

BIODATA

Name NABISHAH MOHAMAD

Department Physiology/Medical Education

Vice President Medical and Health Sciences,

Address International Medical school

Management and Science University. University Drive, Off Persiaran Olehraga Seksyen 13, 40100 Shah Alam, Selangor DE.

Malaysia

E-mail nabishahm@yahoo.com

ACADEMIC QUALIFICATIONS

Universiti Kebangsaan Malaysia	1976-1982
	Medical Doctor
Universiti Kebangsaan Malaysia	1987-1991
	Doctor of Philosophy (Medical Physiology)
University of Newcastle,	April-July 1999
Australia	WHO Fellowship in Teaching Technique
University of Dundee. UK	2004-2005
	Post Graduate Diploma in Medical Education

Working experiences:

From	То	Name of the Organisation	Post
1982	1983	Ministry of Health Malaysia	Houseman
1983	1986	Ministry of Health Malaysia	Medical Officer
1986	1991	Universiti Kebangsaan Malaysia	Trainee lecturer

1991	1993	Universiti Kebangsaan Malaysia Dept of Physiology. Fac of Medicine	Lecturer
1993	2003	Universiti Kebangsaan Malaysia Dept of Physiology. Fac of Medicine	Associate Professor
1995	2001	Head Department of Physiology Faculty of Medicine. UKM	
2003	August 2016	Universiti Kebangsaan Malaysia Dept of Physiology. Fac of Medicine	Professor
2003	2013	Head Department of Medical Education. UKM	
2012	2015	Deputy Dean Academic and Alumni Faculty of Medicine. UKM	
2015	3 -8-2016	Universiti Kebangsaan Malaysia Department of Physiology Faculty of Medicine	Professor
2017	Current	Management and Science University International Medical School	Professor Vice President Health Cluster

SHORT COURSES and WORKSHOPS ATTENDED/ CONDUCTED

- 1. An Introduction to SAS 14, 20, 27 April 1997 at Faculty of Medicine UKM. Organised by Computer centre, UKM.
- 2. Intensive course. Updates on the diagnosis and management of common medical problems among Malaysian. 15-16 Sept 1997. Hospital UKM.
- 3. Basic Training on Teenagers' Counselling. 17-19th November 1997, Organised by Department Community Medicine, Faculty of Medicine, UKM and Education Department-student Affair Unit, Wilayah Persekutuan, Kuala Lumpur.
- 4. WHO Fellowship in Teaching Technique. Venue: University of Newcastle, Australia. 9 April-3 July 1999
- 5. Coordinator and Participant: Multimedia Course 25-30 July 1999. Sponsored by WHO . Venue: Insitut Kikubari, Kuala Lumpur.
- 6. International Medical Imaging and Instrumentation Technology. 27-29 August 1999. Malaysian Association for the advancement of Medical Instrumentation and Imaging Technology. PWTC, Kuala Lumpur.

- 7. Multimedia Toolsbook course. 28 December 1999. Organised by: HUKM Library. Venue: Computer Centre HUKM.
- 8. National Workshops on Problem-base Pharmacotherapy. 14-16 August 2001. Organised by WHO and Faculty of Medicine. Universiti Kebangsaan Malaysia. The Legend Hotel. Kuala Lumpur
- 9. Administrative skill Seminar. 27-29 January 2001. Organised by Faculty of Medicine Universiti Kebangsaan Malaysia. Seremban, Negeri Sembilan.
- 10. Problem Design and Curriculum Development in Problem-based learning. 13-20 January 2001. Southern Illinois University. United State of America.
- 11. Index Writing Workshops. 24-26 September. Organised by Dewan Bahasa dan Pustaka and Universiti Teknologi Malaysia. Kula Lumpur.
- 12. Seminar on Natural Resources 13 August 2001. Kuala Lumpur. Organised by Ministry of Sciences and Technology.
- 13. Excellent workers Workshop. 22 May 2002. Janda Baik, Pahang. Organised by Department of Physiology, Faculty of Medicine, UKM.
- 14. Index Listing. 1-2 April 2002. Venue: Singgahsana Hotel, Petaling Jaya. Organised by Universiti Teknologi Malaysia. Role: Chairperson.
- 15. Teaching Skill Workshop. 27-30 June 2002. Air Keroh Melaka. Organised by Faculty of Medicine, UKM. Role: Speaker and Facilitator.
- 16. Roles and responsibilities of the editorial board, 7 April 2003. Equatorial Hotel, Bangi.
- 17. Committee member: Teaching Skill-an update. 17-20 February 2003. Organised by Faculty of Medicine, UKM.
- 18. Chairperson and facilitator: Problem-based learning package design 21-22 February 2003. Organised by Faculty of Medicine, UKM. Role:.
- 19. Workshop on ISO 9001:2000 15-16 December 2003. Equatorial Hotel, Bangi. Organised by Universiti Kebangsaan Malaysia. Role Participant
- 20. Chairperson: Student assessment workshop. 26-27 Feb 2004. Grand Maya Hotel Kuala Lumpur. Organised by Faculty of Medicine, UKM.
- 21. Skills in Facilitation- Train the trainers workshop. 20-27 May 2004. Golden Legacy Melaka. Organised by Faculty of Medicine, UKM.

- 22. The 2nd Workshop on the Implementation of E-Learning Using the Open Source Learning Management System , 25-26 June -2007 School of Computer Science, Universiti Sains Malaysia.
- 23. Clinical Mentor Training 2nd Semester: 2006/2007. 4 January 2007. Department of Medical Education. UKM Medical Centre
- 24. Judge for Oral Health Education Table Clinic Competition, 14 February 2007. Faculty of Dentistry, UKM
- 25. The Organiser and facilitator for 6^{th} PBL Package Design Workshop , 27-28 February 2007. UKM Medical Centre
- 26. Participant: Simulated patient workshop. 29 30 March 2007. UKM Medical Centre.
- 27. Speaker: Current Trend in Medical Student Assessment. In conjunction with UKM Medical programme curriculum review workshop. 13 April 2007. UKM Medical Centre.
- 28. Advisor: UKM BSc Nursing curriculum review workshop. 5 6 April 2007. UKM Medical Centre
- 29. Focus Group workshop for Institutional Audit. 19 July 2007. Armada Hotel, Petaling Jaya Selangor. Conducted by MQA.
- 30. Participant: National Consultation and stakeholder feedback on Institutional Audit, 24 July 2007. Hilton Hotel, Petaling Jaya. Selangor. Conducted by MQA
- 31. Participant: The 2nd Workshop on the Implementation of E-Learning Using the Open Source Learning Management System, 25 26 June 2007, School of Computer Science Universiti Sains Malaysia.
- 32. Clinical Mentor Training Semester 3 session 2007/2008. 13 July 2007. UKM Medical Centre
- 33. Committee member and participant: The Third Standardised Patient Workshop, Training the Trainer & Script Writing, 27 28 June 2007. Crown Princess Hotel, Kuala Lumpur.
- 34. Speaker and facilitator: Assessment workshop for department of psychiatry. 25 May 2007, Department of Psychiatry, UKM Medical Centre.
- 35. Facilitator: PPD 1 camp facilitator training workshop. Lecture Skills in Facilitation. Pan Pacific Hotel, KLIA. 5 July 2007
- 36. Facilitator: PPD 1 camp facilitator training workshop, Lecture SGD 5: Learning through PBL. Pan Pacific Hotel, KLIA. 6th July 2007

- 37. Committee member for Review of the Guidelines for the Accreditation of Basic Medical Education Programmes in Malaysia. Universiti Sains Malaysia, Kelantan. 16 July 2007
- 38. Guest of Honor for Excellence Academic Award programme at Faculty of Health Sciences KUTPM. 21st August 2007. KUTPM –Auditorium. KUTPM Shah Alam
- 39. Facilitator: Simulated Patient Script Writing Workshop, 30 January 2008, Crown Princess Hotel, Kuala Lumpur
- 40. Facilitator: Bedside Teaching Learning, 23 April 2008, Anson Hotel, Teluk Intan, Perak.
- 41. Facilitator: PPD Camp 2, 13 16 May 2008, Kem BTN, Ulu Kenas, Kuala Kangsar, Perak.
- 42. Facilitator: 5th Simulated Patient Workshop: Script Writing. 5th June 2008, Cyberview Lodge, Cyberjaya.
- 43. Organiser and Facilitator: 7th PBL Package Design workshop, 2 3 July 2008, Crown Princess Hotel, Kuala Lumpur.
- 44. 6th Biennial Conference of the Asia Pacific Association on PBL in Health Sciences. 15 16 October 2008, Eastin Hotel, Petaling Jaya.
- 45. Participant: Workshop on Tertiary Instructors Pedagogical Skills, 18 20 November 2008, Istana Hotel, Kuala Lumpur. Role: Participant.
- 46. Auditor Training for Institutional Audit. 30 31 January 2009. Legend Hotel. Kuala Lumpur.
- 47. MQA Institutional Audit preparation workshop. To Update the vision and mission. 2nd February 2009. Equatorial Hotel Bangi-Putrajaya.
- 48. Training of Trainers for Outcome-based Education. (OBE). Palm Garden Hotel IOI Resort, Putrajaya. 2nd February 2009.
- 49. Student assessment workshop for departments of Family Medicine and Emergency Medicine. Medical Education Department. UKM Medical Centre. 25 February 2009
- 50. Committee member: UKM Self Review Portfolio. 7 9 April 2009. Vila Danialla Beach Resort, Kelantan.
- 51. Facilitator: Standard Setting workshop. 26 June 2009. UKM Medical Centre
- 52. Organiser and Facilitator: 8th PBL Package Design workshop. 24 25 June 2009. UKM Kuala Lumpur campus.

- 53. Participant: 5th Qs Asia Pacific Profesional Leaders in Education Conference and Exhibition. 24 26 November 2009. Kuala Lumpur Convention Centre.
- 54. International Visual Informatics Conference 2009 (IVIC 09). 11 13 November 2009. Equatorial Hotel, Bangi.
- 55. Quality Teaching for Learning in Higher Education. 23 25 February 2010. Swiss Garden Hotel, Kuala Lumpur.
- 56. The 3rd Standard Setting workshop. 24 25 February 2010. UKM Medical Centre.
- 57. Student assessment workshop for clinical departments. 1-2 April 2010. Medical Education Department. UKM Medical Centre
- 58. Medical Curriculum Bench Marking Visit. 27 June 1 July 2010. Hong Kong.
- 59. Training for Master Trainers Problem Based Learning 5 7 Julai 2010. Holiday Inn Hotel, Melaka.
- 60. Transformation in Learning & Teaching in Higher Education: 7 October 2010. Nikko Hotel, Kuala Lumpur.
- 61. Speaker: Forum on Accreditation of Medical Programme. Topic: Development of Accreditation of Medical Programme. 13 October 2010. International Medical School, Bukit Jalil, Kuala Lumpur.
- 62. Speaker: Preparation of MQF and COPPA documents. Faculty of Economy and Management UKM. 21 -23 January 2010.
- 63. Speaker: Preparation of COPPA documents (Social Sciences Cluster and Institutes) 30 November 2010.
- 64. Speaker: Preparation of COPPA documents (Sciences Cluster. 10 November 2010
- 65. Medical Curriculum Workshop. 27 February 2011. Cyberview Lodge Resort, Cyberjaya.
- 66. Workshop for Quality Assurance in Medical Education. 7 8 Jun 2011. Gwangju, Korea.
- 67. Speaker: Preparation for courses Blue-print action plan. 7 July 2011. Faculty of Pharmacy UKM.
- 68. Trainers: Student's assessment workshop. 29 October 2011. Management Science University Shah Alam.
- 69. Organiser: Interprofesional Learning seminar. 3 November 2011. UKM Medical Center

- 70. Speaker: Training of Trainers (ToT) workshop for auditor of Accreditation of UKM academic programme. 24 November 2011. Residence Hotel, UNITEN.
- 71. Monitoring visit for UKM staff undergoing study leave in United Kingdom. 13 17th March 2012.
- 72. Facilitator: Dental Curriculum review workshop. Faculty of Dentistry UKM. "Needs Assessment for DDS Programme". Royale Bintang Hotel, Seremban. 13 15th February 2012.
- 73. Invited Plenary Speaker 3rd Asia Pacific Pharmacy Education Workshop. "Teaching and Learning Assessment". 20 November 2012. Bandung, Indonesia.
- 74. Speaker: Innovation in teaching and learning. Topic: Problem-based learning. Faculty of Economy and Management. Colmar Tropicale Bukit Tinggi Hotel, Pahang. 21st April 2012.
- 75. Speaker: Development and implementation of student centred learning (SCL). Universiti Putra Malaysia. Topic: Concept of student-centred learning (SCL). Avillion Admiral Cove Hotel. Port Dickson. Negeri Sembilan. 21st January 2013
- 76. Speaker and Facilitator: Development of Problem Based Learning packages: A Multidisciplinary Approach. Health Sciences Cluster. UKM. Grand Season Hotel, Kuala Lumpur. 2-3rd February 2013
- 77. Curriculum review workshop. Degree in Pharmacy. Faculty of Pharmacy UKM; 20th June 2013; UKM Kuala Lumpur Campus.
- 78. Advisor and speaker: Curriculum review Nursing degree programme. $25-27^{\text{th}}$ August 2013, Mahkota Hotel, Melaka.
- 79. Participant: Selecting Tomorrow's Healthcare Professionals: 2nd Dicember 2013: Institute of Research Management and Monitoring (IPPP), University of Malaya.
- 80. Monitoring visit for UKM staff on study leave in Australia: $7 10^{th}$ December 2013 : Sydney and Melbourne, Australia.
- 81. Speaker: Development of Students selection procedures for Dental Degree programme (DDS): Faculty of Dentistry UKM. 13 15 December 2013: The Royale Bintang Hotel, Seremban.
- 82. Speaker: Refinement of Teaching- leaning and assessment for Degree in Physiotherapy UKM. Faculty of Health Sciences. UKM. 14th February 2014
- 83. Speaker: Introduction to The Doctor of Family Medicine Year 1 workshop: Department of Family Medicine. UKM. $3-6^{th}$ June 2014:

