australia.

30. Alias Abd Ghani dan Salasiah Che Lah, The Lexical Items of Kensiu Language of Lubuk Legong and their Association with the ever Changing Environment, National Seminar on the Natural Heritage of Northern Peninsular Malaysia, 5-6 October 2009, School of Humanities, Universiti Sains Malaysia.
31. Alias Abd Ghani and Salasiah Che Lah, 2010, Language Choice and Shift of the Kensiu Orang Asli Community of Ulu Legong, Baling, paper presented at the International Conference on Linguistics, Literature and Culture, Universiti Sains Malaysia, 10 – 14.
32. Hiba Qusay and Salasiah Che Lah, 2010, Iraqi and Malaysian University Students' Request Strategies: An Intercultural Perspective, paper presented at University of Malaya Conference on Discourse and Society 2010, 16 – 18 June 2010, Petaling Jaya Selangor.
33. Salasiah Che lah, Alias Abd Ghani and Azimah Sazalie, 2010, Language Choice and Language Use among the Melanau Speakers in Sarawak Malaysia, paper presented at Borneo Research Council Conference 2010, 5 – 7 July 2010, Curtin University of Technology, Miri Sarawak.
34. Salasiah Che Lah and Hiba Qusay, 2010, Iraqi and Malaysians' Acceptance and Refusal to Invitations: An Intercultural Perspectives, paper presented at the 4th International Conference on Intercultural Pragmatics and Communication, 15 – 17 November 2010, Madrid, Spain.
35. Salasiah Che Lah, Alias Abd Ghani and Mahani Musa, 2010, Orang Kanaq of Kampung Mawai, Johor: Language and Culture Endangerment, paper presented at International Conference on Minority and Majority: Language, Culture and Identity, 23-24 November 2010, Kuching Sarawak.
36. Salasiah Che Lah, Alias Abd Ghani, Mahani Musa, Toh Seong Chong, Zarina Samsudin and Azizi Bahauddin, 2011, Orang Kanaq: Linguistic and Multimedia Documentation of the Most Endangered Orang Asli Language, Knowledge and Culture in Malaysia, paper presented at the International Conference on Humanities 2011 Empowering the Humanities in Upholding Heritage, Knowledge, People and Nature, 14 – 16 June 2011, Parkroyal Penang Resort, Penang Malaysia.
37. Salasiah Che Lah, 2011, A Sociolinguistic Analysis of Code-switching and Borrowing in Yasmin Ahmad's Sepet, paper presented at the 17th Conference of the International Association for World Englishes, 23 – 25 November 2011, Melbourne Australia.
38. Liu Han and Salasiah Che Lah, 2012, Investigating the Reliability and Validity of Chen and Starosta's Intercultural Sensitivity Scale (ISS) against Chinese Cultural Background. Paper presented at the 2nd International Conference of Linguistics, Literature and Culture (ICLLIC2012): The World Mosaics of Linguistics, Literature and Culture: Accepting Differences, Embracing Diversity, Parkroyal Penang Resort Hotel, Penang.
39. Alias Abd Ghani and Salasiah Che Lah, 2012, The Negrito Bateq of Hulu Terengganu: The Minority of Indigenous Group of Orang Asli in Peninsular Malaysia and their Language and Cultural Endangerment, Paper presented at the 2nd International Conference of Linguistics, Literature and Culture (ICLLIC2012): The World Mosaics of Linguistics, Literature and Culture: Accepting Differences, Embracing Diversity, Parkroyal Penang Resort Hotel, Penang.

