

IUCEL 2018

INTERNATIONAL UNIVERSITY
CARNIVAL ON E-LEARNING

**OPEN
TO ALL**

HUMANISING TECHNOLOGIES

12th - 13th
September 2018

8.00 a.m. - 5.00 p.m.

International Islamic University
Malaysia Cultural Centre
(ICC)

IIDEL

ILTEC

T-NOVATE

Exhibitions

iium.edu.my/iucel2018

ORGANISED BY

PROCEEDINGS OF THE INTERNATIONAL UNIVERSITY CARNIVAL on e-LEARNING (IUCEL) 2018

Joint Organizers: Ministry of Education Malaysia,
International Islamic University Malaysia (IIUM), MyCEL and MEIPTA
12-13 September 2018
IIUM Cultural Centre (ICC), Gombak Campus

Copyright Reserved
ISBN 978-967-2027-84-3
© CTL, IIUM and Darul Syakir Enterprise 2018

Editors: Mohd Shukri Nordin, Muhammad Sabri Sahrir,
Norsaremah Salleh, Faizah Idrus, Rosemaliza Kamaludeen

Assistant Editors: Nurul Afzan Misran, Salina Sa-idatul Haj, Fauzatun Aqilah Hussin,
Muhammad Izzat Muhammad Bahamam

Graphic Designers and Typesetter: Izzat, Amirah, Azlan, Hilmy and Fikri

Jointly Published by: Centre for Teaching and Learning (CTL)
International Islamic University Malaysia (IIUM),
53100 Gombak, Kuala Lumpur
and Darul Syakir Enterprise (001141583-P)

SUMMARY OF IUCEL 2018 PROCEEDINGS

The proceedings of IUCEL 2018 consists of 181 papers from the participation of participants in the category of Invention, Innovation & Design on e-Learning (IIDEL) in IUCEL 2018. IIDEL category is a competition for academics and students of higher learning institutions to showcase their product and compete – product e.g., multimedia tools, computer applications, mobile applications, and systems.

The objectives of the competition are as follows:

- a) Exhibit research, creation and innovation in teaching and learning by faculty's members and students.
- b) Share expertise and commercial, creative and innovative ideas.
- c) Cultivate interests and encourage lecturers, and students to develop teaching materials in line with current technological developments

All papers in the IIDEL category were reviewed by the internal and external reviewers during the pre-submission of the abstract. The participants are coming from various universities and colleges all over the world.

This year of IIDEL participation in IUCEL 2018 has shown a slight increase number of 198 innovative ideas, practices and products in e-learning compared to IUCEL 2017. The sub-themes of the participation in IIDEL category are Learning Technologies, e-Learning, Pedagogy, Digital Technologies, Instructional Design, Computer Supported Collaborative Learning, Digital Technologies in the Disciplines, Educational Gaming, Educational Robotics, Virtual and Augmented Reality in Education, Wireless, Mobile and Ubiquitous Technologies for Learning, e-Assessment – Theories and Methodologies, Big Data in Education and Learning Analytics and Affective Computing in Learning.

The Launching of IUCEL 2018 - Rector's Speech

PROF. TAN SRI DATO' DZULKIFLI ABDUL RAZAK

Alhamdulillah, I would like to congratulate the Centre for Teaching and Learning (CTL) of IIUM on successfully hosting this year's international University Carnival on e-Learning (iUCEL) jointly with the Ministry of Education, MEIPTA, MyCEL, and from the Industry Partnered by PETROSAINS and Openlearning. I would like to thank all staff of IIUM and the partners who put long hours and commitment to make this programme a success. I hope your continuous efforts to organise such programmes where new ideas and knowledge are generated will benefit all of us.

IIUM's involvement in organising this event represents our persistent attempt to keep pace with new developments in the field of teaching and learning globally in this age of technological change and innovation which is also dubbed as the Age of Loneliness, and unsustainability including that of technology per se. While it cannot be denied that modern technology has been evolving very fast and is pervasive in both our daily personal and professional life, like all things in the "modern" world it has its downside which is not well articulated, unintended or otherwise.

Therefore, the importance of organising such conferences cannot be overemphasised provided the aim is to identify mechanisms to ensure the development of a balanced and harmonic person as stipulated by the National Philosophy of Education, and indeed in the Qur'an.

IIUM's Constitution enshrines the vision of the Islamisation of Human Knowledge (IOHK) and the concept of seeing ideas in various disciplines from Islamic perspectives in all modes of academic work. As our Memorandum and Articles of Association states: "Inspired by the worldview of Tawhid and the Islamic philosophy of the unity of knowledge as well as its concept of holistic education, [IIUM] integrates Islamic revealed knowledge and values in all academic disciplines and educational activities." In recognising this, I believe the outcome of this conference will have positive impacts in all areas of our academic practices.

We at IIUM fully appreciate the importance of academic research and are guided by the contents of verse 122 of Surah Al-Taubah. The essence of the verse requires a group of dedicated people among us to devote their time and energy to research and developing scholarship in order to guide the larger community. Islam has placed huge emphasis on knowledge for upliftment of humanity and thus making it obligatory.

On the same note, the Malaysian Ministry of Education emphasises enhancing learning culture in academic institutions to promote knowledge generation, sharing and co-learning beyond mere technology. We in IIUM are ready to be a team player with our counterparts from all other institutions of higher learning to create and provide a more holistic and balanced education at the national and global level to support innovative teaching and learning activities. We owe our gratitude to the Malaysian e-Learning Council for Public Universities (MEIPTA), Malaysian Centre for e-Learning (MyCEL) and Ministry of Education for facilitating this e-learning carnival. iUCEL 2018 has an added significance for the IIUM community, as we are one of the main organisers and honoured to welcome everyone to our Garden of Knowledge and Virtue. We hope that it will act as a platform to promote, explore, and share best practices and global expertise in e-Learning applications at all levels of learning institutions from all over the world rooted in virtues that ensure knowledge remains relevant for a sustainable future.

By putting the "right" emphasis on the use of technology for educational purposes, we are reminded that technology is there for our use, and not vice versa. We should not dehumanise ourselves with the forces of modern devices knowingly or otherwise such that our human intelligence, more specifically primordial intelligence (fitrah or karma) are undermined by the use of technology. We need to persistently remind ourselves that technology must be there to serve human needs, but ensure we must not be enslaved to technology and devices. Evidences to this effect is getting more and more evident as we research deeper into the evolution of technology. Indeed, the late Stephen Hawking and Albert Einstein had forewarned us as to what to expect if technology is given a free reign to determine what the future is about. Hence, we see Japan started talking about 5th Social Revolution and choose not to be bonded by the 4th Industrial Revolution in meeting their future needs. No doubt technology and human needs in today's world have been enmeshed in a way which has never happened before, but humans must have the upper hand in ensure human dignity is not compromised. This is one of the six overarching goals stipulated in the UN Sustainable Development Goals or better known as Education 2030 and not Education 4.0 as some dubbed it without any meaningful purposes.