- 84. Speaker and Facilitator: Students selection- Interviewer training workshop. Faculty of Medicine UKM. 14th May 2015.
- 85. Trainer: Train the trainer for skills in facilitation workshop. Faculty of Medicine UKM. 8-9th December 2015
- 86. Speaker and organising committee: Workshop for accreditation panel team leader (chairperson). Malaysian Medical Council. Jalan Cederasari. Kuala Lumpur. 7th May 2016.
- 87. Participant: Programmatic assessment workshop by Prof Dr. Lambert Schuwirth. Management and Science University. Shah Alam Selangor. 15-16th January 2017.
- 88. Participant: Development of Multiple Mini Interview (MMI) scripts for Student Selection. Faculty of Medicine UKM. Kuala Lumpur. 15th March 2017
- 89. Trainer: Outcome-based Education for Basic Science Teachers. International Medical School. Management and Science University. Shah Alam Selangor. 24th March 2017
- 90. Speaker: Overview of Standardization and Variability of Practice Diary. Practice Diary: Examiner Training. Family Medicne Conjoint Board. Venue- Dewan Bandaraya Kuala Lumpur. 27th March 2017
- 91. Trainer: Outcome-based Education for Clinicians. International Medical School. Management and Science University. Shah Alam Selangor. 29th March 2017
- 92. Trainer: Teaching and Learning workshop. International Medical School. Management and Science University. Shah Alam Selangor. 11th April 2017
- 93. Participant: Student Selection using Multiple Mini Interview (MMI). Faculty of Medicine UKM. Kuala Lumpur. 13th April 2017
- 94. Trainer: Performance Assessment. International Medical School. Management and Science University. Shah Alam Selangor. 27th April 2017
- 95. Trainer: Reflective learning workshops for Year 1 students. International Medical School. Management and Science University. Shah Alam Selangor. 12th and 26th May 2017.
- 96. Trainer: Evaluating students' reflections for pre-clinical mentors. International Medical School. Management and Science University. Shah Alam Selangor. 1st and 9th June 2017
- 97. Trainer: Trainer: Reflective learning workshops for Year 2 students. International Medical School. Management and Science University. Shah Alam Selangor. 2nd June 2017.
- 98. Trainer: Trainer: Reflective learning workshops for Year 4 students. International Medical School. Management and Science University. Shah Alam Selangor. 7th July 2017.

- 99. Trainer: Evaluating students' reflections for clinical teachers. International Medical School. Management and Science University. Shah Alam Selangor. 14th July 2017
- 100. Trainer: Team-based Learning workshop 1. International Medical School. Management and Science University. Shah Alam Selangor. 13th- 14th July 2017.
- 101. Trainer: Team-based Learning workshop 2. International Medical School. Management and Science University. Shah Alam Selangor. 24th- 25th July 2017.
- 102. Trainer: Assessment workshop- Objective Structured Clinical Examination (OSCE). School of Pharmacy. Management and Science University. Shah Alam Selangor. 8th September 2017.
- 103. Trainer: PBL Skills in Facilitation workshop 1. International Medical School. Management and Science University. Shah Alam Selangor. 8th September 2017
- 104. Trainer: PBL Skills in Facilitation workshop. School of Pharmacy. Management and Science University. Shah Alam Selangor. 3-4th October 2017
- 105. Trainer: Implementing PBL in Clinical year. International Medical School. Management and Science University. Shah Alam Selangor. 2nd-3rd November 2017
- 106. Trainer: Team-based Learning workshop 3. International Medical School. Management and Science University. Shah Alam Selangor. 18th January 2018.
- 107. Trainer: PBL Package Design Workshop 1. International Medical School. Management and Science University. Shah Alam Selangor. 25-26th January 2018
- 108. Trainer: PBL Package Design Workshop 2. International Medical School. Management and Science University. Shah Alam Selangor. 2nd -3rd February 2018
- 109. Trainer: PBL Package Design Workshop 3. International Medical School. Management and Science University. Shah Alam Selangor. 15th February 2018

Membership of Professional Organisation

	Nama Pertubuhan Name of Organisation	Position	Year
1.	Malaysian Society of Pharmacology and	Member	1987-1991
	Physiology	Member of Council	1992-1993
		Member	1994- present
2.	Woman' Club of Kuala Lumpur Campus. Universiti Kebangsaan Malaysia	Member	1988 -1996
		Member of Council	1996-2000 2002- 2004
		Member	2005 - 2016
3.	Islamic Medical Association	Member of Council	1992 – 1996
		Life Member	1996 to present
4.	Sport Club-Faculty of Medicine	Treasure	1994-1996
	Universiti Kebangsaan Malaysia	Vice President	1996-2001
	-	Member	2001-2002
5.	Malaysian Endocrine & Metabolic	Member	1993
	Society	Member of Council	1997-1999
		Member of Council	2002-2003
		Member	2004 - 2008
6.	ALUMNI (Medical Doctor) UKM	Assist. Secretary	1996-2002
		Member	2003 - present
7.	Association for Problem-based Learning in	Member	2008
	Health Sciences	Ass. Secretary	2010- 2014
		Member	2015- present
8.	Malaysian Association of Education in the	Member	2004
	Medical and Health Sciences.	President	2011-
			19.8. 2017
9.	Association of Medical Education in the Western Pacific Region (AMEWPR)	Board Member	2008- present
10.	Malaysia Medical Council	Member of Council	1.2.2014 – 3.8. 2016
11.	Malaysian Qualification Agency	Member of Accreditation	2008-2013
		committee	2016-2017
			2018-2019

12.	Malaysian Qualification Agency	Member of Rating	2017- current
		of panel	
13.	Malaysia Medical Council	Member	2016- 2018
	Review of guidelines for accreditation of the		
	Malaysian UG Medical education programme		
14.	Malaysia Medical Council	Member	2017-2019
	Medical Education Committe		
15.	Malaysia Medical Council	Chair	2017-2019
	Examination for Provisonal Licensing Part 1		

AWARDS

- 1. Young Investigator's Award, Academy of Medicine Malaysia 1991.
- 2. Excellence in service award 1994. UKM
- 3. Faculty service award. 1999. UKM
- 4. Excellent service award. 2002 UKM
- 5. Excellent service award. 2008. UKM
- 6. Best Poster Award. 2nd Malaysia Indonesia Medical Science Conference 2007.
- 7. Best paper award for Health Science Cluster. The Contributing Factors in Self-evaluation Skill in Problem-based Learning. UKM Teaching and Learning Congress. 2009
- 8. Best paper award for Health Science Cluster. Selection of Long Cases in Final Profesional Examination 2009: Have We Been Fair? UKM Teaching and Learning Congress. 2009.
- 9. ICT Innovasion award. 2010 (Information management)- Category: Group. UKM Quality award. April 2010
- 10. Best paper award for Health Science Cluster. Implementation of Standard Setting for Basic Medical Science Modules in the Universiti Kebangsaan Malaysia Undergraduate Medical Curriculum. UKM Teaching and Learning Congress. 2010.
- 11. Best paper award for Health Science Cluster. The Effectiveness of Peer Teaching In Improving Communication Skilss Among 2nd Year Medical Students. UKM Teaching and Learning Congress. 2011
- 12. Best paper award for Health Science Cluster. The Relationship between Modified Long case and OSCE in Final Professional Examination UKMMC. UKM Teaching and Learning Congress. 2011

- 13. Anugerah Kecemerlangan Dalam Meningkatkan Citra PPUKM. Majlis Anugerah Kecemerlangan dan Inovasi Pusat Perubatan UKM. Palace of the Golden Horses 25 Februari 2011.
- 14. Anugerah Citra UKM 2011. Jawatankuasa Audit Dalaman. Majlis Anugerah Inovasi ke 6 pada 15 April 2011
- 15. Anugerah Citra UKM 2011. Jawatankuasa Dokumentasi. Majlis Anugerah Inovasi ke 6 pada 15 April 2011
- 16. Quality culture award. (Academic- group) in UKM Innovation award. 2012
- 17. Group Innovation award. For 2012-2016 Library Portal strategic planning. UKM Innovation Award. 2012
- 18. Innovation in Teaching and Learning (category- academic). Emergency Skills : Learning on Video (ESLOV). UKM Innovation award. 2013
- 19. UKM Excellent service award. 2014.

Teaching Experiences

Course	Year		
Respiratory Module FR1012 (Medical Year 1)	1991-1993		
Respiratory Module FX2044 (Optometry)	1992-1993		
Respiratory Module FB4122 (Optometry)	1992-1993		
Water and electrolyte balance ND4453 (Dietetic)	1992-1993		
Respiratory Module NB2214 (Dietetic)	1993-1994		
Respiratory Module FX2044 (Optometry)	1993-1994		
Respiratory Module FB 4122 (Biomedic)	1993-1994		
Homeostasis (Postgraduate-Surgery)	1993		
Renal and acid-base module (Medical Year 1)	1994-1996		
Sensory (Ear) FS1027 (Medical Year 1)	1994-1996		
Respiratory Module NV2044 (Nursing)	1994		
Respiratory Module NV3052 (Nursing)	1994		
Facilitator for Research Methodology And Clinical			
Epidemiology- workshop	1994-1998		
Blood FJ1014 (Medical Year 1)	1994-1996		
Pathophysiology of shock HKL Staff	1996		
Cardiovascular system FJ 1014	1997-2000		
Cell Physiology (Nursing)	2001		
Cardiovascular system (Nursing)			
Respiratory Module (OT/PT)	1991-2001		
Cell Physiology (Medical and Dental Year 1)	2002-2004		
Gastrointestinal system (Medical and Dental Year 1)			

Central Nervous system (Medical and Dental Year 1)	2003-2004
Cardiovascular system (Nursing)	
Respiratory System (Medical and Dental Year 1)	2004
Respiratory system (Nursing)	
Small Group Learning (Teachers training workshop)	2005
Learning strategies (Teachers training workshop)	2005
Brainstorming (Teachers training workshop)	2005
Reflective learning	2006-2013
Portfolio learning	2006- 2013
Physiology of Respiratory system (Post graduate level)	2007 – 2011
Tutorial and practical: Human Physiology- Undergraduate	2005- Kini
medical programme	
Principles of Student Assessment (Post graduate)	2010- Kini
Conduct practicals and tutorial: Physiology of Respiratory	2005- Kini
system, CVS, Renal, GIT, Endocrine and central nervous	
system for Year 1 and Year 2 Medical students.	
Special senses - Vision and Hearing (Year 2 Medical	2015-16
students)	
Special senses - Vision and Hearing (Year 1 Nursing	2015
programe)	
Principles of assessment (Master in Medical education)	2010- 2016
Trend and issue of curriculum development (Master in	2010- 2016
Medical education)	
Constructive alignment (Master in Medical education)	2010- 2016
Problem-based learning (Master in Medical education)	2010- 2016
Reflective learning Year 1-Year 4 Medical students (MSU)	2017

Postgraduate supervision

No	Thesis Topic	Name of the student	Year	Status & Output
1.	Epidermal Growth Factor	Dr. Archuna	1992-	Master of Surgery
	Receptor Status In	Umapathy A1802	1994	(Otorhynolaringology)
	Nasopharyngeal Carcinoma			
2.	Steroid Hormone and Neurotransmitter	Dr. Ruszymah Bt Idrus A2154	1992- 1996	Doctor of Philosophy (Physiology)
3.	Mechanism of stress adaptation	Dr. Ainsah Omar A5165	1994- 1998	Doctor of Philosophy (Psychiatry)
4.	The role of Steroid hormone and Glycyrrhizic acid in Stress adaptation	Dr. Farihah Hj Suhaimi A6625	1996- 2002	Doctor of Philosophy (Anatomy)

5.	Mytragynine as an alternative to opium	En. Mohd Taufik Hidayat bin Baharuldin P16852	1999- 2002	Doctor of Philosophy (Physiology)
6.	The effect of mytragynine on Central nervous system	Cik Elda Surhaida Latif P19694	2000- 2002	Master of science (Physiology)
7.	Correlation between Pathophysiology, hormonal level and cytogenetic properties of azoospermic man in Malaysia.	Dr. Nihayah Mohamad P 20709	2001- 2008	Doctor of Philosophy (Biomedical Sciences)
8.	Exercise intensity and the effect of antioxidant in sedentary adults	Dayang Maryamah P29045	2003- 2008	Doctor of Philosophy (Sport Sciences)
9.	Concept Mapping as Teaching Strategy on Students Nurse Critical Thinking Development and Academic Achievement	Pn. Ho Siew Eng. CGS 00189911	2007- 2016	Doctor of Philosophy (Nursing- Open University Malaysia) Part-time
10.	Development and Evaluation of Different Methods for Interprofesional Learning Among Various Disciplines of Healthcare Programmes at UKM	Benny Effandie P57825	2010- current	Doctor of Philosophy (Med. Education) Part-time
11.	Developing Interprofesional Learning for Undergraduate Nursing Curriculum	Pn. Jalina Karim P57824	2010- 2016	Doctor of Philosophy
12.	Prescription writing skill in Undergraduate Dental Student	Dr. Ashfaq Akram P57820	2010- 2011	Master of Medical Education
13.	Effectiveness of HIV Counseling Module	Dr. Mohammad Arif Kamarudin P57822	2010- 2011	Master of Medical Education
14.	Effect of Examiner Training on Inter-rater Reliability Among Examiners in Profesional Objective	Dr. Mohd Nasri Awang Besar P57821	2010- 2011	Master of Medical Education