40. Salasiah Che Lah, 2013, Bahasa dalam Ritual Perubatan. Paper presented at Dialog Serantau Kearifan Tempatan Siri 2 di Jabatan Antropologi, Universiti Sumatera Utara Medan, Indonesia, 19 April - 22 April 2013.
41. Salasiah Che Lah et al, 2014, Conserving Local Knowledge in Traditional Healing through Knowledge Transfer. Paper presented at ICOLASS2014, Melia Hotel, Hanoi, Vietnam.
42. Salasiah Che Lah & Norizan Esa, 2014, Conservation of Traditional Herbs by Malaysian Healing Practitioners. Paper presented at Seminar Pemuliharaan dan Pemerkasaan Pengetahuan Tradisi: Melestari Legasi Pengetahuan Tradisi, Pusat Dagangan Dunia Putra (PWTC).
43. Salasiah Che Lah and Alias Abd Ghani, 2014, Investigating Domain Analysis in Language Choice and Language Shift of the Banjarese Speech Communities in Malaysia. Paper presented at LILA'14 Linguistics and Language Conference: Issues on Linguistics and Language, Eastern Mediterranean Academic Research Center, Istanbul, Turkey, 16-17 June 2014.
44. Salasiah Che Lah, 2014, Language, Culture and Identity Shift Phenomenon among the Minorities of Malaysia. Paper presented at 8th Malaysia International Conference on Languages, Literatures and Cultures (MICOLLAC2014), Rainbow Paradise Beach Resort, Tanjung Bungah, Penang, 12-14 August 2014.
45. Salasiah Che Lah and Alias Abd Ghani, 2014, Language and Cultural Endangerment of the Indigenous Minority Group of Orang Asli in Malaysia. Paper presented at the 3rd International Conference on Linguistics, Literature and Culture (ICLLIC2014), The Royale Bintang Hotel, Penang.
46. Salasiah Che Lah, 2014, Ethnic Tourism: A Case Study of Language and Culture Preservation of the Bateq Indigenous Group of Orang Asli in Peninsular Malaysia. Paper presented at 4th International Conference on Tourism Research (4ICTR), Sutera Harbour Resort, Kota Kinabalu Sabah.
47. Salasiah Che Lah, 2015, Language Shift and Identity Maintenance among the Minority Community: A Case Study of the Banjarese Community in Malaysia. Paper presented at Globalising Sociolinguistics. Challenging the Anglo-Western Nature of Sociolinguistics and Expanding Theories (GloSoc2015), Centre for Linguistics, Leiden University, Holland, 18-20 June 2015.
48. Salasiah Che Lah & Norizan Esa, 2016, ASWARA as an Institution for Continuity in Culture and Heritage in Malaysia. Paper presented at 4th International Conference on Liberal Arts and Social Sciences 2016 (ICOLASS2016), Cappadocia Turkey, 12-18 March 2016.
49. Norizan Esa & Salasiah Che lah, 2016, Local Knowledge on Plants. Paper presented at 4th International Conference on Liberal Arts and Social Sciences 2016 (ICOLASS2016), Cappadocia Turkey, 12-18 March 2016.
50. Badaruddin Mohamed, Sulisa Mohd Paisar & Salasiah Che Lah, 2016, The People of Rungus Sabah: The Wedding Customs and Beliefs. Paper presented at the 2016 International Conference on Philosophy, Theology and Oriental Studies (PHILOTIS 2016), Kota Kinabalu, Sabah, 19-21 April 2016.

51. Badaruddin Mohamed, Salasiah Che Lah and Noor Azam Azmi, 2016, Kepintaran Emosi Adiguru Nik Rashiddin Nik Hussein: Pemindahan Ilmu Kearifan Tempatan melalui Teladan dan Pemikiran. Paper presented at the 8th International Conference on Humanities and Social Sciences, the Royale Chulan Damansara, Selangor, 27-29 May 2016.
52. Nurul Farana Low Abdullah, A.S. Hardy Shafii, Johan Awang Othman, Salasiah Che Lah, 2016, Aspects of Knowledge Transfer and Contemporary Makyung Adaptation: A Study of Makyung Sindong. Paper presented at the 6th International Conference on Local Knowledge (ICLK2016), St Giles Wembley Hotel, Penang, 27-28 July 2016.

TEACHING & SUPERVISION:

Course title	Course title	Semester	No of lecturer
HXE 209	Linguistics I (Phonology and Morphology of English)	Semester I Level 200	2
HET 227	Morphology and Syntax of English	Semester II Level 200	2
HXE 306	Sociology and Psychology of Language	Semester I Level 300	2
HET 313	Sociolinguistics	Semester I Level 300	1
HXE 205	Language Learning Theories	Semester II Level 200	1
HXE 302	Linguistics II (Syntax and Semantics of English)	Semester II Level 300	2
HET 521	Psychology and Sociology of Language	Semester II Level 500	2

MA MIXED MODE SUPERVISION:

1. Lim Teck Heng, MA (mixed mode), 2001, An Evaluation of the KBSM English Language Syllabus: Has the Syllabus Produced Communicatively Competent Students?, 1 supervisor (main)
2. Mahani Mansor, 2002, The Relationship between Beliefs about English Language Learning and Performance in Oral Tests: A Case Study, 1 supervisor (main)
3. Marina Abdul, 2002, The Relationship between Gender, Attitudes and Proficiency in English: A Study of Selected Schools in Perak, 1 supervisor (main)
4. Hassan Obeid Abdulla Alfadly, 2003, The English Language Needs of Medical Undergraduates at Hadramout University, supervisor's representative