Many of us do not realise how technology is changing our life and controlling our intellectual capacity in a manipulate way, and concurrently destroying many of our long-held values, virtues and relationships. It has been showed that the level of trust must be enhanced as technology advances. Yet the reality today is that we are expering severe trust-deficit thus allowing corruption and ethical practices to creep in more insidiously. The academic world is not exception among students and even professors alike. This concern must be first addressed before e-Learning can be a meaningful educational tool that is values-based. We need to analyse the correlation between availability of technology and its impact on the development of competencies involving trust and trustworthiness and not just innovation as often cliched as

"innovate or die." The fact of the matter is that, technology can stultify human dignity if wrongly used.

I am sure most of us here are aware that the wrong use of technology may diminish our ability to communicate effectively and risk the social wellbeing of society (sejahtera) that we are already witnessing amongst the youth especially. When our eyes are glued to smart phones and other screen devices, we tend to detach from those around and thus create unseen boundaries that bound us between members of the family and society. The latest report from the World Health Organisation that classifies "gaming" as an addiction is just the tip of the iceberg. Such irresponsible use of technology can potentially harm the individual and the community as large. At this juncture it reminds me of my involvement as anti-tobacco advocate for more than 3 decades. Screen devices addiction is a *deja vu*.

In my first address to the IIUM Community, I made an analogy between the use of technology to that of a 'toilet'. I know the analogy may sound crude, but the message I want to share is that, we must use technology responsibly and should not be controlled by it. A toilet is an essential, indispensable and integral part of our everyday life; we use it when necessary and do not remain there all the time. Nor do we carry it with us wherever we go. Similarly, while innovating e-learning and promoting its use in academic activities, we must remember that if we are fully and obsessively depend on it then "real" education and learning stops. Instead it becomes a menace to individuals and society at large.

The choice of the motto HUMANISING TECHNOLOGY is spot-on but the question remains is "how" so. I trust the outcome of our discussion with through some light on this such that the e-learning is also understood as "ethical"-learning where trust and trustworthiness is the centrepiece of what learning is all about to promote sustainable use of technology for the benefit of humankind.

I wish all participants a successful conference and welcome to our Garden of Knowledge and Virtue. In the Name of Allah the Most Compassion and Merciful, I officially declare the 2018 iUCEL open.

ABOUT IUCEL 2018

OBJECTIVES

The carnival will be a platform for a number of events and activities that revolves around e-Learning and is aimed for learners, scholars, educators, practitioners, researchers, innovators and related industries. The events and activities include conference, research exhibitions, competitions, industrial showcase, and workshops. The focus of the events will be on best practices, innovations, research and product showcases for e-Learning.

THEME

Humanising Technologies .

PARTICIPATION

The e-learning carnival welcomes the participations of learners, scholars, educators, practitioners, researchers and innovators from all teaching and learning institutions as well as from related industries. Participation can be made through paper presentation, poster and product presentation, research showcase and attending practical workshop and showcase.

DATE

12th – 13th September 2018 (Wednesday – Thursday)

TIME

9.00 AM – 5.00 PM

VENUE

IIUM Cultural Centre (ICC), Gombak Campus

OFFICIAL WEBSITE: <http://www.iium.edu.my/iucel2018/>

INDUSTRIAL PARTNER

SPONSOR

Summary of IUCEL 2018 Proceedings	Page 3
The Launching of IUCEL 2018 - Rector's Speech	Page 4
About IUCEL 2018	Page 7
Table of Content	Page 8

TABLE OF CONTENTS

NO.	TOPIC OF PRESENTATION AND PRESENTERS	PAGE NO.
1	TOPIC: Improving Digital Native Audience Engagement during Learning Event with QR Code Technology <i>Mohamad Firdaus Che Abdul Rani, Nor Azlina Abd Rahman, Yusnita Yusof, Vinothini Kasinathan</i>	22
2	TOPIC: Indonesian History-Based E-Learning Application For Primary School Students: Le Historia <i>Ulul Albab Kholili, Salsabila Patria Wibowo, Z. A. Aida Zamnah</i>	25
3	TOPIC: 3D Heart Anatomy Augmented Reality: C-Heart <i>Muhammad Biki Saputra, Petrus Bayu Cristnawan, Z. A. AIDA ZAMNAH</i>	27
4	Topic: Technogagement: Enhancing Student Engagement through edTech tools <i>Md. Asif Iqbal, Beauty Akter</i>	29
5	TOPIC: The Role of Moodle in teaching and learning process in Bangladesh <i>Beauty Akter, Md. Asif Iqbal</i>	33
6	TOPIC: Bilingual Virtual Toolkit 'Let's TwiST' <i>Dr. Faridah binti Nazir, Dr. Abdul Manan bin Kasdi, Wang Leong Boon, Amril Zalha bin Ramli Mohd Yunos</i>	37
7	TOPIC: Online Classroom Lounge <i>Shamsuddin Abdullah, Nurhidayah Abdullah, Haliza Hamzah, Nur Farrah Syazwanie Ismail</i>	40
8	TOPIC: Mobile App Glossary of Terms in Islamic Banking and Finance (Arabic-Malay- English) via IOS and Android Based Devices <i>Assoc. Prof Dr Nafi@Hanafi Hj Dollah, Assoc. Prof Dr Mohd Feham Md Ghalib, Assoc. Prof Dr Muhammad Sabri Sahrir, Assoc. Prof Dr Abdul Wahab Zakaria, Asst Prof Dr Zakaria Omar, Prof Dr Rusni Hassan</i>	44
9	TOPIC: E-Diwan Ingenious Mobile Interactive Arabic Language Education Tool <i>Professor Dr. Rahmah Binti Ahmad H. Osman, Assoc. Prof. Dr. Mohd. Feham Md. Ghalib, Assoc. Prof. Dr. Murni Mahmud, Assoc. Prof. Dr. Ahmed Ragheb Ahmed Mahmoud</i>	47
10	TOPIC: MYRAFF 2.0: Arabic Educational E-Games <i>Marzidah Hashim, Hanan Saleh, Norasmazura Muhammad, Raja Munirah Raja Sulaiman, Nellia Lizrina Salleh</i>	55
11	i-Saraf – A Web-based Multimedia Platform for Learning Arabic Morphology <i>Mohamad Lukman Al Hakim Md. Noor, Assoc. Prof. Dr Muhammad Sabri Sahrir, Nur Farhana Abdul Aziz, Muhamad Zamri Abdul Gani</i>	58
12	TOPIC: "The Learning Design Matrix"	61