	Structured Clinical Examination			
15.	The Effects of Interprofesional Learning on Clinical Competencies Among Medical Undergraduates	Dr. Majmin Sheikh Hamzah.	1/12/09	Doctor of Philosophy (Med. Education- USM) Part-time
16.	Hubungan antara Kualiti Latihan Asas Kejururawatan di Kolej/Universiti Swasta dengan Mutu Perkhidmatan Kesihatan	Johari Daud P62568	2011 – current	Doctor of Philosophy (Med. Education Part-time
17.	Evaluation of How Good And Poor Students Interpret And Respond Lectrues' Feedback During Work-Based Assessment In The Faculty Of Medicine The National University of Malaysia (UKM)	Dr. Mohd Nasri Awang Besar	2014- 2016	PhD University of Sunderland (UK) Full Time
18.	The Effect Of Educational Intervention Of Managing Side Effects Of Chemotherapy In Women With Breast Cancer	Dr. Jalal Ebrahim P67274	2014- current	PhD Part-time
19.	Development and Evaluation of a Breast Cancer Education Package	Raja Lexshimi Raja Gopal	2014- 2017	PhD
20.	Developing tools for students Selection	Dr Mohd Nurman Yamani	2015	PhD Full time

Undergraduate supervision

No	Thesis Topic	Name of the student	Year	Status & Output
1.	Self-evaluation skill in problem-based learning: its contributory factors and its impact on academic performance	Syazwina Mohamed: A104141 Kee Chee Kwang: A104244	2008- 2010	Year 4-5 Medical Doctor UKM
		Kee Tze Pei: A104204:		
		Lee Sue Ann: A104256		

		Cheng Suh Jiuan: A104269 Norhayati Rahmat: A104222		
2.	Improving Communication Skill Among Year 2 Medical Student 2009/2010 by Peer Coaching	Tan Wei Hao: A116685 Norfaezah bt Lasman: A117108	2010- 2012	Year 4-5 Medical Doctor UKM
		Sia Siaw Khing: A110759		
		Nurulain bt Abu Bakar: A115223		
		Shafawati Mohd Zulkifli: A673342		
3.	Persepsi terhadap Pembelajaran Interprofesion dikalangan prasiswazah Kesihatan Klinikal UKM	Syafiqah bt. Ismail A123855	2011- 2012	Program Pengimejan Diagnostik & Radioterapi (FSK)
4.	Persepsi terhadap Pembelajaran Interprofesion. Dikalangan Pensyarah Gugusan Kesihatan di UKM	Nurul Farahim bt. Ibrahim A123922	2011- 2012	Program Pengimejan Diagnostik & Radioterapi (FSK)
5.		Rozana Binti Ab Rahman A 120893	2010- 2012	Diploma in Lab technologist.

Academic Activities

External Examiner

- 1. International Medical University. Bachelor of Medicine and Bachelor of Surgery (MBBS). 1st Professional Examination. Petaling Jaya, Selangor. 1999
- 2. International Medical University. Bachelor of Medicine and Bachelor of Surgery (MBBS). 1st Professional Examination. Bukit Jalil, Kuala Lumpur. 2001
- 3. University Malaysia Sarawak, Kucing Sarawak. 1st Professional Examination. 7-13 April 2003

- 4. International Medical University. Bachelor of Medicine and Bachelor of Surgery (MBBS). 1st Professional Examination. Bukit Jalil, Kuala Lumpur. 2004.
- 5. Universiti Putera Malaysia. Master of Science (Physiology). A Correlation Between Proteinuria and Enzymuria to Kidney Histopathological Changes in Early Damage Induced by Gentamicin. Sairah Abdul Karim. Serdang, Selangor. 2004.
- 6. Universiti Putra Malaysia. 1st Professional Examination. Serdang Selangor. 2006
- Cyberjaya University College of Medical Sciences. Bachelor of Medicine and Bachelor of Surgery (MBBS). 1st Professional Examination. 2007
- 8. Management and Science University. Bachelor of Medicine and Bachelor of Surgery (MBBS). 1st Professional Examination. Bangalore India. 2007
- 9. University Malaysia Sarawak, Kucing Sarawak. 1st Professional Examination. 2008
- 10. Management and Science University. Bachelor of Medicine and Bachelor of Surgery (MBBS). 1st Professional Examination. Bangalore India. 2008
- 11. Management and Science University. Bachelor of Medicine and Bachelor of Surgery (MBBS). 1st Professional Examination. Bangalore India. 2009.
- 12. Cyberjaya University College of Medical Sciences. Bachelor of Medicine and Bachelor of Surgery (MBBS). 3rd Professional Examination. 2010
- 13. Universti Sains Malaysia. PhD in Medical Education 2011. Abdolghani Abdollahi Mohammad
- 14. Perak College of Medicine-UniKL. Bachelor of Medicine and Bachelor of Surgery (MBBS) First Professional Examination 2012
- 15. International Medical University. Bachelor of Medicine and Bachelor of Surgery (MBBS) 1st Professional Examination. Bukit Jalil, Kuala Lumpur. 2012
- 16. Universiti Sains Malaysia. Master of Science (Medical Education). 2014
- 17. Malaysian National Defence University. 1st Professional Examination. 2015
- 18. International Medical University. 1st Professional Examination. Bukit Jalil, Kuala Lumpur. 2016
- 19. Malaysian National Defence University. 1st Professional Examination. 2016
- 20. MAHSA University. 1st Professional Examination Part 1B. 2016
- 21. SEGi University. Bachelor of Medicine, Bachelor of Surgery. Professional 1 Examination. Kota Damansara, Petaling Jaya, Selangor. 11-15 September 2017

Internal Examiner (UKM)

- 1. PhD Thesis. The Effect of Problem Based Learning with ICT on Students' Achievement, Attitude, Communication Skills and Problem Solving Skills in Biology. Simranjeet Kaur Judge. 2011. Fakulti Pendidikan UKM.
- 2. Paediatric Surgery Conjoint Board Examination. Part I Applied physiology and critical care. Session 2015/2016

Board of Study

- 1. Board of study International Medical University for Postgraduate in Medical Education (PG Certificate, Master and PhD). Bukit Jalil. Kuala Lumpur. 2012-2014
- 2. Ahli Lembaga Pengajian Program Ijzah Doktor Pergigian UKM. 2013
- 3. Board of Study Doctor of Medicine. Universiti Sultan Zainal Abidin 2015-2016
- 4. External Assessor Program Bachelor of Medicine and Bachelor of Surgery (MBBS) Universiti Sedaya International (UCSI). 2015-2016
- 5. External Assessor Program Bachelor of Medicine and Bachelor of Surgery (MBBS) MAHSA University. 2016

Invitation from other institutions in the field of Medical Education.

- 1. Speaker and Facilitator: Problem-based Learning package design workshop Universiti Malaysia Sabah 2003
- 2. Speaker and Facilitator: Assessment workshop: One-Best Answer Question Item Writing 2006. Universiti Putra Malaysia
- 3. Speaker and Facilitator: Problem-based Learning: Train the Trainer for PBL Facilitators. 2006 Universiti Putra Malaysia
- 4. Speaker:Trends in Medical Education, 8 September 2007. Universiti Islam Antarabangsa Malaysia Kuantan, Pahang. Paper presented: 1- Principles of Assessment and 2- Teaching and Assessment of Communication skills
- 5. Speaker and Facilitator: Assessment workshop: Blueprinting. 16 Februariy 2007 Universiti Malaysia Sabah
- 6. Speaker: Medical Education Workshop 19-20 April 2008 Universiti Sains Islam Malaysia. 2008. 1- Modified Assay Questions. 2- Principle of Assessment

- 7. Speaker and Facilitator: Curriculum Development workshop 4-5 July 2008. Alliaze College of Medical Sciences. Penang Malaysia
- 8. Speaker: Strengthening the CUCMS MBBS Curriculum 10-11 July 2008. Cyberjaya University College of Medical Sciences. 1- Accreditation of Medical Programme. 2-Academic Standard
- 9. Speaker and Facilitator: Curriculum Development workshop 18 July 2008. Institut Jantung Negara
- 10. Speaker and Facilitator: Assessment workshop. 19-20 August 2008. Kulliyah of Medicine, Universiti Islam Antarabangsa Malaysia Kuantan, Pahang.
- 11. Speaker and Facilitator: Skills in Facilitation workshop 27- 29 Julai 2009. Allianze College of Medical Sciences. Pulau Pinang.
- 12. Speaker and Facilitator: Medical Education workshop. 27 28 January 2010. Kulliyah of Medicine Islamic International University Malaysia Kuantan, Pahang.
- 13. Facilitator: Working Committee Conjoint Fellowship in Child and Adolescent Psychiatry. 3 Mei 2010. Bilik Seminar Unit Psikiatri Kanak-kanak dan Remaja PPUKM.
- 14. Speaker and Facilitator: Assessment workshop- MCQ Malacca Manipal Medical College. 17 Jun 2010.
- 15. Consultant: Reviewing the documentations of MBBS Programme. Masterskill. University College of Health Sciences. 2010
- Speaker: Forum on Accreditation of Medical Programme. Development of Accreditation of Medical Programme in Malaysia.
 October 2010. International Medical School, Bukit Jalil, Kuala Lumpur.
- 17. Speaker and Facilitator: Assessment workshop- OSCE Malacca Manipal Medical College 25 Jun 2010.
- 18. Speaker and Facilitator: Assessment workshop assessment Blueprint. Universiti Sultan Zainal Abidin (Unisza)— Terengganu 30 October 2010
- 19. Speaker and Facilitator: Workshop on Development of medical Curriculum. Universiti Pertahanan Nasional Malaysia. Cyberlodge Hotel, Cyberjaya. 27 February 2011
- 20. Speaker and Facilitator: Workshop on Best Practice for Designing Effective MCQs. International Medical School, Bukit Jalil, Kuala Lumpur. 21 June 2011.

- 21. Speaker and Facilitator: Assessment workshop- Assessment Tools for Clinical Competency in Primary Care University Malaya. 11 13 July 2011. Singgahsana Hotel, Petaling Jaya.
- 22. Speaker and Facilitator: Curriculum review workshop- MBBS programme. International Medical School, Management & Science University (MSU). 20 August 2011. Dewan Kuliah 512, Tingkat 5, MSU Shah Alam.
- 23. Speaker and Facilitator: Assessment workshop. Management & Science University (MSU) Shah Alam. 29 October 2011
- 24. Speaker and Facilitator: PBL Facilitator training workshop; Faculty of Pharmacy UiTM; 12-13 October 2012.
- 25. Speaker: Development and Implementation of student centred learning workshop (SCL). Universiti Putra Malaysia (UPM). Avillion Admiral Cove; Hotel, Port Dickson, N. Sembilan. 21 January 2013
- 26. Speaker: Program Pembinaan Kompetensi Tenaga Kedoktoran (Dosen Fakultas Kedokteran); 6 8 Mei 2013; Pemerintah Provinsi Riau, Dinas Pendidikan
- 27. Trainer: Skills in Facilitation workshop. "Problem-Based Learning (PBL) 2": 31 May 1 June 2013: Faculty of Pharmacy. Universiti Teknologi Mara Kampus Puncak Alam.
- 28. Speaker and Facilitator: Problem-Based Learning (PBL) Facilitation workshop. : 22 23 June 2013. Faculty of Medicine, MAHSA University. Petaling Jaya, Selangor.
- 29. Facilitator: Workshop on Single Best Answer (SBA) Questions; 2 3 July 2013; Academic Building, Faculty of Medicine, UiTM Sungai Buloh Campus, Jalan Hospital 47000 Sungai Buloh, Selangor.
- 30. Symposium speaker: 1st Berjaya Healthcare Education Conference (CHEC) 'New Frontiers in Teaching-learning in Healthcare Education'; Cyberjaya University College of Medical Sciences; 23 25 November 2013.
- 31. Symposium speaker: The 4th Asia Pacific Pharmacy Education Workshop 2013. Tajuk: Competency-Based Assessment in Pharmacy Education; Tokyo Kioi-cho Campus, Josai University: 24 26 November 2013.
- 32. Symposium speaker: Challenges in implementation of Interprofessional Education. 11th Asia Pacific Medical Education Conference (APMEC): 15 19 January 2014: University of Singapore.
- 33. Speaker and Facilitator: Medical Education Workshop Single Based Answer Ouestion", Undergraduate medical programme MBBS: 22 March 2014: International

- Medical School (IMS), Management & Science University (MSU) Shah Alam. Malaysia.
- 34. Facilitator: Workshop on Assessment Techniques: 29 30 March 2014: MAHSA University, Jalan Universiti Campus, Kuala Lumpur.
- 35. Moderator: 2014 Annual Meeting of The Association For Medical Education in the Western Pacific Region: 7 8 June 2014: Taipei, Taiwan.
- 36. Speaker and Facilitator: Objective structured clinical examination (OSCE) in Continuous professional development of staff. International Medical School (IMS)-Management and Science University. Shah Alam. Selangor. 14 June 2014
- 37. Speaker and Facilitator: Preparing And Training Standardised Patients For OSCE Workshop: 14 August 2014: Department of Primary Care Medicine, Faculty of Medicine, University Malaya & Conjoint Board of Specialty of Family Medicine.
- 38. Speaker: Authentic Assessment: Mini Clinical Evaluation (Mini-CEX). The 5th Asia Pacific Pharmacy Education Workshop: 27 29 August 2014: Faculty of Pharmaceutical Sciences, Chulalongkorn University, Bangkok, Thailand.
- 39. Consultant: Medical programme curriculum review workshop. Universiti Sultan Zainal Abidin (UnisZa). Terengganu. 10-11 April 2015
- 40. Organiser, Speaker and Facilitator: Team based- Learning workshop. 16 May 2015. Malaysian Association of Education in Medicine and Health Sciences.
- 41. Speaker and Facilitator: Assessment methods and tools: Uni-KL Royal College of Medicine Perak. 30th June 2015.
- 42. Lead Facilitator: Foundation in Teaching and Learning. 24-25 August 2015. Cyberjaya University College of Medical Sciences.
- 43. Speaker: Giving Feedback Effectively in Teaching Environment (Feedback to Students). Universiti Putra Malaysia. 26th August 2015.
- 44. Speaker and Facilitator: Assessment Workshop Extended Matching Questions : Universiti Islam Antarabangsa. Kuantan, Pahang. 20 October 2014
- 45. Consultant: MBBS Major Curriculum review, Cyberjaya University College of Medical Sciences (CUCMS). Venue: Puri Pujangga UKM. 3-5 November 2015
- 46. Facilitator: Medical programme (MBBS) Curriculum review workshop Taylor's University. 7 November 2015.
- 47. Speaker and Trainer: Intensive staff training in student assessment. 3-4 October 2015. Universiti Putra Malaysia.