5. Praprut Bunyarit, 2005, The Attitudes of Foreign English Teachers Towards Thai English: A case Study of Songkhla Province, Thailand, 1 supervisor (main)
6. Thilagaraj a/l Kandiah Muniandy, 2005, An Investigation of the Use of Critical Thinking Skills by Malaysian Students When Writing Essays in English: A Case Study, 1 supervisor (main)
7. Goon Phooi Kheng, 2005, A Study of the English Language Needs of Intellectually Gifted Students in Penang, supervisor's representative
8. Nidhia a/p Voralu, 2006, A Study on the Use of Oral Activities in Teaching the English Literature Component to the Secondary School Students, 1 supervisor (main)
9. Thulasi Jayam a/p S. Kothandabhany, 2007, A Study on the Attitudes of Mathematics and Science Teachers towards a Shift of Policy in Secondary Schools in Taiping, Perak, 1 supervisor (main)
10. Abdulla Musa Salam Al-Sawalha, 2008, A Study of Chechen Language in Al-Sukhna City in Jordan, 1 supervisor (main)
11. Mingkhwan Julwanna, 2008, Self-efficacy and Gender Differences in English Reading: A Study on Senior Students at Prince of Songkhla University, Hatyai Thailand, 1 supervisor (main)
12. Alison Banu a/p Arul Nathan, 2008, A Study on the Perception of Teachers and Students on the Curriculum of Maths and Science in English in Selected Rural Secondary Schools in Penang, 1 supervisor (main)
13. Budiman Sabry Ahmad, 2008, Out-of-class English Language learning Strategies Employed by Malay part time learners of UiTM Penang, 1 supervisor (main)
14. Alex Devadass a/l Ranjan Devadass, 2010, Language Maintenance and Language Shift among Tamil Christians in Tamil Methodist Church in Penang , 1 supervisor (main)
15. Isma Noornisa Ismail, 2010, An Investigation on the Patterns of Lexical Influence from Local Malacca Dialect to Baba Malay (main)
16. Arbaeyah Hassan, 2011, Willingness to Communicate (WTC) in English Among International Students : A Case Study of the Intensive English Programme at School of Languages, Literacies and Translation (main)
17. Ira Syazwani Zainal Abidin, 2011, Oral Communication Apprehension in English Among Form Four Students of SMK Pangkal Kalong, Kelantan (main)
18. Nor Alifah Rosaidi, 2012, The Patterns and Functions of Code Switching, Code Mixing and Borrowing in the Selected Malaysian Songs (main)
19. Christopher Arulsamy, 2013, Language maintenance and language Shift among the Tamil Community in Sungai Pari, Ipoh
20. Janaki Veerasamy, 2013, Relationship between Speaking Anxiety, Students' English Language Learning Interest and Home Language among Students of Different Ethnicity
21. Kalavani Kalimuthu, 2013, Code Switching as a Factor in Language Shifting among Tamil Students at Universiti Sains Malaysia
22. Syahmi Zainal Azhar, 2013, Gender Differences in Language Use: A Sociolinguistic Study of Malaysian Radio Hosts
23. Kartini Kamaruzzaman, 2013, A Study of Language Shift among the Siamese Community in Kpg Begia, Sik, Kedah

24. Shareena Ahmadsha, 2013, Language Shift among the Indian Muslim Community in Georgetown, Penang
25. Siti Norfatini Mohd Nor, 2014, Language Choice among Indigenous Students at SMK Chiku 2, Gua Musang, Kelantan
26. Muhamad Syakir Abdul Wahab, 2016, Language Use in Billboard Advertisements in Selected Locations in Malaysia.

MA BY RESEARCH:

1. Theresa Louise Faust, 2002, Early Detection of Language Difficulties in Young Malay-background Children: Implications for School Preparations, 2 supervisors (co-supervisor)

Ph.D BY RESEARCH:

1. Sarjit Kaur, 2003, Investigating Academic Achievement and Student Evaluation of Teaching Effectiveness in Higher Education: A Case Study, 2 supervisors (co-supervisor)
2. Hassan Obeid Abdulla Al-Fadly, 2007, The Morphology of Mehri Qishn Dialect in Yemen, 2 supervisors (main)
3. Yazan Abdel- Aziz Semreen al-Wreikat, 2008, The Effectiveness and Influence of the EFL Teachers' In-Service training Courses on the EFL Teachers' Performance in Jordan, 2 supervisors (main)
4. Khaled Awadh Omer Makhshen, 2009, Morphological and Syntactic Aspects of the Soqotri Dialect of Galansiyah, 2 supervisors (co-supervisor)
5. Akbar Solati, 2010, Sources and Patterns of Spelling Errors of Persian English Language Learners: An Interlanguage Study, 2 supervisors (main)
6. Sachithanantham a/l Tachinamoorthi, A Study of the Attitudes and Motivation of TESOL Trainee-Teachers Towards the Learning of English in Selected Teacher-Training Colleges in Peninsular Malaysia (co-supervisor, not completed)
7. Hiba Qusay Abdul Sattar, Iraqi Postgraduates' Production and Perception of Requests in English: A Pragmatic Study, 2 supervisors (main)
8. Saleh Ali Nuri Abdalla, The Relationship between Social Context, Self-Confidence and Willingness to Communicate in ESL among Arabic-speaking Students in Malaysia, 2 supervisors (main)
9. Rokiah Mohd Som, Functions of Teacher Code-switching in ESL Classroom, supervisor (main, not completed)
10. Liu Han, Cross-cultural Communication and English Language Learning, (main)
11. Yvonne Michelle Campbell, The Figurative Language of Oral Traditions: A Study on the Bau-Jagoi Bidayuh, (main, not completed)

