

Liquid Learning Higher Education Series Presents

The 3rd Annual Learning Futures, Quality and Innovation Forum 2015

Driving higher education innovation through cutting-edge pedagogy approaches and advanced technology integration

Receive a saving of USD200 off registration if you book and pay by 27th March 2015

716 Tuan Haji Jamaludin Haji Ardani
Chief Deputy Registrar, Human Resource Development Department
Universiti Teknologi MARA (UiTM)
Jabatan Pembangunan Sumber Manusia
Pejabat pendaftar

Shah Alam, Selangor 40450 Malaysia

2nd March 2015

Dear Tuan Haji Jamaludin Haji Ardani,

Liquid Learning is delighted to present the **3rd Annual Learning Futures, Quality and Innovation Forum 2015** – this is an exciting international forum that will provide the unique opportunity to network, share ideas and benchmark progress with fellow academic leaders and professionals from a wide range of institutions and jurisdictions.

This interactive, case-study driven event will draw on experiences and key lessons learnt from some of the most accomplished academic institutions in the region. It will provide delegates with fresh perspectives and insights into enhancing the student experience and delivering progressive learning and teaching in pursuit of building a world-class academic institution.

Please refer to the back of this page for the trainer and event overview.

For a complimentary full event brochure including registration information please contact our marketing team at +603 2164 9920 or email marketing@liquidlearning.asia

This event will be capped at a modest number to ensure participant needs are addressed and is receiving a fantastic response, please do contact our registrations team on +603 2164 9920 at your earliest convenience to secure your seats at the workshop.

Thank you for your time and we look forward to welcoming you to this landmark event.

Yours Sincerely,

Kamarul Azizi
Manager, Marketing Asia/Middle East
Liquid Learning (M) Sdn Bhd

Driving higher education innovation
through cutting-edge pedagogy
approaches and advanced technology
integration

pub

Reserve your seat today to be part of this compelling conversation! Contact us at +6 03 2164 9920

WWW.LIQUIDLEARNING.COM.MY

Liquid Learning Higher Education Series Presents The 3rd Annual Learning Futures, Quality and Innovation Forum 2015

Driving higher education innovation through cutting-edge pedagogy approaches and advanced technology integration

FEATURED SPEAKERS

Dr Habibah Abdul Rahim Executive Director - Education Performance and Delivery Unit
Ministry of Education

Professor Glenda Crosling PhD, MA, BA, Dip. Teaching Professor and Dean of Quality
Sunway University, Malaysia
Adjunct Associate Professor Office of Provost Learning and Teaching
Monash University, Australia

Professor Stephen Doughty Vice-Provost (Teaching and Learning), Faculty of Science
The University of Nottingham, Malaysia

Dr Malini Eliatamby Vice President (Teaching Learning Innovation)
INTI Education Group
Deputy Vice Chancellor
INTI International University

Professor Kong Siu Cheung Professor and Head, Department of Mathematics and Information Technology MIT Director, Centre of Learning, Teaching and Technology (LTTC)
The Hong Kong Institute of Education

Professor Dr Logendra S. Ponniah Acting Dean, School of Education Head, Teaching and Educational Development
Taylor's University

Simon McIntyre Director, Learning and Innovation
UNSW Australia | Art & Design

Dr Fay Patel Director, Education Management
Monash University, Malaysia

Professor Abd Karim Alias Director, Centre for Academic Excellence & Student Advisory and Development
Universiti Sains Malaysia

Assoc Prof Dr Aida Idris Director, Academic Development Centre (ADeC)
Universiti Malaya

Prof Dr Lim Tick Meng Director, Teaching and Learning
Open University Malaysia

Winnie Er Pek Hoon Chairperson, Centre for Learning and Teaching
Universiti Tunku Abdul Rahman

Dr Haslina bte Ibrahim Head, Student Learning Enhancement Unit
International Islamic University Malaysia

Associate Professor Low Ee Ling Head, Strategic Planning and Academic Quality
National Institute of Education
Nanyang Technological University

Associate Professor Dr Rozilini M. Fernandez-Chung Vice President & Director, Centre for Quality Assurances
HELP University

Professor Dr Farrah Dina Yusop Deputy Director (Arts & Human Sciences) - Curriculum Development Centre, Faculty of Education
Universiti Malaya

SUPPORTING
ORGANISATIONS

APORS Organization

LIQUIDLEARNING

development opportunities for professionals

Time Poor? Just attend the days you want!

Forum Day 1

19 May 2015

Forum Day 2

20 May 2015

**Two Separately Bookable,
Half-Day Workshops**

21 May 2015

Pullman Kuala Lumpur Bangsar

EXPLORE

- Understanding changing study behaviours to enhance the effectiveness of local teaching and learning processes
- Internationalisation of higher education and its impact on teaching and learning methodologies
- Harnessing the opportunity of Massive Open Online Courses for Universities
- Exploring the catalyst to transform teacher and engaging learner through technology, tools and platforms

**HRDF/SBL CLAIMABLE for
MALAYSIAN ORGANISATIONS**

**EARLY BIRD & GROUP
DISCOUNTS AVAILABLE**

See booking form for details

Phone: +60 3 2164 9920

Fax: +60 3 2164 9921

www.liquidlearning.asia

info@liquidlearning.asia