- 48. Speaker and Facilitator: Medical programme Curriculum review workshop. Faculty of Medicine and Health sciences. Universiti Putra Malaysia. 9 -10 April 2016.
- 49. Speaker: Accreditation of medical colleges di Seminar on Future of Medical Education and House officer training. Malaysia Medical Association (MMA). 16 April 2016. Grand Season Hotel. Kuala Lumpur
- 50. Review on Students Feedback. International Medical University (IMU). Bukit Jalil, Kuala Lumpur 5-7th October 2016
- 51. Speaker and Facilitator: Medical programme Curriculum review workshop. International Medical School (IMS), Management and Science University. Shah Alam. Selangor. 27th October 2016.
- 52. Consultant: Medical programme Curriculum review workshop. Faculty of Medicine Universiti Malaysia Sarawak (UNIMAS). Kota Samarahan. Sarawak. 24 26th November 2016
- 53. Forum Panel: Education In Medical Ethics and Professionalism in Western Pacific Countries: Current and Future Challenges. 50th APMC (Association of Philippine Medical Colleges Foundation) Convention. Manilla, Phillipine. 1-3 February 2017.
- 54. Speaker: Overview of Standardization and Variability of Practice Diary. Conjoint Board of Family Physician Examiner Training. Kuala Lumpur. 27th March 2017.
- 55. Trainer: Mentoring and reflective learning workshop. Faculty of Medicine and Health Sciences Universiti Putra Malaysia. Serdang. Selangor. 26.7.2017
- 56. Trainer: Skills in facilitation workshop. Faculty of Medicine UKM. 8-9 August 2017. Venue: UKM Medical Centre. Kuala Lumpur
- 57. Lead Facilitator: Foundation in Teaching and Facilitation skills. 14-15 August 2017. Cyberjaya University College of Medical Sciences.
- 58. Lead Facilitator: Foundation in Assessment. 21-22 August 2017. Cyberjaya University College of Medical Sciences
- 59. Speaker and facilitator: Curriculum review-Undergraduate Medical programme. Universiti Sultan Zainal Abidin (UnisZa). Terengganu. 20-21 February 2018

PUBLICATIONS

- 1. Jamilah, M.N. Noranita, **M Nabishah** and K.M.O. Etta. 1988. Value of subcutaneous fat in predicting ovulation day. Malaysian J. Reprod. Health 6: 65-69.
- 2. **Nabishah BM**, Z. Merican, P.B. Morat, A.K. Alias and B.A.K. Khalid 1990. Effect of steroid hormones pre-treatment on isoprenaline-induced cyclic adenosine 3', 5'-monophosphate in rat lung. *Gen. Pharmacol.* 21: 935-938.

- 3. **Nabishah BM**, P.B. Morat, B.A.K. Khalid and B.A. Kadir. 1990. Effect of acetycholine and morphine on bronchial smooth muscle contraction and its modulation by steroid hormones. *Clin. Exp. Pharmacol. Physiol.* 17: 841-847.
- 4. **Nabishah BM**, P.B. Morat, B.A.K. Khalid 1990. Effect of steroid hormones on muscarinic receptors of bronchial smooth muscle. *Gen. Pharmacol*. 22: 389-392.
- 5. **Nabishah BM**, B.A.K. Khalid, P.B. Morat, A.K. Alias and Merican, Z. 1992. Effect of steroid hormones cyclic adenosine 3', 5'- monophosphate in rat lung. *J. Endocrinology* 134: 773-76.
- 6. **BM Nabishah**, PB Morat, AK Alias, BA Kadir and BAK Khalid. 1992: Cyclic adenosine 3',5'-Monophosphate content and bronchial smooth muscle contractility of hyper- and hypothyroid lungs. *Clinical Experimental Physiology and Pharmacology*. 19: 839-842.
- 7. BHI Ruszymah, **BM Nabishah**, S Aminuddin and BAK Khalid. Mineralocorticoid and glycyrrhizic acid block stress-induced hypotension in rats. *Clinical Experimental Pharmacol and Physiol.* 1995, 22:35-39.
- 8. BHI Ruszymah, **BM Nabishah**, S Aminuddin and BAK Khalid. Effects of glycyrrhizic acid on right atrial pressure and pulmonary vasculature in rats. *Clinical and Experimental Hypertension*. 1995, 17(3): 575-591.
- 9. BHI Ruszymah, **BM Nabishah**, BM Paden, S Aminuddin and BAK Khalid. 1996. Differential effect of adrenocorticosteroids on 11β-hydroxysteroid dehydrogenase bioactivity at the anterior pituitary and hypothalamus in rats. *Steroids*: 61: 448-452
- 10. **BM Nabishah**, BAK Khalid, AK Alias. 1997 Lung Function in Hypo- and Hyperthyroidism. Malaysian Journal of Biochemistry and Molecular biology. 1: 44-46
- 11. Ruszymah BHI, **Nabishah BM**, Aminuddin S, Sarjit S, BAK Khalid BAK. 1999. Glycyrrhizic acid has similar effects on corticotropin releasing factor and beta-endorphin containing neurons of the hypothalamus as deoxycorticosterone in rats. Malaysian Journal of Pathology. 21:51-58
- 12. BHI Ruszymah, **BM Nabishah**, and BAK Khalid. 1997. 11 β-hydroxysteroid dehydrogenase the Ubiquitous enzyme. JAMA SEA December 11-12.
- 13. **Nabishah BM**, BAK Khalid, Morat PB and Zanariah A. 1998 Regeneration Of Adrenal Cortical Tissue After Adrenal Autotransplantation. Experimental and Clinical Endocrinology & Diabetes. 106: 419-424.
- 14. Ruszymah BHI, **BM Nabishah**, Aminuddin S, Sarjit S and BAK Khalid. 1999. Effects of Glycyrrhizic Acid and steroid treatment on corticotrophin releasing factor and β-endorphin containing neurons of the hypothalamus of the rat. Malaysian journal of pathology. Vol 21 (1): 51-58
- 15. Ainsah O, **Nabishah BM**, Osman CB, Khalid BAK. 1999 The Effect Of Naloxone, Glycyrrhizic Acid, Dexamethasone And Deoxycorticosterone In Repetitive Stress. Journal of Clinical and Experimental Pharmacology and Physioloy. 26:433-437

- 16. Ainsah O, **Nabishah BM**, Osman CB, Khalid BAK. 1999. Short Term and Long Term Effect Of Glycyrrhizic Acid In Repetitive Stress. Journal of Clinical and Experimental Pharmacology and Physioloy. 26:444-448.
- 17. Ainsah O, **Nabishah BM**, Osman CB, Khalid BAK. 1999. Naloxone and Vitamine E Block Stress Induced Reduction In Open Field Activity and Elevation Of Plasma Corticosterone. Experimental and Clinical Endocrinology & Diabetes. 107: 462-467
- 18. O. Ainshah, **M. Nabishah**, Osman, C.B., Khalid B.A.K. 2000. Naloxone but not glycyrrhizic acid modifies stress induced changes in brain serotonin levels. Asia Pacific Journal of Pharmacology. 14: 1-7
- 19. O. Ainshah, **M. Nabishah**, Osman, C.B., Khalid B.A.K. 2001. Does Vitamin E has role in stress. Medical progress. 28: 29-35
- 20. D Maryama Daud, Aminuddin Abdul Hamid Karim, **Nabishah Mohamad**, Noor Aini Abd Hamid, and Wan Zurinah Wan Ngah., 2006, ISI, Effect of Exercise Intensity on Antioxidant Enzymatic Activities in Sedentary Adults, Malaysian Journal of Biochemistry and Molecular Biology. 13(1): 37-47
- 21. Farihah Hj. Suhaimi, Nabishah Mohamad and Khalid Bin Abdul Kadir. 2006. Isoprenaline reverses glycyrrhizic acid Induced inhibition of 11-hydroxysteroid dehydrogenase bioactivity. Pakistan Journal of Nutrition, 5(6): 544-547.
- 22. Farihah Hj. Suhaimi, Nabishah Mohamad and Khalid Bin Abdul Kadir, 2007: DOC and GCA blocks the reduction of hypothalamic CRF containing neurons due to repetitive stress, Neuroanatomy. 8: 17-20.
- 23. Salam AB, **Nabishah M**, Azian AL and Norhayati M 2008. Assessment of Medical Graduates Competence: A cross sectional study. *Ann Acad Med Singapore*. 37 (9): 814-816
- 24. Salam AB, Ahmad Faizal, Siti Harnida **Nabishah M**, and Norhayati M 2008. UKM Medical Graduates's Perception of their Communication Skills during Housemanship. Medical & Health. 3: 54-58
- 25. Salam AB, Harlina HS, **Nabishah M**.2008 Campus Community Partnership in Bedside Teaching: Staff Development Program at Secondary Health Care Hospital in Malaysia. Medical Education online: 13doi;10.3885
- 26. Salam AB, Ahmad Faizal AP, Siti Harnida MI, Zulkifli Z, Azian AB, Ng Soon P, Zauyah Y, Ima Nirwana S, **Nabishah M**, Norhayati M. 2008. UKM Medical Graduates' Perception of Their Communication Skills During Housemanship. Medicine & Health. 3: 54-58.

- Salam AB, Zulkifli Z, Azian AB, Ng Soon P, Ima Nirwana S, Nabishah M, Norhayati M. 2008. Assessment of Medical Graduates Competencies. Annals Academy of Medicine.
 37: 814 816.
- 28. **Nabishah M**, Farihah Haji Suhaimi, Srijit Das, Abdus Salam, Siti Mariam Bujang, Mohamad Arif Kamarudin, Harlina H. Siraj, Wan Zurinah WN. 2009. Problem Based Learning Facilitation: New Challenges to Higher Education Educators. International Medical Journal. Vol 16:4. pp 243-246.
- 29. Salam A, Aziz NA, Arif K, Harlina HS, **Nabishah M**, Norhayati M, Saim L. MedEd World Online Global Collaborative Learning Network Using Adobe Connect: An Experience of Universiti Kebangsaan Malaysia Medical Centre. 2009; Medical Education online. 14 doi; 10.3885.
- 30. Abdus Salam, **Nabishah Mohamad**, Harlina Halizah S, Azian AL, Ima Nirwana S, Baharudin Omar, Wan Zurinah WN, Norhayati M. 2009. Challeges of Problem based learning. South East Asian Journal of Medical Education. Vol 3, No 2. 54-60
- 31. **Nabishah Mohamad**, Robert Chen, Ilina Isahak, Salam A, Harlina H Siraj, Srijit Das. 2010. Developing Skills in Problem Based Learning Facilitation: An Insight. International Medical Journal. Vol. 17, No. 2, pp. 103-106.
- 32. Abdus Salam, **Nabishah Mohamad**, Nasri Awang Besar, Zainul Rashid Mohd Razi, Wan Zurinah Wan Ngah. 2010. Consultants' Feedback on Medical Graduates' Performance: UKM Experience. International Journal of Clinical Skills, Vol 4 Issue 2: 126-129
- 33. Abdus Salam, Mohd Nasri Awang Besar, Mohamad Arif Kamarudin, **Nabishah Mohamad**. 2011. Classroom Audit: Student Self-Performance, Group Performance and Tutor Performance in A Problem Based Learning Tutorial. ASEAN Journal of Teaching & Learning in Higher Education. Vol 3, No 1, 28 35.
- 34. Abdus Salam, Harlina Halizah Siraj, **Nabishah Mohamad**, Srijit Das, Rabeya Yousuf. 2011. Bedside Teaching in Undergraduate Medical Education: Issues, Strategies, and New Models for Better Preparation of New Generation Doctors. International Journal of Medical Sciences. Vol 36 (1): 1-6.
- 35. Abdus Salam, Adibah Abdul Ghafar, Hasniah Abd Latif, Harlina Halizah Siraj, Zaleha Abdullah Mahdy, Syed Zulkifli Syed Zakaria, **Nabishah Mohamad**, Raymond Azman Ali. 2011. Synchronous transnational collaborative learning:An interesting model of education to learn medicine in global perspectives. South East Asia Journal of Public Health Vol 1:59-63.
- 36. Ho Siew Eng, **Nabishah Mohamad**, Nik Safiah Ismail. 2011. Nurses' decision making skill in the clinical setting of a tertiary hospital. The N. Iraqi J Med. Vol 7