12. Warinthip Kaenin Sisamouth, Use Of Thai (L1) And English (L2) In Teaching English As A Foreign Language In Thailand (main, on-going)

13. Tahat Abdel Razzaq Mohammad Alii, A Sociolinguistics Study on the Source of Meaning And Cultural Factors Affecting Jordanian Surnames (main, on-going)

THESIS EXAMINER:

1. Lee Mei Ph'ng, MA, 2001, An Investigation of Ethnic Speech Markers in the Phonology of Malaysian Learners of English, USM

2. Siri-on Rattana Udom, Ph.D, 2002, An Investigation of the Teaching of English in Thai Classroom, USM

3. Kam Su-Ning, MA (mixed mode), 2003, A Morphological Analysis of the Use of Words in Text Messages by Users of the Short Messaging System: A Case Study, USM

4. Hassan Obeid Abdulla Alfadly, 2003, MA (mixed mode), The English Language Needs of Medical Undergraduates at Hadramout University, supervisor's representative

5. Ghayth K. Shaker, MA (mixed mode), 2004, An Investigation of Bilabial Stops /p/ and /b/ in the Phonology of Arabic Speakers of English: A Case Study of Libyan, Yemeni and Iraqi Postgraduates at USM, USM

6. Goon Phooi Kheng, 2005, MA (mixed mode), A Study of the English Language Needs of Intellectually Gifted Students in Penang, USM

7. Boey Lai Kuan, MA (mixed mode), 2005, An Exploratory Study on the Use of Computers among ESL/EFL Students in Selected Colleges in Penang, USM

8. Norzilah Mohd Yusof, MA, 2005, The Relationship Between Self-Efficacy, Learning Styles and the Reading Motivation of ESL Learners, USM

9. Selvamurthy a/l Arumugam, MA, 2005, A Study of the Social Factors which Contribute to Reading in English Language among Sixth Formers in Selected Secondary Schools in the District of Bukit Mertajam, Penang, USM

10. Sarojinee a/p Karuppiah, MA, 2005, A Study of the Attitudes and Motivation of Form Four Students towards the Learning of English in Selected Schools in Kedah, USM

11. Leong Mi-Chelle, MA (mixed mode), 2006, An Analysis of the Morphology of Complex Nouns in the Malaysian University English Test (MUET) Reading Comprehension Texts, USM

12. Sanada anak Jaki, MA (mixed mode), 2006, A Study of Factors Affecting the Reading Habits of Form Four Students in Selected Schools in Sarawak, USM
13. Ahmed Maher Awad Ali Abdel Aati, MA (mixed mode), 2007, Phonological Variability in the Production of the English Fricatives /θ/ and /ð/ by Egyptian Speakers of English, USM
14. Candice Marie Clarke, MA (mixed mode), 2007, Analysing the English Language Needs of Human Resource Staff in Two Multinational Companies in Penang, USM
15. Aabdalla Nahar Fankheer Alharafsheh, MA (mixed mode), 2007, The Use of the English Adjectives among Jordanian EFL Students in Al-Albeyt University: An Error Analysis, USM
16. Lau Chun Kwong, MA (mixed mode), 2007, A Study of Lower Six Science Students' English Language Learning Strategies and the Influence of Gender and Ethnicity on the Selection of Learning Strategies, USM
17. Kavitha Chaddachram, 2008, MA (mixed mode), Contextualising Vocabulary Instruction: The Effectiveness of Using Advertisements in Teaching L2 Vocabulary, USM
18. Sajedh Ghazi Banimelhem, 2008, MA (mixed mode), An Analysis of the Passive Construction in the Verses of the Holy Quran from the Semantic and Syntactic Perspectives, USM
18. Zainul Hawari Hambali, 2008, MA (mixed mode), A Study of Teachers' Code-Switching Practices in the English Classroom in Selected Secondary Schools in Taiping Perak, USM
19. Maged Hussein Mahmoud Jawarneh, 2008, MA (mixed mode), Error Analysis of Spelling Mistakes of Primary School Students in Al-Aqaba City Jordan, USM
20. Kang Hooi Yeong, 2009, MA (mixed mode), A Study on the Effectiveness of Combining the Lingua Franca Programme with Structural-patterns Drills in Teaching Simple Verb tenses to Upper Primary School Pupils
21. Atef Saleh Habshan Al Tamimi, 2010, Ph.D, Investigating English Target and Learning Need: A Study of Petroleum Engineering Students at Hadramout University of Science and Technology, USM
22. Rais Ahmed Al-Timimi, 2010, Ph.D, Socio-economic Perspectives of Language Learning Motivation: The Case of Yemeni EFL Undergraduates at the Hadramout University of Science & Technology, USM