	<i>Dr Rosemaliza Kamalludeen</i>	
13	TOPIC: Aplikasi Belajar Jawi Menggunakan Augmented Reality <i>Dr. Roslinda Ramli, Dr. Siti Zaharah Binti Mohid, Nur Sakinah Saadin, Syazani Suhaifi, Dr. Fitri Nurul' Ain Nordin, Dr. Hafiza Abas</i>	63
14	TOPIC: Roda KNV: Pembelajaran Abad Ke 21 <i>Hanis Najwa Shaharuddin, Hairun Najuwah Jamali, Hibriyatul Rifhan Hj Abu Bakar, Dr. Fitri Nurul' Ain Nordin, Nur Khadijah Abu Bakar</i>	64
15	TOPIC: Augmented Reality Enhanced Textbook for Accounting Education <i>Tze Wei Liew, Adrian Fu Sen Chong, Gerald Guan Gan Goh, Su-Mae Tan</i>	65
16	TOPIC: Chatbot as Academic Information Facilitator <i>Su-Mae Tan, Tze Wei Liew, Nuo Wi Tay, Jessica Tee, Gerald Guan Gan Goh</i>	67
17	TOPIC: Digital Education for 21st Century Learners: A Holistic Ecosystem for Enhanced Student Engagement <i>Prof. Dr. Neo Mai, Prof. Dr. Neo Tse Kian, Heidi Tan Yeen-Ju, Nordiana Ludin</i>	69
18	TOPIC: Teaching by Design through Cognitive Tutors <i>Nantha Kumar Subramaniam</i>	71
19	TOPIC: Experience and express: The Effect of Using Multiple Mobile Apps for Foreign Language Practice <i>Jung Gyeo Woon</i>	77
20	TOPIC: Talk2me 2.0: Extending conversation and Deepening Learning <i>Jasmine Jain, Johan @ Eddy Luaran, Khoo Ying Shan</i>	80
21	TOPIC: Mathification: Gamifying Learning Through Digital Credentials <i>Mindy Tay Pei Lin, Beverly Liew Jia Xin, Gurshreen Kaur Harikay</i>	82
22	TOPIC: Transforming Online Learning Beyond the Digital Data <i>Pauline Teo Hwa Ling, Haniffa Beevi Abdul Jaleel</i>	85
23	TOPIC: Digital Badges: Achievement-Based Recognition beyond Assessment <i>Tan Ser Zian, Nurhanim Hassan</i>	88
24	TOPIC: Getting The Teacher Out And The Patient In: Experiential Technology <i>Dr. Prabal Bhargava</i>	90
25	TOPIC: A SMART Future Classroom in VLE for a Massive Number of Students: A Solution for Instructor and Classroom Shortages <i>Enna Ayub</i>	93
26	TOPIC: SCORM: A Real-world e-Learning Activity for Self-Assessment <i>Roseline Yap Wai Kuan, Wan Liyana Naznim Wan Omar Sukri</i>	98
27	TOPIC: Bridging the Gaps between Learners through Computer-supported Collaborative Learning (CSCL) <i>Toh Gaik Theng, Chew Lye Yee, Chan Sook Wah</i>	102
28	TOPIC: Improving Logical Thinking Skills using Jigsaw-based Cooperative Learning Approach through Collaborative Learning Systems <i>Tan Ee Xion</i>	105
29	TOPIC: Humanizing the Technology through Redefining Authentic Learning Environment in a Simulation-Driven World <i>Kandappan Balasubramanian</i>	107
30	TOPIC: Engaging Multimodal Learning Styles Through Project-Based Learning <i>Dr. Se Yong Eh Noum, Ir. Dr. Siva Kumar Sivanesan</i>	109

31	TOPIC: Humanizing students feedback response system & creating impact student satisfaction via online collaborative platforms <i>Lai Zee Wei, Yap Wei Hsum, Neo Yun Ping</i>	113
32	TOPIC: “Shifting, Framing & Humanizing” Learning Approach for Hubungan Etnik Participatory Online Course <i>Serit Banyan</i>	115
33	TOPIC: Humanizing the Online Learning Experience with H5P: A New World of Learning Interactive <i>Wong Yau Hsiung</i>	123
34	TOPIC: Humanising e-Learning Activities within the ReDAS Model to Promote Self-Directed Learning in a Digital Classroom <i>Yeo Siok Koon, Chua Lin Lin</i>	126
35	TOPIC: Closing the Humanization Gap: The Interplay of Artificial Intelligence, Augmented Reality and Neuro-Linguistic Programming in studying Legal Skills and Methods module <i>Puteri Sofia Amirnuddin</i>	129
36	TOPIC: Humanistic Centered Curriculum For The Industrial Revolution 4.0: HCC-IR 4.0 <i>Chockalingam Aravind Vaithilingam, Reynato Andal Gamboa</i>	132
37	TOPIC: Re-Designing and Transforming Formal Learning Classrooms through Mobile X-Space <i>Lim Chee Leong, Nurhanim Hassan, Donny Yeo Chuan Hoe, Ahmad Faiz Mohamad Shokri</i>	135
38	TOPIC: Cybergogy for Entrepreneurship 2.0 <i>Mohamad Idham Hj. Md Razak, Dr. Irzan Ismail, Dr. Ahmad Fadhly Arham, Dr. Abdul Rahim Ridzuan & Helmy Fadhlisham Abu Hassan</i>	138
39	TOPIC: MEDICAL ULTRASOUND ONLINE COURSE – Bringing The Classroom To People <i>Dr Nazimah Ab Mumin, Associate Prof Mohammad Hanafiah, Dr Bushra Johari, Dr Sabrilhakim Sidek, Dr Mohd Farhan Hamdan, Dr Roqiah Fatmawati Abdul Kadir</i>	140
40	TOPIC: FBD–4u <i>Nor Fadhlin Jaafar, Amin Aadenan, Nurulizzati Makhtar, Siti Zaubidah Abdullah, Azyan Yusra Kapi @ Kahbi</i>	143
41	TOPIC: “Calculus Quiz Game: Rules of Derivatives” <i>Ainon Syazana Ab Hamid, Izni Syamsina Saari, Samsiah Abdul Razak, Aslina Omar</i>	146
42	TOPIC: “Heutagogy Approach: Exploring Statistics in MOOC. <i>Nor Adila Kedin, Shahitul Badariah Sulaiman, Izni Syamsina Saari, Ainon Syazana Ab Hamid, Nurul Emyza Zahidi</i>	148
43	TOPIC: MOOC: Discovering The World Of Science And Technology:Inspiring English Learning! <i>Rafidah Abd Karim, P.Dhayapari A/P Perumal, Azurawati Zaidi</i>	151
44	TOPIC: iEXAM @ Ined	157