- 37. Abdus Salam, Norlinah Mohamad Ibrahim, Mohammad Arif Kamarudin, Mohd Nasri Awang Besar, Harlina Halizah Siraj, **Nabishah Mohamad**, Zaleha Abdullah Mahdy, Raymond Azman Ali, Lokman Saim, June 2011. Technology Enhanced Global Online Collaborative Networking Using MedEd World Wimba: UKM Medical Centres' Experience. International Medical Journal, Vol 18 No 2: 107-109
- 38. **Nabishah M**, Nasri AB, Salam A, Harlina HS, Ima Nirwana S. 2012. Setting the Standard of Student Performance: An Alternative Borderline Method. International Medical Journal Vol. 19, No. 2, pp. 176 180.
- 39. Ashfaq Akram, Ruzanna ZamZam, **Nabishah Mohamad**, Dalia Abdullah, Subhan M. Meerah. 2012. An assessment of the prescribing skills of undergraduate dental students in Malaysia. Journal of Dental Education, 76(11):1527-1531.
- 40. Jalina Karim, **Nabishah Mohamad**, Subahan TM, Ismail Saibon, Hamidah Hassan and John HV Gilbert. 2012. Interprofessional learning as a teaching and learning strategy for the nursing students. Procedia-Social and Behavioral Sciences, 60(2012): 236-240
- 41. Ismail Mohd Saiboon, Johar Mohd Jaafar, Nazhatul Muna Ahmad Nasarudin, Shamsuriani Md Jamal, Zulkernain Ahmad, Husyairi Harunarashid, Zuraidah Che Man, Ho Siew Eng, Nurul Saadah Ahmad, Shahridan Mohd Fathil, Abdul Malik Hasim, Abdul Karim Mustafa, Muhamad Kamarul Baharin, Zaiton Zakaria, Nabishah Mohamad. Development of web-based learning packages for Emergency Skills. 2012. Procedia-Social and Behavioral Sciences, 60(2012): 426-429
- 42. Ashfaq Akram, **Nabishah Mohamad**, Tamby Subahan Mohd Meerah, Ruzanna ZamZam & Dalia Abdullah. 2012. A pilot study-an action research to acquire clinical skill. Procedia-Social and Behavioral Sciences, 60(2012): 236-240.
- 43. Ashfaq Akram, **Nabishah Mohamad**, Abdus Salam, Dalia Abdullah and Ruzana ZamZam. 2012. Perception of Final Year Dental Students on Pattern of medication for Pulpitis. Dentistry.Vol 3 (2). 159. doi:10.4172/2161-1122.1000159. ISSN: 2161-1122
- 44. Syafiqah Ismail, **Nabishah Mohamad**, Benny Efendie and Kanaga Kumari Chelliah. 2013. Persepsi Terhadap Pembelajaran Interprofesion Di Kalangan Pelajar Prasiswazah Sains Kesihatan Universiti Kebangsaan Malaysia. *Jurnal Sains Kesihatan Malaysia* 11 (2): 29-34
- 45. Ho SE , Koo YL , Hsmail S, Hing HL , Widad O, Chung HT, Nabishah M , Liu CY, Ho CCK. 2013. Clinical Decision Making Ability of Nursing Students in a Tertiary Hospital. Med & Health 2013; 8(2): 73-80.
- 46. Ashfaq Akram, **Nabishah B Mohamad**, Dalia Abdullah, Noor Hashim. 2013. Trends of Final Year Dental Students on Medication for Pulpitis & Apical Periodontitis. *Journal of Dental and Medical Sciences (IOSR-JDMS) e-ISSN: 2279-0853, p-ISSN: 2279-0861.Volume 5, Issue 3 (Mar.- Apr. 2013), PP 66-69*
- 47. Abdus Salam, Ashfaq Akram, Siti Mariam Bujang, Mohamad Nurman Yaman, Mohammad Arif Kamarudin, Harlina Halizah Siraj, **Nabishah Mohamad**. 2014.

- Educational Environment in a Multicultural Society to Meet the Challenges of Diversity. Journal of Applied Pharmaceutical Science Vol. 4 (09), pp. 110-113. DOI: 10.7324/JAPS.2014.40919
- 48. Mohamad Nurman Yaman, Mohammad Arif Kamarudin, Mohd Nasri Awang Besar, Siti Mariam Bujang, Abdus Salam, Harlina Halizah Siraj, **Nabishah Mohamad**. 2014. Students' Acceptance towards Entrepreneurship Module at Universiti Kebangsaan Malaysia. Education in Medicine Journal. 6: 87-90
- 49. Chai-Eng Tan, Aida Jaffar, Seng-Fah Tong, Majmin Sheikh Hamzah and **Nabishah Mohamad**. 2014. Comprehensive Healthcare module: medical and pharmacy students' shared learning experiences. Med Educ. Online 2014, 19: 25605.
- 50. Harlina H Siraj, Salam A, Juriza I, Zaleha A Mahdy, **Nabishah M**. 2014. Professional Conduct of Clinical Teachers: Perspectives of Medical Students. Education in Medicine Journal. 6: 13-19.
- 51. Ismail Mohd Saiboon, Mohd Johar Jaafar, Nurul Saadah Ahmad, Nazhatul Muna Ahmad Nasarudin, **Nabishah Mohamad**, Mohd Radhi Ahmad & John H.V. Gilbert. 2014. Emergency skills learning on video (ESLOV): A single-blinded randomized control trial of teaching common emergency skills using self-instruction video (SIV) versus traditional face-to-face (FTF) methods. Medical Teacher, 36: 245–250
- 52. Jalina Karim, **Nabishah Mohamad**, John H.V. Gilbert, Ismail Saibon, Subahan T.Mohd Meerah, Hamidah Hassan, Harlina Halizah Siraj. 2014. Preparing nursing students for interprofessional learning. Education in Medicine Journal. 6: 27-32
- 53. Abdus Salam, **Nabishah Mohamad**, Harlina Halizah Siraj, Mohammad Arif Kamarudin, Mohamad Nurman Yaman and Siti Mariam Bujang. Team-based learning in a medical centre in Malaysia: Perspectives of the faculty. The National Medical Journal of India Vol. 27, No. 6, 2014
- 54. Ashfaq Akram, Farzana Rizwan, Nurul Azimah Ahmad Arzaai, Robina Shaheen, **Nabishah Mohamad**. 2015. 360 degree approach of lecture hall for teaching. Journal of Contemporary Medical Education. 3: 89-92.
- 55. Abdus Salam, Ashfaq Akram, **Nabishah Mohamad**, Harlina Halizah Siraj. 2015. Measures of Educational Environment in a Higher Educational Institution Using Dundee Ready Educational Environment Measure –DREEM. International Medical Journal. 22 (2): 98-102.
- 56. Abdus Salam, Jemaima Che Hamzah, Tan Geok Chin, Harlina Halizah Siraj, Ruszymah Idrus, **Nabishah Mohamad**, Azman Ali Raymond. 2015. Undergraduate Medical Education Research in Malaysia: Time for a change. Pakistan Journal of Medical Sciences; 31(3):499-503. doi: http://dx.doi.org/10.12669/pjms.313.7389.
- 57. Suzaily Wahab, Rosdinom Razali, Ahmad Khaldun Ismail, Mohammad Arif Kamarudin, Norlaili Mohd Tauhid, Ruth Pakiavathy Rajen Durai, **Nabishah Mohamad**, Harlina Halizah Siraj. 2015. Training standardized patients for undergraduate Psychiatry examinations: experience of a Malaysian university. Malaysian Journal of Medicine and Health Sciences (ISSN 1675-8544); Vol. 11 (2)

- 58. Kanaga Kumari Chelliah, Benny Effendi and **Nabishah Mohamad**. 2015. Readiness of healthcare lecturers on interprofessional Education (IPE). Advance Science letters. Vol 21 (7): 2501-2503.
- 59. Abdus Salam, Siti Mariam Bujang, Mohammad Arif Kamarudin, Mohamad Nurman Yaman, Harlina Halizah Siraj, **Nabishah Mohamad**. 2016. Preparedness of the teachers for Team-Based Learning: Liking, disliking and suggestions of faculty. Journal of Applied Pharmaceutical Science Vol. 6 (03), pp. 77-80. Available online at http://www.japsonline.com. DOI: 10.7324/JAPS.2016.60313. ISSN 2231-3354.
- 60. Jalina Karim, **Nabishah Mohamad**, John HV Gilbert, Ismail Mohd Saiboon, Subhan T Mohd Meerah, Hamidah Hassan. Developing Interprofessional Learning Package for Undergraduate Students in Faculty of Medicine, Universiti Kebangsaan Malaysia Medical Centre (UKMMC). Education in Medicine Journal. 2017; 9(3): 15–22

Book/ Encyclopaedia

- 1. Editor Ensiklopedia Sains dan Teknologi, Jilid 3: Sains Kesihatan dan Perubatan. Peranan Pakar bidang dan penyunting subtantif. Penerbit UTM/DBP. Tahun 2000
- 2. Written 22 articles in Ensklopedia Sains dan Teknologi, Jilid 3: Sains Kesihatan dan Perubatan. Publisher- UTM/DBP. Year 2000

Entry

- Adrenal, Anemia, Artritis, Darah, Edema, Elektrokardiogram (ECG), Fisiologi, Gaster, Ginjal, Darah Tinggi, Kelenjar, Keracunan, Menopos, Pankreas, Kelenjar Prostat, Pundi Kencing, Sistem Endokrin, Sistem Lokomotors, Tekanan Darah, Trombosis, Usus Besar dan Usus Kecil.
- 3. **Nabishah Mohamad**. Fisiologi Pernafasan-Pendekatan Berasaskan Masalah- 2006 Publisher: Universiti Kebangsaan Malaysia. ISBN 967-942-699-8
- 4. **Nabishah Mohamad.** Panduan Amalan Pengajaran & Pembelajaran Berkesan Pembelajaran Berasaskan Masalah. Bab 7. 2009. ISBN 978-967-5048-64-7
- 5. **Nabishah Mohamad**. Panduan Amalan Pengajaran & Pembelajaran Berkesan Penilaian Berasaskan Kompetensi. Bab 16. 2009. ISBN 978-967-5048-64-7
- 6. **Nabishah Mohamad**. Respiratory Physiology: Problem-Based Approach- 2012. Publisher: Universiti Kebangsaan Malaysia. ISBN 978-983-43251-9-0
- 7. T. Subahn Mohd Meerah, Fauziah Ahmad & **Nabishah Mohamad**. Striving for excellence: Governing practice through action research. 2012. Publisher UKM: Bangi. ISBN 978-967-412-965-7.
- 8. Book Reviewer: How to make lectures fun and memorable oleh Dr Robert Chen 2016. Penerbit Black Card Books. Ontario, Canada L4A 0N2. ISBN 978-1-927892-49-7
- 9. Chapter in book. Seng-Fah Tong, **Nabishah Mohamad** Chai-Eng Tan, Benny Efendie, Kanaga Kumari Chelliah dan Gilbert John HV. Transition from uniprofessional to interprofessional education: The Malaysian experience in Leadership in Interprofessional Education: Research and Evaluation

Editor: Jill Thistlethwaite

Publisher: Palgrave Macmillan, a division of Macmillan Publishers Ltd. Registred office: Brunei Road, Houndmills, Basingstoke, Hamshire, RG21 6XS, UK. Published in 2016

BOOK REVIEWER

How to make lectures fun and memorable oleh Dr Robert Chen 2016. Penerbit Black Card Books. Ontario, Canada L4A 0N2. ISBN 978-1-927892-49-7

Publication in the WEB for year 1 Medical, Dental and Nursing Students.

- 1. ECG. http://www.medic.ukm.my/ecg (Published in 1999)
- 2. Function of Blood. http://www.medic.ukm.my/darah (Published in 2000)

PROCEEDING

- a) Papers Presented Scientific Meeting / Conferences
- 1. **Nabishah BM**, Morat PB, Khalid BAK 1988: Effect of glucocorticosteroids on muscarinic receptors in bronchial muscle. 8th International Congress of Endocrinology Kyoto, Japan Abstract page 376.
- 2. **Nabishah BM**, Morat PB, Khalid BAK 1988: Differential effects of steroids on muscarinic receptors in rat bronchial smooth muscle. 22nd Singapore-Malaysian Congress of Medicine. Singapore. Abstract page 178.
- 3. Morat PB, **Nabishah BM**, Khalid BAK, Wan Ngah WZ. 1988: Differential effect of steroid hormones on bronchial smooth muscle contraction. XXXI International Congress of Physiological Sciences. Helsinki, Finland. Abstract 180.
- 4. **Nabishah B.M**, Merican Z, Morat P.B, Alias A.K and Khalid BAK 1989: Regulation of adenosine 3', 5' Monophosphate by steroid hormones in rat lung. The 32nd Annual Meeting of Endocrine Society of Australia in combination with the Annual Scientific Meeting of the New Zealand Society of Endocrinology. Australia. Abstract 117.
- 5. **BM Nabishah**, BAK Khalid, AK Alias, PB Morat.1990: Cyclic adenosine monophosphate contents in rat lung treated with steroid hormones. Asia Oceania Congress of Endocrinology IX. Jakarta, Indonesia. Abstract page 205.
- 6. PB Morat, BAK Khalid, **BM Nabishah**, TT. Tan and BA Kadir. 1990: Pulmonary Function in thyroid diseases and its relation to cAMP content. Asia-Oceania Congress of Endocrinology IX Jakarta, Indonesia. Abstract page 179.
- 7. **Nabishah BM**, BAK Khalid, PB Morat 1991: Mechanism of action of steroid hormones on bronchial smooth musle. Silver Jubilee Malaysia-Singapore Congress of Medicine Kuala Lumpur, Malaysia. Abstract page 174.