23. Fazrul Azmi Zulkifli, 2010, MA (mixed mode), A Study on Language Endangerment of Kensiu Orang Asli of Baling, USM
24. Abdelgawad Ahmed Mohamed Alastal, 2010, Ph.D, A Study on the Academic English Language Target Needs of the Faculty of Applied Science Undergraduates at Al-Aqsa University, USM
25. Malani Ganaphathy, 2011, PhD, Analysing Effects of the Multiliteracies Approach on Continuous Writing Performance of ESL Students in a Chinese School in Penang: Teachers' and Students' Perceptions, USM
26. Che Rushita Ismail, 2011, PhD, Analysing Strategic Communication and Collaborative Efforts of Malaysian ESL Learners in Face-to-face Oral Interaction, USM
27. Sharifah Nur Hamizah Syed Fesal, 2011, MA (mixed mode), Analysing ESL Lecturers' Attitudes Towards Using ICT in English Language Teaching and Learning: A Case Study in Universiti Teknologi MARA
27. Mahdieh Navehebrahim, 2012, MA (mixed mode), An Investigation of the Production of Voiceless and Voiced Dental Fricatives in the Phonology of Persian EFL Language Learners
28. Omar M. Ali Alhadeedy, 2012, MA (mixed mode), An Investigation of Consonant Clusters of English Onset and Coda in the Phonology of Iraqi Speakers of English
29. Azrul Shahimy Mohd Yusof, 2013, MA (mixed mode), Language Choice and Shift among the Orang Asli Semang Kintaq Community of Kampung Bukit Asu, Gerik Perak
30. Nadzirah Hakim Md Yusof, 2013, MA (mixed mode), Language Use in Online Communication: A Case Study of Selected English Blogs by Malaysian University Students
31. Izyan Syazwani, 2013, MA (mixed mode), Language Use in Online Communication: A Case Study of Selected English Blogs by Malaysian University Students
33. Nawal Abas, 2013, PhD, Using (Im)politeness Strategies to Achieve Social (Dis)harmony: A Pragmatic Analysis of LM Montgomery's Anne of Green Gables
34. Han Hongmei, 2013, PhD, The Integration of Grammar in English Language Teaching: A Study of Hebei University EFL Teachers Beliefs and Practices
35. Nor Ashikin Ab Manan, 2014, PhD, The Effects of Direct Instructions of Academic Formulas (DIAF) on the Receptive Knowledge of the Target Academic Formulas (TAF) and the Academic Writing Performance among Diploma Level Students
36. Li Rui, 2015, PhD, An Investigation into Motivation and Pragmatic Competence of Chinese EFL Learners

37. Hanan Hasan Abdul-Razzaq Al Radhi, 2016, PhD, Representation of the “Self” and “Other” of Arab Spring Reporting in CNN and AJE’s Online News Articles
38. Rawshan Ibrahim Tahir, 2016, PhD, Pragmatic Competence of Iraqi Kurdish EFL Learners: An Interlanguage Pragmatic Study of Apology Speech Acts
39. Kadrey Lamjan, 2016, MA (mixed mode), A Domain Analysis of Language Use and Language Shift of Minority Cocos Malay Community in Tawau, Sabah

EXTERNAL EXAMINER:

1. Melyza Pakianatham, MA, 2013, The Use of Malaysian English in Robert Raymer’s Short Stories, Universiti Malaya
2. Yasser Issa Mohammad Al-Shboul, PhD, 2013, Interlanguage Refusal Strategies in English among Jordanian EFL Learners at UKM
3. Ala’eddin Abdullah Ahmed Banikalef, PhD, 2014, Speech Act Analysis of Facebook Status Updates Among Young Arab Jordanians, Universiti Kebangsaan Malaysia
4. Norma Saad, PhD, 2015, Linguistic Politeness and Refusal Strategies: Comparing Malay Speakers of English and Native Speakers of English, Universiti Utara Malaysia.
5. Amizura Hanadi Mohd Radzi, 2016, The Influence of Content Schemata on Reading Among ESL Learners, Universiti Utara Malaysia

REVIEWING ARTICLES IN ACADEMIC JOURNALS / ASSESSOR OF WORKING PAPERS / REVIEWING BOOKS:

1. Article Assessor for Best Writing/Publication Award in conjunction with Universiti Utara Malaysia Quality Day 2006, Teacher Code-Switching and Its Functions in Mathematics and Science, Asia Pacific Journal of Language in Education, 2006
2. Reader of Article, The English Language Curriculum for Petroleum Students at Hadramout University of Science and Technology (HUST), Bulletin of Higher Education, National Higher Education Research Institute, 2007
3. Article Reviewer, Investigating the Learning Styles Preferences of ESL Learners: A Case of English Majors in Universiti Sains Malaysia, Journal of Humanities, 2008
4. Article Reviewer, Penggunaan Bahasa Melayu di Pulau Kokos, Australia, Jurnal MAHAWANGSA, Fakulti Bahasa Moden dan Komunikasi UPM, 2009
5. Journal Article Evaluator for Majlis Penerbitan Ilmiah Malaysia (MAPIM) Award 2009, Best Article Category
6. Article Reviewer, Kemampanan Literasi Kritikal dalam Konteks Pelbagai Bahasa dan Budaya: Suara dari Kelas Pascasiswazah Malaysia, GEMA Online Journal of Language Studies, 2010
7. Article reviewer, Kesilapan Pengurangan dalam Pemerolehan Gender Gramatikal Bahasa Perancis, Aug 2012, Malaysian Journal of Learning and Instruction

8. Article reviewer, Mixing English with Bangla – “Language Pollution”?, Oct 2012
9. Book reviewer, Kearifan Tempatan: Pengalaman Nusantara – Meneliti Kosmologi dan Adat Istiadat, 2012
10. Book reviewer, Kearifan Tempatan: Pengalaman Nusantara – Berasal dari Akar, 2012
11. Book reviewer, Kearifan Tempatan: Pengalaman Nusantara – Meneliti Khazanah Sastera, Bahasa dan Ilmu, 2012
12. Book reviewer, Retracing Tradition for a Sustainable Future: The Malaysian Experience, 2012
13. Article reviewer, Compliments in Jordanian Spoken Language, International Journal of Educational Research and Reviews
13. Book reviewer, Peranakan Sebagai Fenomena Sosial: Cina Peranakan Kelantan di Wakar Bharu, 2014
14. Article reviewer, Facilitating reading engagement by foregrounding, GEMA Online Journal of Language Studies, 2014
15. Article reviewer, Comprehension of English VOS and VSO Sentences by L1 Korean and L1 Malaysian Malay Speakers, 2015, Journal of Language and Communication
16. Article reviewer, Attitudes and orientations in second language learning: A study on the average Pakistani students’ language and motivation towards the learning of English and their Influence on Language Policy Development, 2015, Sage Open
17. Article reviewer, Integrating Reading and Writing to Facilitate Reading Engagement through Epistolary, 2015, Journal of Creative Practices in Language Learning and Teaching (CPLT)
18. Article Reviewer, Socio-environmental Factors Impacting on Teachers’ Attitudes towards Code-switching in ESL Classroom: Insights gained from Primary-school English Language Teachers in a Rural District of Malaysia, 2016, Kajian Malaysia

PROFESSIONAL / ACADEMIC ASSOCIATION:

1. Member, 1999-present, ELTeCS (The English Language Teaching Contacts Scheme) The British Council
2. Member, 2000-present Southeast Asian Association for Gender Studies (SAMA) Malaysia Branch
3. Member, 2001-2007, USM International Research and Literacy Unit
4. Member, 2004, International Reading Association
5. Member, 2007, Malaysian English Language Teaching Association (MELTA)

KEYNOTE SPEAKER (CONFERENCE / SEMINAR / SYMPOSIUM AND OTHER SIMILAR ACADEMIC FORUM):

1. Salasiah Che Lah, 2001, Effective Reading, Workshop for Matriculation Colleges’ English Lecturers, Ministry of Education, The City Bayview Hotel, Langkawi

2. Salasiah Che Lah, 2002, Handling Stress at Work and Home, The Asia Business Forum's Executive Secretaries and Personal Assistants Conference, J.W. Marriot Hotel, Kuala Lumpur
3. Salasiah Che Lah, 2004, Indigenous Peoples, Social Transformation Research Workshop, Office of Research Platform, RCMO, USM, Gurney Hotel Hotel, Penang
4. Salasiah Che Lah, 2006, Research Issues in Sociolinguistics, Postgraduate Colloquium, School of Humanites, USM
5. Salasiah Che Lah, 2006, Effective Public Speaking and Oral Communicaton, English Communication Workshop, English Language Society, School of Humanities, USM
6. Salasiah Che Lah, 2007, Tertiary Education Opportunities in English at Universiti Sains Malaysia: An Introduction to English Language and Literature Studies, Going Places with English Language: A Workshop for Pre-University Students, English Language Studies Section, School of Humanities, USM
7. Salasiah Che Lah, 2010, Effective Study Skills for University Students, Program Bahasa Inggeris "Study Abroad" untuk Pelajar Prince of Songkla University (PSU), School of Humanities, Universiti Sains Malaysia
8. Salasiah Che Lah, 2012, Improving the Quality of Postgraduate Students at School of Humanities, Dec 2012