	Ahmad Asraf Bin Ahmad Yusri, Mohd Shafiq Bin Zulkifle, Prof. Madya Dr. Roslani Bin Embi, Munawwarah Binti Zainol, Wan Mohd Lutfi Hakim Bin Wan Sulieman	
45	TOPIC: M-TRACK: MOOC Development & Evaluation Tracking System Mohd Yuzi Bin Zali, Roslani bin Embi, Prasanna Ramakrisnan, Suzanawati Bt Ibrahim, Mohd Arif Mansor, Roslina Binti Yahia	159
46	TOPIC: Online Assignment Management System Prasanna Ramakrisnan, Roslani bin Embi, Siti Sapura Jailani, Ahmad Aizuddin Bin Saifullah	161
47	TOPIC: Let's MOOC; Toolkit For MOOC Development Siti Suhaidah Sahab, Assoc. Prof. Dr. Roslani bin Embi, Jefri Bin Dahlan, Muhammad Shaziffy Bin Hasshim, Assoc. Prof. Dr. Johan @ Eddy Luaran, Mohd Adry Izzat Bin Hamdan, Nor Hanizah Binti Mohd Nazeri, Assoc. Prof. Dr. Anealka Binti Aziz Hussin, Muhammad Shafiq Bin Mohd Ikram, Mohd Asmizan Mazlan	163
48	TOPIC: ReSt Module using a Four-Steps Approach Based on Case Study Example and Infographic for SPSS Novice Users Azura Ishak, Rosseni Din, Hazura Mohamed	166
49	TOPIC: Long Pole Game: The Integration of visual programming and robotics in learning programming Noor Faridatul Ainun Zainal, Rosseni Din, Nazatul Aini Abd Majid, Mohammad Faidzul Nasrudin, Abdul Hadi Abd Rahman	171
50	TOPIC: Teaching Cyberbullying using MOOC Yap Min Chen, Farrah Dina Yusop	174
51	TOPIC: Transforming Co-Curricular Festival Activities with Augmented Reality (AR) Technology Mobile Application Seng Yue Wong, Kok Bin Ng, Ming Foong Soong	177
52	TOPIC: STEM Learning via Self-Made Micro-Controller-Based Environment Monitoring System of Micro Green Plantation Seng Yue Wong, Ming Foong Soong	180
53	TOPIC: Interactive Learning in Club Management Course (ILeCC) Samengon, Bah Simpong, Che Aziz, Rosdi	183
54	TOPIC: Al-Munawwar: A Basic Arabic for Communication Wan Ab Aziz Bin Wan Daud, Dr. Ahmad Bin Abdul Rahman, Ahmad Zaki Bin Amiruddin, Cik Amanee Binti Abdul Hai, Cik Nor Binti Abdul Rahman.	189
55	TOPIC: Social Entrepreneurship on WEB2.0 Tools: A Platform for MOOC at Universiti Malaysia Kelantan Prof. Dr. Hjh. Raja Suzana Raja Kasim	193
56	TOPIC: Innovation Education 4.0 Adapting Massive Open Online Course: MOOC In MOOC Technique Dr. Anuar Bin Mohd Yusof, Assoc. Prof. Dr. Ahamad Tarmizi Bin Azizan, Dr. Tan Tse Guan, Mr. Mohammad Dzulsyafiq Bin Mohammad Yusoff	197
57	TOPIC: Augmented Reality As An Enabler Toward Enhancing Innovative Teaching And Learning For Cultural Heritage In Higher Education Tan Tse Guan, Anuar Bin Mohd Yusof, Suria Binti Baba, Wan Ahmad Ridhwan Bin Wan Musa, Chin Kim On	201

58	TOPIC: E-ASY English <i>Nur Hafezah bt Hussein, Nor Hanim Mustafa, Noraini Zaini, Mohammad Affiq Kamarul Azlan, and Mohd Ramizan Mat</i>	204
59	TOPIC: Digital Social Media Crowd-Teaching Strategy for Enhancing Teaching and Independent Learning <i>Nik Zulkarnain Khidzir, Nik Maheran Nik Muhammad, Rikinorhakis Ridzwan, Nik Zaty Hilwani</i>	207
60	TOPIC: Comixs: from Creative Application to Interactive Publication <i>Amanee binti Abdul Hai, Ahmad Zaki bin Amiruddin</i>	212
61	TOPIC: Education E Learning and E- Portfolio : RHINOMOOC : Ar Portfolio <i>Mohd Yusri Bin Mohd Naser, Dr. Nooraziah Ahmad, Azmul Fadhli bin Kamaruzaman, Mohd Hilmi Harun ,Dr Anuar Yusof</i>	215
62	TOPIC: Mobile Learning Framework: Gamification of Language Teaching and Learning <i>Mohammad Affiq Kamarul Azlan, Alia Nadhirah Ahmad Kamal, Ng Siew Foen, Alison Manion</i>	217
63	TOPIC: Integration of Online Application in Elevating The Value of Entrepreneurship Lessons in Traditional and Complementary Medicine Course <i>Nor Dalila Marican, Nurashikin A Ridzuan, Ahmad Faezi Ab Rashid, Nursafeda Abd Rashid</i>	228
64	TOPIC: Virtual Evaluation System For Industrial Training (VESIT) <i>Nurashikin A Ridzuan, Nor Maizana Mat Nawawi, Nor Amira Abd Razak, Siti 'Atikah Rusli</i>	232
65	TOPIC: Amalgamation of Augmented Reality With MOOC in Learning Biodiversity <i>Norashikin, F., Nivaarani, A., Nor Izaida, I.</i>	237
66	TOPIC: Digital Grammar Board (DiGraB) For Students Learning Engagement <i>Mohd Shafeirul Zaman Bin Abd Majid, Dr Azwin Arif Bin Abdul Rahim, Dr Nor Yazli Binti Khamis, Associate Professor Dr Zuraina Binti Ali, Mohd Shafiq Bin Abdul Jabar, Mohammad Musab Bin Azmat Ali, Razmi Bin Ab Rahman, Zetti Adela Binti Zolkepli</i>	240
67	TOPIC: ePAL Apps : Enhancing Parenting Literacy in a Smart Society 5.0 <i>Ts. Dr. Awanis Romli, AP. Dr. Mazlina Abdul Majid, Ts. Aziman Abdullah, Fatinatul Nazurah Zainuddin</i>	243
68	TOPIC: Learning Space Quality Monitoring : Sensing The Unseen Factor <i>Nor Azhar Ahmad, Rahmah Mokhtar, Roslina Abd. Hamid, Fauziah Zainuddin, Amirul Husni Abd. Ghaffar, Nazira Azman</i>	247
69	TOPIC: Smart OBE Academic Planner (SOBEAP): A Novel Approach for Integrating Self-Efficacy Among Student in Higher Education <i>Ts. Aziman Abdullah, Wan Nor Afiah Wan Othman, Ts. Dr. Adzhar Kamaludin, Ts. Dr. Awanis Romli & Dr. Mohd Faaizie Darmawan</i>	250
70	TOPIC: Hayaa Nadrus Bahasa Melayu <i>Jamilah Bebe Binti Mohamad, Amy Zulaikha Binti Mohd Ali, Fathiah Izzati Binti Mohamad Fadzillah, Juwairiah Binti Osman</i>	257
71	TOPIC: Flipping Bahasa Jepun <i>Syahrina binti Ahmad, Jamal Rizal Razali, Khairul Bahri bin Abdul Samad</i>	261