- 8. **BM Nabishah**, BAK Khalid, PB Morat, AB Salim. 1992: Adrenal Autotransplants increase content of cyclic AMP in rat lungs. Ninth International Congress Of Endocrinology. Nice, Perancis. Abstract page 110.
- 9. BAK Khalid, PB Morat, **BM Nabishah**, AK Alias, BH Fadzil. 1992: Subcutaneously autotransplanted adrenocortical tissue protect against hypovolemic shock. Ninth International Congress of Endocrinology. Nice, France. Abstract page 110.
- 10. **BM Nabishah**, BAK Khalid, PB Morat and AK Alias. 1993: Lung Function in Hypo- and Hyperthyroidism. 32nd International Congress of Physiology Sciences. Glasgow, United Kingdom. Abstract page 174.
- 11. Ruszymah BHI, **Nabishah BM**, Khalid BAK, Faridah M, Alias AK. 1993: Glycyrrhizic acid increased pulmonary arterial pressure. XXXII International Congress of Physiological Sciences, Glasgow. Abstract page 198.
- 12. Ruszymah BHI, **Nabishah BM**, Faridah M, Salim AM, Sarjit S, Khalid BAK. 1993: The effect of repeated exposure to stress on tail blood pressure in normal and glycyrrhizic, dexamethasone or deoxycorticosterone treated rats. 7th Congress of the Asean Federation of Endocrine Societies. Kuala Lumpur. Abstract page 117.
- 13. Ruszymah BHI, **Nabishah BM**, Faridah M, Paden BM, Sarjit S, Hady H, Khalid BAK. 1994: Deoxycorticosterone have differential effects on 11-β Hydroxysteroid dehydrogenase bioactivity at the anterior pituitary and hypothalamus in rats. The 10th Asia-Oceania Congress of Endocrinology. Beijing. Abstract page 84
- 14. Khalid BAK, **Ruszymah BHI**, Nabishah BM, Faridah M, Salim AM, Sarjit S.1994: Mineralocorticoid and glycyrrhizic acid block stress-induced hypertension in rats. The 10th Asia-Oceania Congress of Endocrinology. Beijing Abstract page 282.
- 15. Nabishah BM, **Ruszymah BHI**, Zainal AH, Sarjit S and Khalid BAK. 1995: Suppression of corticotrophin releasing factor containing neurons of hypothalamus by deoxycorticosterone and glycyrrhizic acid. 3rd International Congress on Endocrine Disorders. Iran. Abstract Page 55.
- 16. Ruszymah BHI, **Nabishah BM**, Zainal AH, Sarjit S and Khalid BAK. 1995: Deoxycorticosterone and glycyrrhizic acid have similar effects on corticotrophin releasing factor neurons at the hypothalamus. 29th Malaysia-Singapore Congress of Medicine. Kuala Lumpur. Abstract page 273.
- 17. **BM Nabishah**, BAK Khalid, PB Morat and A Zanariah. 1996: Autotransplanted Adrenocortical Tissue Produced Corticosterone And Protects Against Hypovolaemic Shock9th Annual Meeting Of The Asia-Pacific Endocrine Conference. Kuala Lumpur Proceeding page 32

- 18. O.Ainshah, **M. Nabishah**, A.K. Khalid and A. Abdul Kadir.1996: Glycyrrhizic Acid and Stress Responses 9th Annual meeting of the Asia- Pacific Endocrine Conference. Kuala Lumpur. Proceeding page 16.
- 19. BHI Ruszymah, **BM Nabishah**, S Aminuddin, Sarjit, BAK Khalid.1996: Stress Induced Hypotension Are Not Mediated By β-Endorphins Neurones At The Paraventricular Nucleus Of The Hypothalamus In Rats. 9th Annual meeting of the Asia-Pacific Endocrine Conference. Kuala Lumpur Proceeding page 14.
- 20. **BM Nabishah**, BAK Khalid, PB Morat & A Zanariah 1997: Regeneration of Adrenal Cortical tissue after adrenal autotransplantation. 33rd International Congress of physiological sciences. Russia. Abstract P048.08
- 21. Ruszymah BHI, Zaiton Z, **Nabishah BM**, Aminudin S, Puziah AJ, Zanariah A, Khalid BAK. 1997: Effect of Altered thyroid Status On 11 β- Hydroxysteroid Dehydrogenase Bioactivity in Rats. 33rd International Congress of Physiological sciences. Russia. Abstract P048.07
- 22. BHI Ruszymah, **BM Nabishah**, S Aminuddin, Sarjit, BAK Khalid. 1997: Immunohistochemistry of Corticotrophin releasing factor-containing neurons at the hypothalamus in steroid and glycyrrhizic acid treated rats. First Asean microscopy conference. Johore. Malaysia. Proceeding page 240-241.
- 23. O.Ainshah, **M. Nabishah**, B.A.K. Khalid 1997: Short term and long term effect of glycyrrhizic acid (GCA) on stress responses. 9th Congress of the ASEAN Federation of Endocrine society. Singapore. Abstract Page 135
- 24. O.Ainshah, **M. Nabishah**, Osman, C.B., Khalid B.A.K. 1997: The Effect of naloxone, glycyrrhizic acid dexamethasone and deoxycorticosterone in repetitive stress responses. 9th Congress of the ASEAN Federation of Endocrine society. Singapore. Abstract Page 134
- 25. Ruszymah BHI, **Nabishah BM**, Khalid BAK 1997: Glucocorticoid, mineralocorticoid, glycyrrhizic acid: Its role in stress induced hypotension. 31st Malaysia- Singapore Congress of Medicine. Kuala Lumpur. Abstract page 36.
- 26. Sarjit S, M Taufik, **BM Nabishah**, PB Morat BAK Khalid. 2000. Effect of Mytragyna Speciosa Korth on Body Weight, Blood Pressure and Ileum Contractility. The Journal of the Asean Federation of Endocrine Societies. 18: P1-40
- 27. Farihah H Suhaimi, Rod Dilley, Zygmunt Krozowski **BM Nabishah**, BAK Khalid. 2000. Immunohistochemical localization of 11 beta-hydroxysteriod dehydrogenase in rat tissues. The Journal of the Asean Federation of Endocrine Societies. 18: OR6-1
- 28. **N. Mohamad**, E, Latif, AAH Karim, K.A Kadir. 2001, Mitragynine induced withdrawal symptoms in rats. 34 International Congress of Physiological Sciences. New Zealand
- 29. M. Taufik Hidayat, Nabishah **BM**, Mohd Ilham Adenan 2001. Detection of Mitrgynine In Various Extracts of Mytrgyna Speciosa Korth By High Performance Liquid

- Chromatography. 26th Annual Conference Of The Malaysian Society For Biochemistry And Molecular Biology. Kuala Lumpur
- 30. Problem-base learning-an overview. **Nabishah Mohamad**. 2001. 26th Annual Conference of The Malaysian Society For Biochemistry And Molecular Biology. Kuala Lumpur. Malaysia.
- 31. Elda Surhaida Latif, **Nabishah M**., Aminuddin A.H.K., Khalid B.A.K. 2002. Effect of mitragynine on rat brain bioamines. Proceeding of Annual Workshop of National Sciences Fellowship. Kuala Lumpur. Malaysia. Page 349-352.
- 32. Wan Zurinah W Ngah, Musalmah Mazlan, Nabishah Mohamad, Yasmin Malik, Zasmani Shafiee, Abdul Rahman Jamal, Wu Loo Ling, Nafeeza Ismail and Yasmin Anum Mohd Yusof. 2003. Preparing an institutional report for the purpose of quality assurance workshop in medical education: A Malaysia experience. Annual Seminar The Association of Southeast Asian Institutions of Higher Learning (ASAIHL). 8-12 Disember 2003. Jakarta. Indonesia
- 33. Farihah HS, **Nabishah BM** dan Khalid BAK, 2003, Effects of glycirrhizic acid and steroid treatment on corticotrophin releasing factor containing neurons on the hypothalamus of rat repetitive stress., 1st Joint Meeting of EACA and AACA, P061, page 168.
- 34. Wan Zurinah WN, Musalmah, **Nabishah M**, Yasmin M, Zasmani Y, A Rahman J, Woo LL, Nafeza I, Yasmin Anum Y., 2003, Seminar on Quality assurance in higher Medical Education (ASAIHL).
- 35. **Nabishah Mohamad** and Edariah Abu Bakar. Symposium: Standard in Medical Education in Malaysia The 3rd Indonesia Medical Education Meeting and Expo. 5-7 June 2006. Bali, Indonesia, page-30.
- 36. Lim, LC, Azian AL, NorAini AH, Musalmah M, Yasmin A, Zaiton Z, **Nabishah M**, Aminudin AK, Normiza R, Yusfairuz MP, Noor Laili MT, Rosyida H, Jamilah B, Norhana Y, Fatimah M & Wan Ngah WZ., 2004, Kesan Umur Ke atas Aktiviti Enzim Katalse di Kalangan Penduduk Malaysia, Prosiding Seminar IRPA RMK-8, Jilid II: ms 46-51.
- 37. Lim, LC, Azian AL, NorAini AH, Musalmah M, Yasmin A, Zaiton Z, **Nabishah M**, Aminudin AK, Normiza R, Yusfairuz MP, Noor Laili MT, Rosyida H, Jamilah B, Norhana Y, Fatimah M & Wan Ngah WZ., 2004, Prosiding Seminar IRPA RMK-8, Prosiding Seminar IRPA RMK-8, Jilid II.
- 38. Ibrahim M, Shahnaz M, Azian AL, NorAini AH, Noor Laili MT, Zaiton Z, **Nabishah M**, Aminudin AK, Musalmah M, Chin SF, Rosyida H, Jamilah B, & Wan Ngah, 2004, Perbandingan Tahap Respon Imun Dengan Perubahan Peringkat Umur: Laporan Prelim, Prosiding Seminar IRPA RMK-8, Jilid II, Halaman 52-55.
- 39. Normiza R, Azian AL, Noor Laili MT, Noor Aini AH, Norhana Y, Fatimah M, Yasmin A, Musalmah M, Zaiton Z, Aminudin AK, **Nabishah M**, Jamilah B, Rosyida H, Yusfairuz MP, Ibrahim MJ, Lim LY, Chin SF & Wan, 2004, Penentuan Ujian Fungsi Hepar, Profil lipid dan

- Renal serta Kiraan Sel Darah Dalam Kajian Peroses Penuaan Penduduk di Malaysia, Prosiding Seminar IRPA RMK-8, Jilid II: ms 56-60.
- 40. Yusfairuz MP, Normiza R, Azian AL, Noor Laili MT, Noor Aini AH, Norhana Y, Fatimah M, Yasmin A, Musalmah M, Zaiton Z, Aminudin AK, **Nabishah M**, Jamilah B, Rosyida H, Ibrahim MJ, Lim LY, Chin SF & Wa, 2004, Perkaitan anatara profil lipid dengan indeks jisim tubuh dan umur dalam kajian proses penuaan di kalangan penduduk Malaysia, Prosiding Seminar IRPA RMK-8, Jilid 2: ms 61-66.
- 41. Chin SF, Azian AL, Noor Aini AH, Noor Laili MT, Zaiton Z, Aminudin AK, **Nabishah M,** Yasmin A, Musalmah M, Ibrahim MJ, Shahnaz M, Jamilah B, Rosyida H & Wan Ngah WZ, 2004, Kesan umur dan kerosakan DNA di kalangan masyarakat di sekitar Lembah Klang, Prosiding Seminar IRPA RMK-8, Jilid 2: ms 67-70.
- 42. Noor Aini AH, Nafeesa Najwa MK, Aminudin AK, Azian AL, **Nabishah M**, Zaiton Z, Musalmah M, & Wan Ngah WZ, 2004, Mengkaji kesan senaman Tai Chi ke atas respons imun dan melihat kolerasinya dengan stres oksidatif di kalangan populasi dalam umur persaraan., Prosiding Seminar IRPA RMK-8, Jilid 2: ms 76-79.
- 43. Noor Aini AH, Goon JA, Aminudin AK, Azian AL, **Nabishah M**, Zaiton Z, Musalmah M, & Wan Ngah WZ, 2004, KEsan senaman (Tai Chi) ke atas status oksidatif di kalangan populasi dalam umur persaraan, Prosiding Seminar IRPA RMK-8, Jilid 2: ms 71-75
- 44. **Nabishah M**, Norlaili MT Chen R dan Mariam B, 2006. Introducing OSCE in year 1 Undergraduate Medical Programme: 1st Experience. 2nd Malaysia Indonesia Medical Science Conference. Jakarta Indonesia, page-198
- 45. Chin SF, Noor Aini AH, Azian AL, Norlaili T, Zaiton Z, Aminuddin AK, **Nabishah M**, Yasmin A, Musalmah M, Ibahim MJ, Shahnaz M, Jamilah B, Rosyida H, Wan Ngah WZ. Reduction of DNA Damage in Healthy Elderly Adults by Tri E Tocotrienol Supplementation. 2nd Malaysia Indonesia Medical Science Conference. 2006. Jakarta Indonesia, page 176
- 46. **Nabishah M**, R. Chen and Ilina. Symposium: Skills in Facilitation: The effectiveness of a 2-day training workshop. Malaysia, Indonesia and Brunei Darussalam Medical Science Conference, 28 29 Julai 2007. Brunei Darussalam. Page 23.
- 47. Ikmal Hisyam B, Siti Noor Fathilah AA, Azizah U, Siti Mariam B, **Nabishah M**. 2007. How far does UKM medical curriculum inculcate active learners? Prosiding Minggu Penyelidikan ke- 9, Fakulti Perubatan, UKM.
- 48. Siti Mariam B, Ikmal HB, Siti Noor Fathilah AA Ismail S, **Nabishah M**. 2007. The effectiveness of Personal & Professional Development (PPD) Camp 2. Abstrak Minggu Penyelidikan