CONSULTANCY

1. Speaker for Kaya Budi Courses on Communication and Public Speaking, Royal Malaysian Air Force, Tanjung Bungah Penang, Series 47/00 in 2000
2. Speaker for Kaya Budi Courses on Communication and Public Speaking, Royal Malaysian Air Force, Tanjung Bungah Penang, Series 48/00 in 2000
3. Speaker for Kaya Budi Courses on Communication and Public Speaking, Royal Malaysian Air Force, Tanjung Bungah Penang, Series 49/01 in 2001
4. Speaker for Kaya Budi Courses on Communication and Public Speaking, Royal Malaysian Air Force, Tanjung Bungah Penang, Series 50/01 in 2001
5. Speaker for Kaya Budi Courses on Communication and Public Speaking, Royal Malaysian Air Force, Tanjung Bungah Penang, Series 51/01 in 2001
6. Speaker for Kaya Budi Courses on Communication and Public Speaking, Royal Malaysian Air Force, Tanjung Bungah Penang, Series 52/02 in 2002
7. Speaker for Kaya Budi Courses on Communication and Public Speaking, Royal Malaysian Air Force, Tanjung Bungah Penang, Series 53/02, in 2002
8. Speaker for Kaya Budi Courses on Communication and Public Speaking, Royal Malaysian Air Force, Tanjung Bungah Penang, Series 54/02 in 2002
9. Speaker for Writing Skill Course for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang on 9 February 2004.
10. Speaker for Writing Skill Course for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang on 6 July 2004.
11. Speaker for Writing, Reading and Listening Skills Course for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang on 6 October 2004.

12. Speaker for Writing, Reading and Listening Skills Course for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang on 18 January 2005.
13. Speaker for English Course for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang on 11-15 April 2005
14. Speaker for Oral Communication and Public Speaking Course for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang in May 2005.
15. Speaker for Oral Communication and Public Speaking Course for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang in September 2005.
16. Speaker for Oral Communication and Public Speaking Course series 62/2006 for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 11-17 May 2006
17. Speaker for Oral Communication and Public Speaking Course series 63/2006 for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 4-7 September 2006
18. English Summer Program for students from Prince of Songkla University, Thailand, 18 April-26 May 2006
19. Speaker for Oral Communication and Public Speaking Course series 64/2007 for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 29-31 January 2007
20. Kaya Budi Course on Communication and Public Speaking Series 64/2007 (Informative and Persuasive Speaking), Royal Malaysian Air Force, 3 April 2007
21. English summer program for students from Prince of Songkla University, Thailand, 13 March-6 April 2007
22. Speaker for Oral Communication and Public Speaking Course series 65/2007 for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 17-23 May 2007
23. Public speaking course Series 05/07 for RMAF Officers Royal Malaysian Air Force, 28 May – 1 June 2007
24. Speaker for Oral Communication and Public Speaking Course series 66/2007 for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 30 August – 7 September 2007
25. Speaker for Oral Communication and Public Speaking Course series 67/2008 for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 31 January -11 February 2008
26. Speaker for Oral Communication and Public Speaking Course series 68/2008 for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 9 June-12 June 2008
27. Speaker for Oral Communication and Public Speaking Course series 69/2009 for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 13 February – 18 February 2009
28. Guest lecturer for Program Kaya Budi (WEP) Series 69/2009, Tanjung Bungah Hotel, 20 – 23 April 2009
29. Guest lecturer for Military Communication Course Series 01/2009 at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 18 – 22 May 2009

30. Guest lecturer for Military Communication Course Series 03/2010 at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 5 – 16 April 2010
31. Guest lecturer for Military Communication Course Series 04/2010 at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 17 – 28 May 2010
32. Speaker for Oral Communication and Public Speaking Course series 72/2010 for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 14 June – 7 July 2010
33. Guest lecturer for Program Kaya Budi (WEP) Series 71/2010, Paradise Sandy Beach Resort, 19 – 23 April 2010
34. Guest lecturer for Program Kaya Budi (WEP) Series 72/2010, Paradise Sandy Beach Resort, 2 – 6 August 2010
35. Speaker for Oral Communication and Public Speaking Course series 74/2011 for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 25 July – 2 Aug 2011
36. Guest lecturer for Program Kaya Budi (WEP) Series 74/2011, Paradise Sandy Beach Resort, 10 Oct 2011
37. Speaker for Oral Communication and Public Speaking Course series 75/2012 for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 2 February – 13 February 2012
38. Speaker for Oral Communication and Public Speaking Course series 76/2012 for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 4 June – 8 June 2012
39. Speaker for Oral Communication and Public Speaking Course series 77/2012 for RMAF Officers at Sekolah Ikhtisas Tentera Udara, Tanjung Bungah, Pulau Pinang, 26 September – 27 September 2012

