

Congratulations to all Winners!

GOLD (5)

SUB-03 : Mysūr: Pembelajaran Interaktif Tatabahasa Arab

Dr. Mohamad Hussin (PI), Hanan Salleh

SUB-07 : Developing Digital Learning Resources Framework for Quantity Surveying Programme in Universiti Malaya

Dr. Umi Kalsum Zolkafli @ Zulkify (PI), Dr. Norhanim Zakaria, Sr. Imran Ariff Yahya, Sr. Dr. Loo Siaw Chuing, Dr. Nur Mardhiyah Aziz

SUB-15 : Embracing Digital Challenges in Online Disability Equality Training (e-DET) for Dental Students

Dr. Maryani Mohamed Rohani (PI), Dr. Nor Azlida Mohd Nor, Muhammad Firdaus Abu Hassan, Dr. Lily Azura Shoaib

SUB-22 : Development and the Effectiveness of Myot_G on Pre-University Students Mathematical Reasoning

AP Dr. Hutkemri (PI), Raihan Zainudin, Dr. Mohd Zahurin Mohamed Kamali

SUB-34 : MyBrainAtlas: Reinforce Learning Using Gamification Techniques in Radiology

Dr. Eric Chung (PI), Dr. Wei Lin Ng, Dr. Nadia Fareeda Muhammad Gowdh, AP Dr. Jeannie Hsiu Ding Wong, Prof. Dr. Anushya Vijayananthan, Dr. Tan Li Kuo

SILVER (12)

SUB-04 : Learning Experience on Early Childhood Caries (ECC) Management among Undergraduate Dental Students using MECCEBOOK

Dr. Sharifah Wade'ah Wafa Syed Saadun Tarek Wafa (PI), Dr. Nor Azlida Mohd Nor, Dr. Nabihah Dziaruddin

SUB-05 : The Innovation in Self-assessment Strategy for Remote Learning Among Physics Undergraduates

Dr. Lim Lian Kuang (PI) , Dr. Mohd Nor Syahrir Abdullah, Dr. Yap Seong Ling

SUB-08 : e-Portfolio Based Learning and Assessments for Paediatric Dentistry Module in Year 3 Undergraduates Students at Faculty of Dentistry, Universiti Malaya

Dr. Tengku Nurfarhana Nadirah Tengku Hamzah (PI), Dr. Lily Azura Shoaib

SUB-09 : Exploring the Benefits and Challenges of Online Design-based Learning (DBL) on the Science Application Course

Dr. Suzana Ariff Azizan (PI), Dr. Nurulaini Abu Shamsi

SUB-10 : Academic Integrity Considerations for Assessments in Higher Education in an Online Era

Dr. Varun Thangamani

SUB-14 : Livestreaming of Multidisciplinary Clinic – A Digitally Empowered Teaching and Learning for Undergraduate Dental Students

Dr. Tan Chuey Chuan (PI), Dr. Lau May Nak, Dr. Saritha A/P Sivarajan, Dr. Daniel Lim Khim Hock, Dr. Zakiah Binti Mat Ripen

SUB-17 : Challenges of Remote Invigilation: Faculty of Dentistry, Universiti Malaya's Experience

AP Dr. Syarida Hasnur Safii (PI), Dr. Zubaidah Zanol Abidin, Dr. Wan Izlina Wan Ibrahim, Prof. Dr. Fathilah Abdul Razak, Fairus Aini Pairan, AP Dr. Norintan Ab-Murat, AP Dr. Zuraiza Binti Mohamad Zaini

SUB-18 : Remote OSCE Environment and Experience in Pharmacotherapy of Infection Disease

Dr. Izyan A. Wahab (PI), Noorasyikin Shamsuddin, Dr. Syireen Alwi, Dr. Long Chiau Ming, Dr. Majid Ali, Dr. Nurdiana Jamil, Dr. Shairyzah Ahmad Hisham, Dr. Mohd Shahezwan Abdul Wahab

SUB-24 : Microbiology in Box Office': Using Science Fiction Movies to Teach Microbiology concept in Pharmaceutical Life Sciences