72	TOPIC: Enriching Learning Experience of German as Foreign Language <i>Khairul Bahri Bin Abdul Samad</i>	263
73	TOPIC: Voc@Awl For Learning Vocabulary <i>Zuraina Ali, Noor Azlinda Zainal Abidin, Rosnani Ismail, Nurul Nadia Muhammad, Nabila Abdul Malek</i>	267
74	TOPIC: From Classroom to Global Community: i-E.R.A.T D.I.Vo. N.A.V.i A.D.A.M. <i>Munira binti Abdul Razak, Najmuddin bin Mohd Raimli, Nasrul Arif bin Zakria, Wan Suraya binti Wan Nik, Chong Yie Kai, Thor Kait Weii, Kang Wei Xian, Teo Wei Chung</i>	270
75	TOPIC: Gamified Online Learning Design: GOLD for Score in Medical Education <i>May Honey Ohn, Zamhar Iswandono, Issa Mchucha, Khin Maung Ohn, Shahril Yusof, Urban D'Souza, Zainal Arifin</i>	274
76	TOPIC: An Interactive Smart e-Learning System on Technical Vocational Education and Training (TVET) in Malaysia using Augmented Reality Technology <i>Associate Professor Dr. Edmund Ng Giap Weng, Associate Professor Dr. Awang Asri Awang Ibrahim, Angeline Lee Ling Sing, Kumari Annie</i>	278
77	TOPIC: i-BEaM: An Interactive Biochemistry Book Series <i>Hazlina Ahamad Zakeri, Azila Adnan, Nor Omaira Harun</i>	283
78	TOPIC: One Step One Solution Assessment <i>Nor Omaira Harun, Mohd Sabri Mohd Ghazali, Nakisah Mat Amin</i>	285
79	TOPIC: Nakhoda Dashboard: Blended-Learning Monitoring Implementation@UMT <i>Mohd Hafriz Nural Azhan, Noraida Haji Ali, Mustafa Bin Man</i>	287
80	TOPIC: UMTMOOC: A Video-Based Real Learning For Online Education <i>Noraida Haji Ali, Rabiatal Addawiyah Hanim Mohd Rosli, Mohd Hafriz Nural Azhan</i>	297
81	TOPIC: Redox Booster: 2d Interactive Visual Chemistry Learning for SPM Students <i>Wan Nur Atikah Binti Mohamad Ruzlan, Muhammad Farhan Bin Azmi</i>	301
82	TOPIC: E-Learn/Web based Assessment Questions Generator System for Primary School <i>Nor Adnin binti Abdullah, Nor Azlina Ali, Y Faridah</i>	304
83	TOPIC: Mobile Educational Pentest <i>Siti Nazirah Amran, Norsuhaili Seid</i>	313
84	TOPIC: Unpacking the Potential of Web 2.0 Tools for Developing Culture of Thinking in Statistics Classroom <i>Aishah Mohd Noor, Zainab Yahya</i>	315
85	TOPIC: IHL 1ST Year UniMAP Students Experiences With Technology : Are They Really Digital Native ? <i>Prof. Dr. Salleh Abd Rashid, Siti Amiza Hassan, Mohd Sufino Zuhaily bin Mohd Sufian</i>	317
86	TOPIC: Mobile Smart Phone Application for Faham Fiqh Al-Aqsa (AFAQ) <i>Dr. Ahmed S.A. Al-Qodsi, Dr.Mohammed Muneer'Deen Olodo al-Shafi'I, Profesor Dr.Kamarul Shukri Mat Teh</i>	322

87	TOPIC: The Era of Artificial Intelligence in Malaysian Higher Education: Three Minutes Exploration (3ME) with Flexible Approach Path (FAP) for Effective Learning Process in Self Exploration Education System (SEES) <i>Muhamad Fazil Ahmad</i>	324
88	TOPIC: A Quick and Practical Electronic Mental Assessment and Self-Treatment System (e-MAST) using Rule-Based Technique <i>Nurnadiah Zamri, Abd Rasid Mamat, Syarilla Iryani Ahmad Saany, Khairi Che Mat, and Muhammad Fuad Yasmi</i>	335
89	TOPIC: EatSAFE StopWASTE: Mobile app that helps users to reduce food poisoning risk and food wastage <i>John-Yew-Huat Tang, Razif Shahril</i>	340
90	TOPIC: M-AraBIE <i>Norasyikin Osman, Mohd Isa Hamzah, Siti Salwa Mohd Noor</i>	344
91	TOPIC: "CAIS@LAW ; Computerized Accounting Information System for Small Law Firms in Malaysia <i>Zuhairah Ariff Abd Ghadas, Fatimah Ghazali, Mumtazimah Mohamad and Ahmad Hadi Farhan Khairu Azua, Wan Nursyahida Wan Ismail</i>	346
92	TOPIC: B-CAKNA: Cancer Education for Timely Screening & Prevention of Breast Cancer. <i>Nurulhuda Mat Hassan, Norwati Daud, Siti Norazlina Juhari, Husbani Amin Rebutan</i>	349
93	TOPIC: Blended Learning monitoring and reporting system <i>Mohd Sufian Mat Deris, Fatimah Ghazali, Suhailan Safei, Sharifah Wajihah Wafa, Syarilla Iryani Saany, Noor Idzihar, Mohd Radzi Abdul Kadir</i>	352
94	TOPIC: Mosque Made Merrier <i>Mohamad Afendee Mohamed, Suhailan Safei, Abd Rasid Mamat, Ahmad Faisal Amri Abidin, Mohd Khalid Awang, Nurul Afifah Asri</i>	354
95	TOPIC: BactFinder®: Mobile Application to Facilitate Bacteria Identification. <i>Nadiawati Alias, Nor Hasima Mahmood, Noor Afiza Badaluddin, Mohammad Khairul Asyraf Ridzuan</i>	356
96	TOPIC: TEACHERFIERA.COM <i>Abdul Hakim Ali Bin Abdul Aziz, Wan Zhafirah Binti Wan Zainudin, Dr. Radzuwan Ab Rashid</i>	362
97	TOPIC: Kualiti Hidup Komuniti Terpilih (QoL-My) <i>Assoc. Prof. Dr. Norizan Abdul Ghani, Saifullah Khan, Assoc. Prof. Dr. Atif Amin Baig, Prof. Dr. Wan Abdul Aziz Wan Mohd. Amin, Prof. Dr. Ahmad Puad Mat Som, Dr. Mohamad Fazil Ahmad, Dr. Norsuhaily Abu Bakar, Muhammad Ammar Abdul Wahab, Dr. Jumadil Saputra</i>	365
98	TOPIC: i- Tabayyun: Semakan Isu Tular Berkaitan Falak Kontemporari Menerusi Aplikasi Telefon Pintar <i>Roslan Umar, Syed Mohd Hafiz Syed Omar, Hafizan Juahir, Nor Hazmin Sabri, Nurul Syafiqah Hasshim, Siti Nur Dianah Abdul Rahman</i>	369
99	TOPIC : Educating Road User through CD-I <i>Norkhairani Abdul Rawi, Maizan Mat Amin, Ismahafezi Ismail, Mohd Sufian Mat Deris, Syadiah Nor Wan Shamsuddin, Wan Nor Nasiha Wan Mohamed Gaberan</i>	372