SERVICE TO THE UNIVERSITY:

Administration

1. Acting Chairperson for English Language Section, 1 April-31 December 2000
2. Programme Chairperson for English Language Section, 1 January 2001-31 October 2002
3. Programme Co-chairperson for USM-Tuanku Bainun Teacher Training College TESOL Programme, 2002
4. Acting Chairperson for English Language Section, 18 May 2011 – 31 Dec 2011

School Committee

1. Member, The Social and Welfare Club Committee for Centre for Languages and Translation, 1997-1998
2. Member, The International Conference on Translation Committee, 1997
3. Member, The Social and Welfare Club Committee for School of Humanities, 1999-2000

4. Member, The Launching of Academic Books Committee, 2000-2001
5. Member, The 30th Year Celebration of School of Humanities Committee, 2000
6. Member, The Royal Commencement Dinner Committee, 2001
7. Member, The Second International Conference on Literacy (LitCon2001) Committee, 2001
8. Member, The National Seminar on Quranic Heritage Committee, 2001
9. Member, The Editorial Board for School of Humanities Annual Report Committee, 2001-2002
10. Member, The Mutiara Bahasa National Public Lecture Series Committee: Professor Emeritus Tan Sri Awang Had Salleh, 2002
11. Member, The Third International Conference on Literacy (LitCon2003) Committee, 2003
12. Member, The International Seminar on Al-Hadith Heritage Committee, 2004
13. Member, The Multiliteracies in Education Workshop Committee, 2004
14. Member, The Third AsiaCALL International Conference (ASIAC@LL) Committee, 2004
15. Member, The International Higher Education Policy Research and Management Forum 2006 Committee, 2006
16. Member, The Global Higher Education Forum Malaysia 2007 Committee, 2007
17. Member, Going Places with English Language: A Workshop for Pre-University Students, 2007
18. Member, Sponsorship Committee for Humanities Week, 2007
19. Member, International Conference on Linguistics, Literature and Culture (ICLLIC2010), 2010
20. Member, Postgraduate Workshop 2010: Navigating the Research Journey, 2010
21. Member, Phonetics and Phonological Awareness Programme for Primary School Teachers, July 2011
22. Member, PPIK Research Committee, Oct 2011 – Dec 2012
23. Member, PPIK Community Day, Oct 2011
24. Member, USM Code of Good Practice for Postgraduate Education, March – Dec 2012
25. Conference Chair, The 2nd International Conference on Linguistics, Literature and Culture (ICLLIC2012), Nov 2012

SERVICE TO THE COMMUNITY:

National Level

1. Adjudicator, National Poetry Reading Competition in conjunction with National Language and Literature Month 2002, National Rehabilitation Centre, Drug Agency Centre, Sungai Petani Kedah, Ministry of Home Affairs, 30 October 2002

State Level

1. Advisor, Fund Collection for Presentation of Cheques to Charitable Organisations, ELLS Final Year Students 2001, USM, March 2001

District/University/School/Village Level

1. Adjudicator, the Vice Chancellor Cup's Semi Final Debates, 2000
2. Speaker for The Study Skills Courses, School of Humanities, Semesters I and II 2001/2002; Semester I 2004/2005
3. Speaker during the Students' Visit from Kyong Ju University, Korea, USM International Research and Literacy Unit, 1-8 July 2002
4. Speaker for Welcoming Session for Students from Chubu University, Japan, 2002
5. Committee Member, Gambier Heights Resident Association, Gambier Heights Apartments, Penang, 2002
6. Member, Parent and Teacher Association, Minden Heights Primary School, 1997-2002
7. Facilitator, English Language Class for Support Staff at School of Humanities, 2003
8. Member, Parent and Teacher Association, St Georges Girls School, 2003-2005
9. Member, Parent and Teacher Association, Koperasi Tadika Minden, USM, 2003-2005
10. Adjudicator, USM Inter-school English Elocution Contest for Deputy Vice Chancellor (Student Affairs) Challenge Trophy, 2004/05
11. Adjudicator, USM Inter-hostel Competition of Cleanliness and Landscape, 2005
12. Member, Parent and Teacher Association, MARA Junior Science College, Balik Pulau, Penang, 2006-2007
13. Member, University Academic and Administration Staff Association, 1990-present
14. Member, Parent and Teacher Association, Minden Heights Primary School, 2005-2010
15. Facilitator for Understanding Text and Public Speaking Skills for School of Humanities Year One Students, 2006
16. Educational Visit to Prince of Songkhla University, Thailand, 4 – 6 January 2009