Dr. Kayatri Govindaraju (PI), Chia Wei Phan, Amira Hajirah Bt Abd Jamil

SUB-25 : Translating Competencies into Practice: Virtual Consultation Entrustable Professional Activities (EPAs) for Undergraduate Medical Students

Dr. Vinod Pallath (PI), Dr. Christina Siaw Cheok Liew, Prof. Dr. Maw-Pin Tan, Dr. Chan-Choong Foong, Dr. Wei-Han Hong

SUB-29 : Exploring the Use of a Student Response System (SRS) to Motivate and Instill a Safe Environment for Student Engagement during Online Classes

Dr. Nusaibah Abdul Rahim (PI), Dr. Sim Maw Shin, Dr. Amira Hajirah Abdul Jamil

SUB-35: The Applicability of Web-based Cephalometric Tracing in Postgraduate Orthodontic Training

Dr. Eunice Soh Xinwei (PI), Prof. Dr. Siti Adibah Othman, Dr. Norhidayah @ Nor Zahidah Mohd Tahir, Dr. Nor Nadia Zakaria

BRONZE (11)

SUB-02 : Enhancing Digital Transformation during the Covid 19 Pandemic Using the Community of Inquiry Framework: A Wawasan Open University Case Study

Jasmine Selvarani Emmanuel, Michelle Loh Woon Har, Elaine Tan Xin Yi

SUB-06 : Developing Online Assessment in Social Entrepreneurship Education

AP Dr. Aida Idris (PI), Dr. Iskandar Abdullah, Purani Sevalingam

SUB-16 : Gamifying Case Based Learning in Undergraduate Dental Teaching and Learning

Dr. Noorhidayah Zainal Aalam (PI), Dr. Nurul Zeety Azizi, AP Dr. Farrah Dina Yusop

SUB-19 : Teaching Entrepreneurship Education Online in Times of COVID-19: An Action Research Based on Students' Learning Experience

Dr. Kenny Cheah Soon Lee

SUB-21 : Transforming Existing E-Learning of Civil Construction Technology Subject into Micro Learning Structure in Reducing the Digital Gap in Learning

Sr. Imran Ariff Yahya, Dr. Umi Kalsum Zolkafli @ Zulkify, Dr. Norhanim Zakaria

SUB-23 : E-Learning: How the H5P Interactivity Improves Students' Perception During Asynchronous Compare to Synchronous Teaching and Learning

Dr. Mohamed Nashrudin Naharudin (PI), Dr. Noorhidayah Mamat, Dr. Mohd Firdaus Abdullah, Dr. Romano Ngui, Dr. Abdullah Al-Hadi Ahmad Fuaad.

SUB-30 : Developing a Smartphone Application for Work-based Assessment for the Sports Medicine Clinical Master Programme

AP Dr. Zulkarnain Jaafar, Dr. Goh Siew Li

SUB-31 : Mobile App Development Using Game Theory Approach for Arabic Language Learning

Dr. Mohamad Sofian Abu Talip (PI), Hanan Salleh, Dr. Mohamadarith Othman, Dr. Tengku Faiz Tengku Mohamed Noor Izam, Mahazani Mohamad, Dr. Lily Hanefarezan Asbullah

SUB-32 : Keep the Passion, Flip the Class: An Inevitable Change to the Traditional Medical Education in the Verge of the Digital Challenge

Dr. Hong Wei-Han (PI), Dr. Jessica Grace Cockburn, Dr. Foong Chan Choong, Dr. Vinod Pallath, Prof. Dr. Jamunarani Vadivelu

SUB-33 : Insights on Using the Modified Miller's Assessment Method in Implementation of Virtual Experimental Lab Design Module in Online Teaching During the COVID Pandemic

Prof. Dr. Subha Bhasu, Dr. Nurul Huda Muhamad Iqbal, AP Dr. Firuza Begham Mustaffa

SUB-37 : Hybrid Teaching and Learning Implementation in Tertiary Education During Post - COVID-19

Dr. Chan Chow Khuen (PI), Ir. Dr. Liew Yih Miin, Dr. Salmah Karman, Ir. Dr. Mas Sahidayana Mohktar, Dr. Juliana Usman

PAGE ENDS.