100	TOPIC: MyDGB_ - Malaysian Dairy Goat Breed <i>Ahmad Syazni Kamarudin, Norshida Ismail, Mohd Nizam Haron</i>	374
101	TOPIC: GLeMS LINUS: Gamified Learning Management System for LINUS Students <i>Syariah Nor Wan Shamsuddin, Muhammad Faisal Selman, Ismahafezi Ismail, Norkhairani Abdul Rawi, Maizan Mat Amin</i>	376
102	TOPIC: Proficiency In English via Apps <i>Abdul Aziz Abdullah, Ahmad Asri Ismail, Mahani Binti Mohamad, Miras Binti Abdul Rahman</i>	378
103	TOPIC: Modul Sokongan Sosial Keluarga (SOS I.K) <i>Wan Mohd Yusof Wan Chik, Zulkifli Mohd, Norizan Abdul Ghani, Berhanuddin Abdullah, Mohd Safri Ali, Wan Hishamudin Wan Jusoh, Ahmad Jazlan Mat Jusoh, Farah Syazrah Mohd Ghazalli, Abdul Wahab Md. Ali</i>	380
104	TOPIC: 3D Audio-Visual Periodic Table, "Mekdisapur", For The Mentally Disabled <i>Deni Ainur Rokhim, Lutfi Maulida, Nur Aini Gama Lestari</i>	382
105	TOPIC: INGNEOSA©: Gamification In Small Animal Oncology For Veterinary Undergraduates <i>Gayathri Thevi Selvarajah, Wan Mastura Shaik Mohamed Mossadeq, Mazlina Mazlan, Yusmadi Yah Jusoh, Idawaty Ahmad, Razali Yaakob</i>	387
106	TOPIC: Memperkasakan Gamifikasi Dalam Hieps 4.0 Mpu Via 'Tools' Heutagogi <i>Hj.Ahmad Nasir Mohd Yusoff (Dr), Rozihan Mohamad (Dr), Noralina Ali, Sidek Ab.Aziz</i>	389
107	TOPIC: Projek Pengajaran 'Virtual Learning' Kursus Moocitas Ke Arah Pendidikan Industri 4.0 <i>Dr Hj.Ahmad Nasir Mohd Yusoff, Dr Rozihan Mohamad, Noralina Ali, Mohamad Maulana Magiman</i>	392
108	TOPIC: How Mobile E-Books Affect The Learning Process Of Mathematics Postgraduate Students <i>Dr. Malathi Letchumanan, Dr. Mariam Mohamad</i>	395
109	TOPIC: Animated Karaoke Assisted Vocabulary Learning <i>DR. Muhammad Alif Redzuan Abdullah, Sanimah Hussin</i>	397
110	TOPIC: Interactive Multimedia Website In Learning Basic Japanese <i>Dr. Muhammad Alif Redzuan Abdullah, Dr.Sanimah Hussin</i>	401
111	TOPIC: "Micro world" - Informative One Health Scenic Model <i>Norliza Bt. Bahtiar Affendy, Abdul Rahman B. Mohamad Gobil, Nurul Natasya Bt. Azhari, Kamsiah Bt. Abdul Hamid, Dr. Narcisse Joseph , Assoc. Prof Dr. Syafinaz Bt. Amin Nordin</i>	404
112	TOPIC: UML Diagram Learning Tool <i>Norhayati Mohd Ali, Novia Admodisastro, Saádah Hassan and Mohammed Sadeq Abdullah Saeed</i>	408
113	TOPIC: Designing UML Diagram using Tablet/Smartphone on Android Platform <i>Osama Barayan, Norhayati Mohd Ali</i>	413
114	TOPIC: Examination Management System based on Icgpa	417

	<i>Idawaty Ahmad, Abdirahman Mohamed AbouBaker, Omar Ali Mohammed Abdullah, Ahmad Fariz Saat, Nurhidayah Nadeera Abdul Majid, Nur Nadia Nabila Mustakim, Wan Nurdalila Zakaria.</i>	
115	TOPIC: Prototype to Classify Questions and Alignment to Learning Outcome in OBE <i>Norma Binti Mohamad Nor, Jamilah Din, Salmi Baharom</i>	419
116	TOPIC: DISLEKSIA BELAJAR: Mobile App For Dyslexic Children To Learn The Malay Language <i>Novia Admodisastro, Chan Kai Fung, Sa'adah Hassan, Azrina Kamaruddin, Noridayu Manshor and Norhayati Mohd Ali</i>	422
117	TOPIC: Component Registry And Discovery (Cored): An Educational Reusable Components Repository For Software Engineering Bachelor Students <i>Novia Admodisastro, Muhammad Nur Sufi bin Abu Bakar, Sa'adah Hassan, Azrina Kamaruddin</i>	426
118	TOPIC: Aplikasi Penilaian Alternatif E-Portfolio Digital (APePD) <i>Dr Hj. Ahmad Nasir Mohd Yusoff, Dr Rozihan Mohamad, Noralina Ali, Sidek Ab. Aziz</i>	431
119	TOPIC: Class Diagram Recommender System (CDRS): An Educational Tool for UML Class Diagram <i>Sara H.S. Almadi, Norhayati Mohd Ali, Novia Admodisastro.</i>	434
120	TOPIC: Learning Plant via Augmented Reality Board Game <i>Hizmawati Madzin, Ainur Farahiyana Mohamed, Rahmita Wirza OK Rahmat</i>	438
121	TOPIC: Impak 'SILA FOCKES SINI' Terhadap Penulisan Karangan Murid <i>Rozita Radhiah Bt. Said (PhD), Abdul Rasid Bin Jamian (PM, PhD)</i>	439
122	TOPIC: Showcasing Abstractchecker.com as a Tool for Successful Abstract Writing <i>Prof. Dr. Ain Nadzimah Abdullah, Dr. Helen Tan, Dr. Syamsiah Mashohor, Dr. Lee Geok Imm, Dr. Sharon Sharmini, Miss Nurliyana Mohd Zaher</i>	447
123	TOPIC: Gamification of Haematology <i>Lai, M.I., Eusni Rahayu, M.T., Faridah, I., Sabariah, M.N., Zainina, S.</i>	450
124	TOPIC: Collaborative of Augmented Reality Mobile Application in Teaching Crystal Structure <i>Mazliana Ahmad Kamarudin, Suriati Paiman, Muhammad Aiman Mohd Badruzaman Shah</i>	452
125	TOPIC: Putting STD into STDs <i>Adelene Song Ai Lian, Eddie Chia Suet Lin, Saila Ismail, Asilah Ahmad Tajudin, Mohd Termizi Yusof, Wan Zuhainis Saad</i>	453
126	TOPIC: Understanding Pn-Junction Concept Through Dam Haji Analogy Method <i>Suriati Paiman, Mazliana Ahmad Kamarudin</i>	456
127	TOPIC: Initializing Xr+ Plug-And-Play Augmented Reality Apps: Expanding Gamification For Instructors And Capitalizing Interest Driven Creator Theory For Learners <i>Mas Nida Md. Khambari, Hairul Nizam Hasnan</i>	458
128	TOPIC: Learn to Play (L2P), Play to Learn (P2L) and Learn to Learn (L2L): Integrating Universal Design for Learning (UDL) and Gamification in blended learning	460