- 49. Salam AB, Harlina HS, **Nabishah M**, Zulkifli Z, Azian AB, Ima Nirwana S, Norhayati M. Competency-based Education: Perception of Confidence on Competencies among House Officer. International Medical Education Confrence. (IMEC)-2008
- 50. Nabishah Mohamad and Ann Sefton. Symposium: Challenges in Inter-professional learning. 6th Biennial Confrence of the Asia-Pacific on Problem-based learning in health Sciences. 15-16 October 2008.
- 51. Nabishah Mohamad. Present status of medical school accreditation in Malaysia. 2008. Advisory Board Association of Medical Education in Western Pacific Region meeting. Tokyo, Japan.
- 52. **Nabishah M**, Siti Mariam B, Farihah S and Wan Zurina WN. PBL Facilitation: New challenges to higher education educators. 5th Asia Pacific Medical Education Conference 2009.
- 53. **Nabishah Mohamad**, Harlina Halizah, Ruzanna Zamzam. 2009. Educating Ethical Reasoning on Clinical Decision. 5th Asian Medical Education Association Conference. Bandung, Jakarta
- 54. **Nabishah M,** Ho Siew Eng, Choy Yin Choy. Clinical judgement among nursing students of UKMMC. 5th Malaysia Indonesia Brunei Medical Sciences Conference. Jakarta, Indonesia. 4 8 October 2009 page 122
- 55. Ho Siew Eng, **Nabishah M**, Choy Yin Choy, Jane Bunchan, Chun Han Teck, Hamidah Hassan, Maziah AM. Bachelor of nursing students Critical thinking and clinical decision making abilities at Tertiary hospital in Malaysia. 5th Malaysia Indonesia Brunei Medical Sciences Conference. 4 8 October 2009 page 123
- 56. **Nabishah Mohamad**. 2009. The Process of Determining Pass-Fail Cut Score of Theory Papers. UKM Teaching and Learning Congress. Langkawi, Kedah.
- 57. **Nabishah Mohamad**. 20 July 2010. Implementation of Ethics and Profesional Development in Medical Education. 6th Malaysia, Indonesia and Brunei Darussalam Medical Science Conference
- 58. Ho Siew Eng, **Nabishah Mohamad**, Hamidah Hassan and Nik Safiah Ismail. 21st July 2010. Exploring Nursing students critical thinking behaviours in nursing practice in a tertiary hospital. 6th Malaysia, Indonesia and Brunei Darussalam Medical Science Conference. Page 93
- 59. **Nabishah Mohamad** and Lokman Saim. 23 July, 2010. Symposium- Reform and innovation of Medical Education in Universiti Kebangsaan Malaysia. 6th Malaysia, Indonesia and Brunei Darussalam Medical Science Conference. Page 36.

- 60. **Nabishah Mohamad**. 21 24 October 2010. Synposium: Self Assessment vs Facilitator Evaluation in Problem Based Learning. 1st Asia Pacific Joint PBL Conference 2010. Taipei, Taiwan. page 59-60.
- 61. **Nabishah Mohamad**, Nasri Awang Besar, Ima Nirwana Soelaiman. Implementing Standard Setting in Basic Science Modules at Undergraduate Medical Curriculum Universiti Kebangsaan Malaysia. 13 15 December 2010. UKM Teaching and Learning Congress. Everly Resort Melaka. page 33-34.
- 62. Abdus Salam, **Nabishah Mohamad**, Mohd Nasri Awang Besar. Audit Upon Graduation: UKM House Officers' Perspective. 13 15 December 2010. UKM Teaching and Learning Congress. Everly Resort Melaka. page 38.
- 63. Ruzanna Zamzam, Harlina Siraj, Juriza Ismail, Rohaizak Mohamed, Zulkifli Zainudin, Fauzi M. Anshar, M Radzniwan, M Razif, M Heikal, Anisah Nordin, **Nabishah Mohamad** and Lokman Saim. 13 15 Disember 2010. Outdoor camps as experiential learning activities for teamwork and leadership among Medical Students. UKM Teaching and Learning Congress. Everly Resort Melaka. page 40.
- 64. Juriza Ismail, Harlina Siraj, Ruzanna Zamzam, **Nabishah Mohamad**. 13 15 Disember 2010. Self Evaluation of Medical Competencies Among Fresh UKM Graduates. UKM Teaching and Learning Congress. Everly Resort Melaka. page 39.
- 65. Ruzanna Zamzam, Harlina Siraj, Juriza Ismail, **Nabishah Mohamad**. 13 15 December 2010. Decline in Emotion Intelligence (EQ) Scores Among Junior Medical Students. UKM Teaching and Learning Congress. Everly Resort Melaka. page 41.
- 66. Harlina Siraj, Ruzanna Zamzam, Juriza Ismail, **Nabishah Mohamad**. 13 15 Disember 2010. Multi-source assessment of professionalism and personal development of final year Medical Students. UKM Teaching and Learning Congress. Everly Resort Melaka. page 41.
- 67. Harlina Siraj, Ruzanna Zamzam, Juriza Ismail, **Nabishah Mohamad**. 13 15 Disember 2010. Managing diversity: a 'Must-Have' skills for Medical Students. UKM Teaching and Learning Congress. Everly Resort Melaka. page 41.
- 68. D Abdullah, Shalini K, Wan Noorina WA, Jasmina QZ, Safura B, **Nabishah Mohamad** 13 15 December 2010. UKM Dental Students' Perception on the Value of Self Assessment Skill. UKM Teaching and Learning Congress. Everly Resort Melaka. page 42.
- 69. Nor Azan M. Zin, **Nabishah Mohamad**, Zaiton Zakaria, Noor Hamidah Hussin & Azlina Ahmad. 13 15 December 2010. Sistem Pembelajaran Berasaskan Web e-MedicPBL. UKM Teaching and Learning Congress. Everly Resort Melaka.
- 70. **Nabishah Mohamad**. 23 26 March 2011. Curriculum evaluation: Principles and pitfalls. 6th Congress of the Asian Medical Education Association. International Medical University, Bukit Jalil.

- 71. **Nabishah Mohamad** and Zaleha Abdullah Mahdy. 2011. Implementing a Newly Revised Curriculum: Issues and Challenges. Korean Medical Education Conference. 7 12 Jun 2011. Gwangju, Korea. Page 239
- 72. Ismail Mohd Saiboon, Johar Mohd Jaafar, Nazhatul Muna Ahmad Nasarudin, Shamsuriani Md Jamal, Zulkernain Ahmad, Husyairi Harunarashid, Zuraidah Che Man, Ho Siew Eng, Nurul Saadah Ahmad, Shahridan Mohd Fathil, Abdul Malik Hasim, Abdul Karim Mustafa, Muhamad Kamarul Baharin, Zaiton Zakaria, **Nabishah Mohamad**. 2012. Development of web-based learning packages for Emergency Skills: UKM Teaching and Learning Congress 2011. Hotel Vistana Pulau Pinang.
- 73. **Nabishah M.** 24 26 November 2013. Competency-Based Assessment in Pharmacy Education. The 4th Asia Pacific Pharmacy Education Workshop 2013. Josai University, Tokyo Japan, page 66 67.
- 74. **Nabishah Mohamad**, Benny Affendy and John Gilbert. Jan 2014. Symposium: Challenges In Implementation of Inter-Professional Learning. 11th Asia Pacific Medical Education Conference (APMEC) Symposium 4. 15 19 January 2014. National University of Singapore. pp 115.
- 75. **Nabishah Mohamad**, Yoichi Nagai, Chui Wai Keung, Liaw Sok Ying, Keith Lim, Esther Goh, Wong Mun Loke, Wong Li Lian and Calvin Ho.Pre-congress workshop: Developing Effective Interprofessional Education At Undergraduate Health Professional Programs. 11th Asia Pacific Medical Education Conference (APMEC) 15 19 January 2014. National University of Singapore. pp 97.
- 76. Symposium 1: Teaching and learning in healthcare education in the 21st century. Speakers: **Nabishah Mohamad**, Rahim Md Noah and Djanggan Sargowo. 1st Cyberjaya Healthcare Education Conference. 23-25 November 2013
- 77. **Nabishah Mohamad**. Sharing of Regional Experience In Accreditation Of Medical Education: Malaysia. 2014 Annual Meeting of the Association for Medical Education in the Western Pacific Region. 7 8 June 2014. Taipei, Taiwan. pp 127.
- 78. **Nabishah Mohamad.** Authentic Assessment: Mini Clinical Evaluation (Mini-CEX). The 5th Asia Pacific Pharmacy Education Workshop. 27 29 August 2014. Chulalongkorn University, Bangkok, Thailand. pp 88.
- 79. **Nabishah Mohamad.** Measuring the impact of medical school accreditation in Western Pacific countries. The biennal conference of the Asian Medical Education Association (AMEA). 30 March -1 April 2015
- 80. **Nabishah Mohamad**. Accreditation of medical programme in Malaysia. 9th Malaysia, Indonesia and Brunei Darussalam Medical Science Conference. 11-13 June 2015. Page 57
- 81. Ho Siew Eng, Nabishah Mohamad, Chung Hing Teck and Widad Osman.. Concept mapping care plan versus traditional nursing care plan towards nursing students' clinical

- decision making ability in a tertiary hospital. Malaysia. 11th International Medical Education Conference (IMEC). 21 22 April 2016. International Medical University, Bukit Jalil. Kuala Lumpur. Abstract page 51-52
- 82. Key note speaker: **Nabishah Mohamad**. Impact of Faculty Development on Medical Education: The preferred Road to Improve Standards. MAHSA Inaugural Medical and Health Education Conference (MIMHE2016). 3rd March 2016
- 83. **Nabishah Mohamad**. Accreditation of medical colleges. 2016. Seminar on Future of Medical Education and House Officer Training. Organised by Malaysian Medical association. 16 April 2016. Grand season Hotel. Kuala Lumpur. Malaysia
- 84. Abdus Salam, Siti Mariam Bujang, Mohammad Arif Kamarudin, Mohamad Nurman Yaman Harlina Halizah Siraj and **Nabishah Mohamad**. Preparedness of the faculty for Team-based learning: Liking, disliking and suggestion for imporovement. Concept mapping care plan versus traditional nursing care plan towards nursing students' clinical decision making ability in a tertiary hospital. Malaysia. 11th International Medical Education Conference (IMEC). 21 22 April 2016. International Medical University, Bukit Jalil. Kuala Lumpur. Abstract page 53.
- 85. MQA & IQA International Seminar on Quality Assurance of higher education. 17-18 October 2016. Sunway Resort Hotel & SPA, Kula Lumpur. Malaysia. The Millenials Education: Quality Assurance in the age of Flexibility Education.
- 86. 7th Muslim world Biz Exhibition and Conference. 18-22 October 2016. Putra World Trade Centre. Kuala Lumpur Malaysia. OIC Higher Education Fair.
- 87. Mohd Nasri Awang Besar, Muhamad Arif Kamaruddin, Saharuddin Ahmad, **Nabishah Mohamad**. Lecturers' Intentions towards the Feedback in Work-Based Assessment. Research and Innovations for Healthcare Professions Conference. April 27-29, 2016 | Venice, Italy
- 88. **Nabishah Mohamad** (Malaysia), Ki-Young Lim (Korea), Yang Ke (China), Bernadette Heizel Manapat-Reyes (Philippines). Education In Medical Ethics and Professionalism in Western Pacific Countries: Current and Future Challenges. Annual Convention of the Association of Philippine Medical Colleges. 1-3 February 2017.
- 89. Annual Malaysian Medical Education Conference. Theme: Mosaic of Medical Students Selection. Kota Bharu. Kelantan. Malaysia. 19-20 August 2017
- 90. Mohamad Nurman Yaman, Siti Mariam Bujang, Rosnah Ismail and Nabishah Mohamad. Aptitude Test as a Predictor for Academic Performance: The UKM Experience. 12th International Medical Education Conference (IMEC–2017). 7 9 April 2017

