

Congratulations to the winners!

LEARNING IMPROVEMENT AND TEACHING ENHANCEMENT RESEARCH (LiTeR) CONFERENCE 2018

GOLD AWARD

PROJECT	PRESENTER
Educating Socially Responsible Instructional Designers Using Authentic Service-Learning Approach	Dr. Farrah Dina Yusop (Faculty of Education, UM)
Enhancing Lexicon and Higher Order Thinking Skills through Vocabulary Game	Dr. Shanina Sharatol Ahmad Shah (Faculty of Education, UM)
Enhancing and Motivating Preservice Counselor's Problem-Solving Skills through Learn-by-Doing using Game-based Learning	Dr. Azmawaty Mohamad Nor (Faculty of Education, UM)
Integrated Problem-based and Simulation-based Learning Approach with Students-Practitioners Engagement in Enhancing Planning and Building Approval Knowledge for Building Surveying Undergraduate Students	Madam Raha Sulaiman (Faculty of Built Environment, UM)
An e-Graphics Research Book for Undergraduate Students' Academic Writing	Dr. Adelina Asmawi (Faculty of Education, UM)

SILVER AWARD

PROJECT	PRESENTER
Enhancement of Computer Programming Skills among Undergraduate Computer Science Students through an Integrated Approach based on Problem Solving and Communication Skills	Dr. Unaizah Obaidellah (Faculty of Computer Science and Information Technology, UM)
Coursework Assessment: ANEA 2313/AID 2005 Agriculture and Environment	Dr. Firuza Begham Mustafa (Faculty of Arts and Social Sciences, UM)
Determining the Influence of Perceived Clinical Workplace Learning Environment on Learning Approaches of Undergraduate Medical Students	Dr. Vinod Pallath (Faculty of Medicine, UM)
Exploring Active Learning Approach to the Benefits of Quantity Surveying Students through Model-Building Activity	Dr. Norhanim Zakaria (Faculty of Built Environment, UM)
Development of a Remotely Operated Experimental Facility for Teaching and Learning under UM e-Learning Platform	Dr. Mohd Nashrul Mohd Zubir (Faculty of Engineering, UM)
Laboratory Instruction in Histology: Microscope or Computer?	Dr. Phan Chia Wei (Faculty of Medicine, UM)
Remediation Programme for Underperforming Medical Students: A Test Drive	Dr. Foong Chan Choong (Faculty of Medicine, UM)

BRONZE AWARD

PROJECT	PRESENTER
Enhancing Students' Engagement During In-Class Learning through Implementation of Team-Based Learning (TBL)	Dr. Elsa Haniffah Meija Mohamed (Faculty of Medicine, UM)
Flipping the Learning: An Investigation into the Use of the Flipped Classroom Model in a Traditional Science Course	Dr. Tan Boon Chin (CEBAR, UM)
Infographic Posters: Enriching Students' Learning Experience	Miss Vinothini Vasodavan (Faculty of Education, UM)
Problem-based Learning (PBL) in Ethics Course Delivery for Science Undergraduates: Students' Achievement and Attitudes	Dr. Mohd Salim Mohamed (Faculty of Science, UM)
Identifying Factors Affecting ICT Skill	Dr. Norizan Mohd Yasin (Faculty of Computer Science and Information Technology, UM)
Biomedical Science Programme: A Preliminary Study on the Effectiveness of a Self-Directed Model Compared to Traditional Lecture-based Teaching Methods with a Focus on Select First Year Courses	Dr. Rozaida Poh Yuen Ying (Faculty of Medicine, UM)
Creating New Learning Spaces Via Student-Created Videos: A Case Study	Dr. Sheena Kaur (Faculty of Language and Linguistics, UM)
The Application of Ta'lim, Tarbiyah and Ta'dib to Tackle Lackadaisicalness Among Students	Dr. Azizah Mainal (Faculty of Science, UM)
Peer Mentoring Pilot Program for Law Students: Addressing the Hidden Curriculum	Dr. Zalina Abdul Halim (Faculty of Law, UM)
A Discovery Journey on the Design of Online Learning Programmes for Adult Learners	Dr. Ng Huey Zher & Dr. Sakina Sofia Baharom (MARA Corporation)