	<i>Chong Chou Min, Zarirah Mohamed Zulperi, Chong Leong Puan, Mohd Redzwan Sabran, Lai Kok Song, Mohd Noor Hisham Bin Mohd Nadzir, Hasliza Abu Hassim, Mohd Hazwan Mohd Puad, Muta Harah Zakaria@Ya</i>	
129	TOPIC: ViLeCube : Virtual Learning Cube Application <i>Puteri Suhaiza Sulaiman</i>	465
130	TOPIC: HOLOVOICE : Voice Interaction Hologram Application <i>Puteri Suhaiza Sulaiman, Azreen Azman, Hizmawati Madzin, Siti Khadijah Adam</i>	467
131	TOPIC: Digital Board Game in Teaching and Learning of Biochemistry <i>Azzreena Mohamad Azzeme, Izham Wahyudi Yusri</i>	470
132	TOPIC: Nash Nak Sihat: Learning Through Serious Gaming For Public Health Awareness <i>Habibah Ab Jalil, Nurul Amelina Nasharuddin, Erzam Marlisah, Ahmad Iqmer Nashriq Mohd Nazan, Ismi Arif Ismail, Aini Marina Ma'rof, Siti Suria Salim, Rosnaini Mahmud</i>	473
133	TOPIC: Digital Image Processing MOOC <i>Prof. Madya Dr. Suzaimah Binti Ramli, Dr. Norshahriah binti Abdul Wahab, Pn. Norulzahrah Binti Zainudin, Dr. Nor Asiakin Binti Hasbullah</i>	476
134	TOPIC: Edu4.0 in Arabic Language Learning for Tourism Purpose <i>Mohammad Taufiq Abdul Ghani, Wan Ab Aziz Wan Daud, Ahmad Zaki Amiruddin, Mohd Akashah Mohd Yusof</i>	478
135	TOPIC: Teaching without Classroom: Humanizing Technologies through Edutainment & Interactive Teaching Video in Management Ethics and Corporate Governance Course. <i>Nooraisah Katmon, Andrew Marcos a/l Innasemuthu, Asyrafil Iman Sari'at, Mohamad Faizal Mohd Yusof, Muthukumaran a/l Pariban</i>	482
136	TOPIC: Re-engineering Computer Architecture and Organization (CAO) Course through Project-based Learning (PBL). <i>Ahmad Nurzid bin Rosli, Suhazlan bin Suhaimi, Asma Haneer binti Ariffin, Thinesswaran a/l Muniandy, Nik Zahirah binti Nik Muhammad Mustapha, Fatin Naiemah binti Khairulanuar, Nur Atika binti Amat Ismail.</i>	487
137	TOPIC: e-Fiqh Solat OKU <i>Azman Ab Rahman, Mursyid Junaidi Bin Mohd Faisal Yeap, Mohamad Anwar Zakaria, Nor Fatimah Amlin Binti Abdul Ghani</i>	489
138	TOPIC: E-Learning In Teaching And Learning of Fiqh Al Ibadat Wal Munakahat (LBI 1012) <i>Syaryanti Hussin, Zahari Mahad Musa, Muhammad Najib Abdullah, Fadhlin Alias, Hasnizam Hashim, Nabilah Yusof</i>	491
139	TOPIC: 21st Century English Language Learning Ambiance via Blended Learning Approach (21-ELLA) <i>Nursyuhada' Ab Wahab, Haliza Harun, Mohd Muzhafar Idrus, Azni Mohamed Zain, Nur Dalila Muhamad Nazri, Melor Md Yunus</i>	494
140	TOPIC: ECOBOX - Raising Environmental Awareness Through Coding <i>Mohd Hafiz Bin Abu Hassan, Anvar Narzullaev, Nur Hafiza Zakaria,</i>	497
141	TOPIC: i-Tourism	499

	<i>Mohammad Najib Jaffar, Mohammad Imran Ahmad, Nurkhamimi Zainuddin, Azman Ab Rahman, Ghazali Zainuddin, Siti Rosilawati Ramlan</i>	
142	TOPIC: Imtihan Kafaah Al-Lughah Al-Arabiyyah Online <i>Nur Syakira binti Redzuan, Najwa Hayaati Binti Mohd Alwi, Mohamad Faiz Bin Taip, Intan Ros Safina Binti Safri</i>	502
143	TOPIC: BIPP Augmented Reality (BIPPAR) <i>Najwa Hayaati Mohd Alwi, Intan Ros Safina Safri, Mohamad Faiz Taip, Ahmad Faiz Bin Ab Aziz</i>	508
144	TOPIC : Flex Ed@USIM <i>Dr. Nurkhamimi Zainuddin, Muhammad Afdal Noor Azman, Iffah Sakinah Mohamed Asin, Azrul Iszuwan Othman.</i>	511
145	TOPIC: A Customized Flipped Classroom with the Perfect Match of the Use of “Mentimeter” as Collaborative Activity <i>Siok Yee Chan, Muslihah Nadzri, Ng You Cun</i>	518
146	TOPIC: Pokémon game for conceptual learning of parenteral formulations among pharmacy students <i>Goh Choon Fu, Ong Eng-Tek</i>	520
147	TOPIC: A Hybrid Student Evaluation through Technology Integration: Peer Assessment <i>Thaigarajan Parumasivam, Chan Siok Yee</i>	522
148	TOPIC: Multimedia Technology Audio Glossary (MTAG) <i>Assoc. Prof. Dr. Wan Ahmad Jaafar Wan Yahaya, Khairulnisak Mohamad Zaini, Norazam Ariffin, Rozita Ilamdin, Abd Haris Harun, Mohd Zuki Arifin</i>	525
149	TOPIC: Sejahtera Lestari: A Mobile Health Application For Visual Impaired Individual (Chronic Illness – High Blood Pressure) <i>Mariam Mohamad, Wan Ahmad Jaafar Wan Yahaya, Normala Abdul Wahid</i>	529
150	TOPIC: PhysiAid: Physical Multimedia Learning System in First Aid Kits for Preschoolers <i>Kien Tsong Chau, Zarina Samsudin, Wan Ahmad Jaafar Wan Yahaya, Mohd Zuki Arifin</i>	534
151	TOPIC: i-OEL CNC Machining via eLearn@USM <i>Mohd Salman Abu Mansor</i>	539
152	TOPIC: The application of e-book as laboratory practical guide for pharmacy students <i>Amirah Mohd Gazzali, Chan Siok Yee</i>	540
153	TOPIC: “Let's L.A.S.E. the Clinic (Learn, Acquire, Simulate, Execute) <i>Hadzliana Zainal, Fatimatuzzahra' Abd Aziz</i>	542
154	TOPIC: Bullying Knowledge Development Module – 2BS Program: I'm A Buddy Not A Bully <i>Jamalsafri Saibon, Abdul Jalil Ali, RabiatalAdawiyah Ahmad Rashid, Syed Mohamad Syed Abdullah, Ahmad ZamriKhairani&UmmiZainab M. Ghazali.</i>	544
155	TOPIC: Blended Learning In The Communication Skills In Pharmacy Practice Course For Undergraduates <i>Siti Maisharah Sheikh Ghadzi, Baharudin Ibrahim</i>	545

156	TOPIC: Engaging Gamification Mechanic Design for TVET Open Learning Platform (EG-MOOC) <i>Azizul Mohd Yusoff, Sazilah Salam, Siti Nurul Mahfuzah Mohamad, and Rafizah Daud</i>	548
157	TOPIC: Gamification Leader Board Model Based on Player Type to Increase Student Engagement <i>Rafizah Daud, Sazilah Salam, Siti Nurul Mahfuzah Mohamad, and Azizul Mohd Yusoff</i>	552
158	TOPIC: Interactive Books For Engineering <i>Azma Putra, Nurulfajar Abd Manap</i>	556
159	TOPIC: An Adaptive Self-Assessment Model for Improving Student Performance in Language Learning using Massive Open Online Course (MOOC) <i>Hasmaini Hashim, Sazilah Salam, Siti Nurul Mahfuzah Mohamad, Cheong Kar Mee, Tan Poh Ee</i>	562
160	TOPIC: Designing An Engaging Technical Mooc Using Wearable Technology <i>Siti Feirusz Bt. Ahmad Fesol, Prof. Dr. Sazilah Bt. Salam, PM Dr. Norasiken Bte. Bakar</i>	568
161	TOPIC: A Gamification Design to Support Students' Intrinsic Motivation to Completing Courses in MOOC Platform <i>Rujianto Eko Saputro, Sazilah Salam, Mohd Hafiz Zakaria</i>	571
162	TOPIC: Measuring Affective Domain in Programming Technique Course using MOOC <i>Ahmad Shaarizan Bin Shaarani, Norasiken Bakar, Ahmad Fadzli Nizam Bin Abdul Rahman</i>	575
163	TOPIC: An Innovative Framework to Cultivate and Strengthen Blended Learning Implementation in UTeM <i>A.F.N.A. Rahman, Z. Saaya, M.F.I.M. Othman, S. Salam, M.A. Zainal, A.S. Shaarani, N.Bakar</i>	578
164	TOPIC: Enhancing MOOC for Language Learning Using Social Learning Strategies <i>Sazilah Salam, Cheong Kar Mee, Tan Poh Ee, Hasmaini Hashim</i>	581
165	TOPIC: Question-led Approach to Present Instructional Content in Game-Based Learning of Data Structure <i>Rosni Binti Ramle, D'oria Islamiah Rosli</i>	586
166	TOPIC: Go Virtual! Mobile Application for Japanese Language Learning Using Virtual and Augmented Reality Technology <i>Shelena Soosay Nathan, Mohammad Afiq Aizad Abdullah</i>	589
167	TOPIC: Mobile Based Periodic Table Game (M-PTG) <i>Shelena Soosay Nathan, Mazniha Berahim, Norazlin binti Azir</i>	593
168	TOPIC: Engaging Classroom Using Game Based Quizzes (EDventure) <i>Rosfuzah Roslan, Maznee Zhaheera Binti Masli, Nurin Afiqah Binti Bohari, Izatul Hafazah Binti Md Nor, Ida Aryanie Bahrudin, Noordiana Kassim@Kasim, Mazniha Binti Berahim, Shelena A/P Soosay Nathan, Abdul Halim Bin Omar, Muhamad Hanif Bin Jofri, Mohd Suhaimi Bin Md Yasin, Miswan Bin Surip, Hannes Bin Masandig, Mohd Hatta Bin Mohamed Ali @ Md Hani, Rafizah Binti</i>	596

	<i>Mohd Hanifa, Mariam Abdul Hamid, Rosni Binti Ramle, Mohd Faizal Bin Mohamed</i>	
169	TOPIC: The Development of Mobile Learning Apps to Enhance Jawi Learning Experience for Preschool Towards Education 4.0 <i>Mohd Hatta Md Hani, Muhammad Afiq Amir Md Amir, Abdul Azim Ab Malik, Ahmad Syamim Mohamad Nor, Ida Aryanie Bahrudin, Noordiana Kassim@Kasim, Mariam Abdul Hamid, Abdul Halim Omar, Mohd Suhaimi Md Yasin, Muhammad Hanif Jofri, M.Faizal M.Noor, Rosfuzah Roslan, Sam Faheeda Abdul Samad</i>	601
170	TOPIC: MYKUIZTORY: MELAKA (A History Learning Apps) <i>Ida Aryanie binti Bahrudin, Mohammad Faiz Firdaus bin Mohd Fiza, Mohd Zahirul Iman bin Mohammad Rafee, Nur Farisha binti Shoeid, Rosfuzah binti Roslan, Mohd Hatta bin Mohamed Ali@Md Hani, Muhamad Hanif bin Jofri, Abdul Halim bin Omar, Mohd Faizal bin Mohamed Noor, Mariam binti Abdul Hamid, Syahirah binti Osman.</i>	606
171	TOPIC: Kiddo Disleksia Mobile Application: A Dyslexia Screen Tool in Malay Language <i>Muhamad Hanif Jofri, Mohd Faizal Mohamed Nor, Nor Rasida Binti Abd Rahman, Abdul Halim Bin Omar, Ida Aryanie Bahrudin, Noordiana Kassim@Kasim, Julaina Nopiah</i>	609
172	TOPIC: Renewable Energy: Teaching and Learning using a Novel Pico Hydro Turbine Kit <i>Shamsul Sarip, Mohamed Azlan Suhot, Nurul Aini Bani, Hazilah Mad Kaidi, Sa'ardin Abdul Aziz and Mohd Nabil Muhtazaruddin</i>	613
173	TOPIC: Learning Fundamental of Programming Through Robotic Approach <i>Ahmad Sobri Hashim, Rohiza Ahmad, Loo Lok Huen, Anisah Nadhirah Abu Bakar Nas'sha'aban, Siti Balquis Khidzir, Muhammad Shafiq Shahrul Amar</i>	617
174	TOPIC: AcaPro Gateway @UTLC <i>Izwan Nizal Mohd Shahrane, Mohd Shahbani Abu Bakar, Jastini Mohd Jamil</i>	619
175	TOPIC: Gamification Method in Teaching and Learning Retailing Management Subject <i>Md Zaki Muhammad Hassan, Mohd Hafizie Suhaimi, Mohd Afifie Mohd Alwi, Afwan Hakim Md Mahdzir, Muhammad Naqib Mat Yunoh, Dzulkifli Mukhtar and ⁷Azyanee Luqman</i>	621
176	TOPIC: Mixed Reality E –Learning Anatomy (Mrla) On Human Body <i>Nur Asyureen Binti Tajaluddin, Nurafiqah Binti Othman</i>	624
177	TOPIC: Unpacking the Potential of Web 2.0 Tools for Developing Culture of Thinking in Statistics Classroom <i>Aishah Mohd Noor, Zainab Yahya</i>	627
178	TOPIC: Innovative Teaching Approaches In Biology Education For Promoting Sustainability <i>Shiamala Devi Ramaiya, Shafinah Kamarudin, Muta Harah Zakaria</i>	629
179	TOPIC: Human Computer Interaction Principle – Designing With The Mind In Mind <i>Dr. Norshahriah binti Abdul Wahab, Prof. Madya Dr. Suzaimah Binti Ramli, Pn. Norulzahrah Binti Zainudin, Dr. Nor Asiakin Binti Hasbullah</i>	633

180	TOPIC: ArabISTB – Online Learning of Arabic Applied Grammar (Nahu Wazifi) <i>Yuslina Mohamed, Noor Muhammad Bin Othman, Muhammad Ilyas Ariffin Bin Abu Bakar</i>	635
181	TOPIC: Learning Fundamental of Programming Through Robotic Approach <i>Ahmad Sobri Hashim, Rohiza Ahmad, Loo Lok Huen, Anisah Nadhirah Abu Bakar Nas'sha'aban, Siti Balquis Khidzir, Muhammad Shafiq Shahrul Amar</i>	638