Reviewer of journal manuscripts

- 1. How to Develop a Core Curriculum in Clinical Skills for Undergraduate Medical Education in School of Medical Sciences at University Sciences of Malaysia? The Malaysian Journal of Medical Sciences USM. Manuscript No: 09/2006/41
- 2. Psychometric Characteristics of MCQs used in assessing Phase-II undergraduate Medical Students of USM. The Malaysian Journal of Medical Sciences USM. Manuscript No: 09/2005/47
- 3. Evaluation Problem-based Learning. The Malaysian Journal of Medical Sciences USM. Manuscript No: 09/2006/44
- 4. Faculty Development of the Department of Medical Education, School of Medical Sciences, Universiti Sains Malaysia Attained Its Quality Objects. Malaysian Journal of Medical Sciences. The Malaysian Journal of Medical Sciences USM. Manuscript No: 09/2007/17
- 5. Evaluation of Final Year Dental Students' Community Geriatric Oral Health Programme. Asean Journal of Teaching and Learning in Higher Education (AJTLHE): 2010.
- 6. Health Promotion in the Undergraduate Medical Curriculum at University Teknologi Mara, Malaysia: Description of the Experience". Medical Health Reviews 2010
- 7. The Influence of Admission Qualifications on the Performance of First and Second Year Medical Students at the International Medical University. 2012.
- 8. A Study on Feasibility of Problem Based Learning at University Level. Asean Journal of Teaching & Learning in Higher Education (AJTLHE): 1. 2012.
- 9. Understanding future rural physicians: identifying the needs, motives and perceptions of students interested in rural and public health. Manuscript ID: KJME-17-202. Korean Journal of Medical Education. February 2017.
- Competency of firstyear medical students and admission policy of medical schools in South Korea. Korean Journal of Medical Education: Manuscript ID: KJME-17-278. December 2017
- 11. Approaches Of Learning Among Medical Undergraduates Of Faculty Of Medicine And Health Sciences, UPM In 2016. MJMHS-2017-0042. The Malaysian Journal of Medicine & Health Sciences. May 2017

Membership in Committees within UKM (1991-2017)

- 1. Chairing the Financial subcommittee for the Wednesday Activities. Faculty of Medicine UKM 1994.
- 2. Advisor: Malam Apresiasi Seni (Female students' activity) 1994/1995. Faculty of Medicine UKM
- 3. Committee member: Curriculum Audit. Faculty of Medicine, UKM. 1995
- 4. Committee member: Administrative Audit. Faculty of Medicine, UKM. 1995.
- 5. Committee member: The Development of 6 year MD Programme, 1996-1997
- 6. Facilitator: Total Quality Management (TQM). UKM. University level 1996
- 7. Committee member: Continuous Quality Improvement. Faculty level. 1997.
- 8. Representing Faculty in The Telemedicine Project. Faculty of Medicine, UKM 1997-1999
- 9. Coordinator: Quality management of Preclinical teaching-learning activity. Faculty of Medicine, Universiti Kebangsaan Malaysia.1997.
- 10. Committee member: Formation of Virtual Library. Faculty of Medicine, UKM.1998-2013
- 11. Committee member: Virtual Library. Faculty of Medicine, UKM.2000-to date
- 12. Representing Faculty: Information Technology for academic Programme. 1999-2000.
- 13. Committee member: Telemedicine Project. 1998-1999.
- 14. Committee member: Sabbatical leave and short course. Faculty of Medicine, UKM 2000-2001
- 15. Committee member: Review of Medical Curriculum review. Faculty of Medicine, UKM. 2000-2001.
- 16. Organiser and participant: Multimedia workshops. 20-23 August 2001 and 3-5 September 2001. Faculty of Medicine, UKM.
- 17. Organiser: Year 1 medical curriculum review. Faculty of Medicine, UKM. 27-28 September 2001

- Committee member, facilitator and speaker: Problem-based learning workshop. Faculty of Medicine, UKM. 11-14 July 2001
- 19. Coordinator: Problem-based learning sessions for year 1, Faculty of Medicine, UKM. 2000-2001.
- 20. Consultant for Basic Science Subjects: Review of Nursing Curriculum. Faculty of Medicine, UKM 15-18 August 2001.
- Committee member: WHO Accreditation workshops. Organised by WHO Faculty of Medicine, UKM. 16-20 April 2001. Hotel Crown Princess. Kuala Lumpur.
- 22. Committee member (chairing teachers training subcommittee): Review of medical curriculum. Faculty of Medicine, UKM since June 2002.
- 23. Chairing the Committee of Problem-based learning package design
- 24. Chairperson: Problem-base learning package design workshop
- Committee member: Accreditation working committee, Faculty of Medicine UKM, from 26 April 2003
- 26. Editor Journal of Health Sciences. UKM: 2003-2004
- Committee member of Internal auditor for ISO 9001:2000, Postgraduate programme UKM.
 2004
- 28. Committee member for Establishing Malaysian Qualification Framework at UKM level since 2008
- 29. Chairperson for Internal Audit for Faculty of Allied Health Science UKM. 23-24 July 2008
- 30. Committee member for Bidang Tujahan Penyelidikan: ICT: Informatik Isian. 2008
- 31. Committee member for Ahli Senat UKM. 2009
- 32. Committee member of Audit Institusi UKM. 2009
- 33. Committee member of Projek Penyelidikan Tindakan/Strategik UKM 2009.
- 34. Committee member of Transformasi ke Arah Penyelidikan Unggul (Projek 7: Penandaarasan Kelas Dunia)

- 35. Committee member and Chairperson for Medical and Health section. Kongres Pengajaran & Pembelajaran UKM. 14-16 December 2009
- 36. Chairperson: Evaluation of UKM academic programmes based on MQF requirement. 2008
- 37. Committee members of Teaching and Learning congress UKM 2010
- 38. Committee members of Teaching and Learning congress UKM 2011.
- 39. UKM Senate member 2011 August 2016
- 40. Chairperson: Audit Committee for evaluation of UKM academic programmes 2010-2014
- 41. Committee Member: Study leave and scholarships UKM. 2011-2016
- 42. Committee Member: Review of credit transfer and credit exemption policy. 2012
- 43. Committee Member: Review of UKM Teaching and learning policy. 2012
- 44. Committee Member: Audit dan accreditation of UKM academic programmes. Reappoinment March 2014 August 2016.
- 45. Committee Member: Student selection to undergraduate programme. Faculty of medicine UKM. Session 2016-2017

Committee member external to UKM (1991-2017)

- 1. Committee member for the Health and Medical Sciences content expert. Encyclopaedia Science and Technology. A joint venture project between UTM and DBP. 1995-2000.
- Chairing the Health and Medical Sciences content expert committee member for Encyclopaedia Science and Technology. Medical and Health. A joint venture project between UTM and DBP. 2000-to 2005
- 3. Substantive Editor for the Encyclopaedia Science and Technology, volume 3 (Health and Medical Sciences), 1996-2000.
- 4. Representing Malaysia in "APEC interactive Medical Curriculum Project". Tokyo 28-30 September 1998. Organised by Australian Government.
- 5. Panel of Evaluation (Ahli panel penilai) for Malaysian Qualification Agency (MQA) for Science, Health and Medical programmes since 2008

- 6. Committee member: Rating of Higher Institutions in Malaysia (SETARA) 2009.
- 7. Committee member: Rating of Polytechnics in Malaysia (Polyrate) 2011
- 8. Member of Advisory Board Association of Medical Education in Western Pacific Region (AMEWPR): 2008- current.
- 9. Panel Expert for IMU Professional Education Advisory Committee (PEAC) Panel for review of student feedback. 5-7 October 2016.

Committee Member 2017 onward

- 1. Committee member: Rating of Evaluation Panel. Malaysian Qualification Agency (MQA). March 2017- February 2019
- 2. Committee member Examination for Provisional Registration (EPR). Malaysian Medical Council. 1 January 2018- 31 December 2019
- 3. Committee member Medical Education committee (MEC). Malaysian Medical Council. 20 September 2017- 31 August 2019
- 4. Chair Part 1 (Theory) Examination for Provisional Registration (EPR) Committee Malaysian Medical Council. 1 March 2017- 28 February 2019
- 5. Committee member Accreditation Committee (MJA). Malaysian Qualification Agency (MQA). 1 January 2018- 31 December 2019

Committee Member at International Level.

- 1. Scientific Subcommittee: Congress of Asia Federation of Endocrine Society (AFES). 1993.
- 2. APEC interactive Medical Curriculum Project. Tokyo 28-30 September 1998. Organised by Australian Government.
- 3. Committee member: Asia Pacific Paediatric Endocrine Society (APPES) Congress. 1-3 July 1999.
- 4. Member of Advisory Board: Association for Medical Education in the Western Pacific Region (AMEWPR). 2008-current
- 5. Panel member: External evaluation of medical programme. Tokyo Women Medical University, Tokyo, Japan 28 October- 3 November 2012. On behalf of Association for Medical Education in the Western Pacific Region Advisory (AMEWPR).
- 6. Panel member: External evaluation of medical programme: University of Fiji's Umamand Prasad School Of Medicine (UPSM): 28 Oktober 2013 2 November 2013: The University of Fiji. On behalf of Association of Medical Education in the Western Pacific Region (AMEWPR).

- 7. Facilitator: Pre-congress workshop: Developing Effective Interprofessional Education At Undergraduate Health Professional Programs at 11th Asia Pacific Medical Education Conference (APMEC) Pre-Conference Workshop. 15 19 January 2014. National University of Singapore. pp 97.
- 8. International member of the Editorial Board. Korean Journal of Medical Association (KJME). 2017-2018

Involvement in Quality Assurance and Accreditation.

- 1. Panel member: Accreditation of medical programme University Malaya 1998 as part of the training for panel accreditors in Malaysia
- 2. Panel member and secretary: Accreditation of medical programme Universiti Malaysia Sarawak (UNIMAS). 1999
- 3. Panel member and secretary: Accreditation of medical programme, Kulliyah of Medicine, International Islamic University Malaysia. (2001)
- 4. Panel member: Accreditation of medical programme (MBBS) Royal Perak College of Medicine Ipoh. July 2001
- 5. Panel member and secretary: Evaluation to start a new programme. Medical Programme of Asean Institute of Medicine, Science and Technology, Sungai Petani, Kedah. 4-5 February 2002.
- 6. Evaluator Pre-Medical Programme of Asean Institute of Medicine, Science and Technology, Sungai Petani, Kedah. August 2002.
- 7. Panel member and secretary: Accreditation of Perak College of Medicine, Medical Programme. (2002).
- 8. Panel member and secretary: Evaluation for recognition of Medical Programmes from six Universities in Japan. 14-28 April 2002.
- 9. Panel member: Medical Programme of College of Medical Sciences, Kepala Batas, Penang. 4-8 August 2002.
- 10. Chairperson: Evaluation of Pre-medical Programme Taylor's College. April 2003
- 11. Panel member and secretary: Accreditation of Kulliyah of Medicine, Islamic International University Malaysia Revisit (26-27 May 2003)

- 12. Panel member: Evaluation for recognition of Medical Programmes from 11 Universities in Ukraine 12-26 October 2003.
- 13. Panel member and secretary: Evaluation for recognition of Medical Programme of Universitas Kristien Marinata Bandung, Indonesia. June 2006
- 14. Participant: National workshop to determine Staff: Student ratio in Malaysian Medical Schools. 30 September 2006. Malaysia Medical Council.
- 15. Panel Review of Accreditation of Undergraduate Medical Education Programme. Organised by Malaysian Medical Council. 2007
- 16. Committee member in establishing Questionnaire for Evaluation of Graduate (House officer) working at Ministry of Hospitals. Organised by Malaysian Medical Council. 2008
- 17. Panel member and secretary: Accreditation of Universiti Malaysia Sabah, Medical Programme. (2007).
- 18. Evaluation for recognition of Bachelor of Medicine, Bachelor of Surgery (MBBS) University of Western Sydney, Australia. 2008 (Based on document)
- 19. Evaluation for recognition of Bachelor of Medicine, Bachelor of Surgery (MBBS) Gulf Medical College, Ajman, United Arab Emirates. 2008. (Based on document)
- 20. Panel member and secretary: Accreditation of Medical Programme (MBBS). Universiti Malaya. 2008.
- 21. MQA Panel assessor: Evaluation to start a new programme. Program Bachelor of Medicine and Bachelor of Surgery (MBBS), Newcastle University Medicine Malaysia (NUMed). 2008
- 22. MQA Panel member and secretary Institutional self-accreditation status and academic performance audit Curtin University, Miri Sarawak. 28 September- 2 October 2009.
- 23. MQA Panel member and secretary: Institutional self-accreditation status and academic performance audit for University of Nottingham Campus Malaysia. 7 9 December 2009.
- 24. Committee member: Rating of Higher institutions in Malaysia (SETARA) 2009
- 25. MQA Panel member and secretary: Institutional self-accreditation status and academic performance audit Universiti Malaya, Kuala Lumpur. 18 22 January 2010
- 26. MQA Panel member and secretary: Institutional self-accreditation status and academic performance audit Universiti Sains Malaysia. 28 -30 April 2010.
- 27. Panel member: Evaluation to start a new programme. Bachelor of Medicine & Bachelor of Surgeri MBBS Kolej Universiti Segi, Petaling Jaya, Selangor. 24 September 2010

- 28. Panel member: Evaluation to start a new programme. Bachelor of Medicine, Bachelor of Surgery MBBS Kolej Universiti Taylor's, Subang Jaya. Selangor. 15 July 2010
- 29. Panel member: Evaluation to start a new programme. Bachelor of Medicine; Bachelor of Surgery Kolej Universiti Insaniah (KUIN), Alor Setar, Kedah. 28 July 2010
- 30. Chair person: Monitoring visit. Bachelor of Medicine & Bachelor of Surgery (MBBS) UTAR Sungai Long, Kajang, Selangor. 2012.
- 31. Panel member: Evaluation for recognition of Medical Programmes from 3 medical schools in Czech Republic. 1. First Faculty of Medicine Charles University- Prague, 2. Faculty of Medicine Hradec Kralove and 3. Palacky University- Olomouc) in Czech Republic. 29 September- 7 October 2012.
- 32. Panel member: Evaluation for recognition of Medical Programmes from 3 Universities 2 medical schools in Shanghai, China: Fudan University and Shanghai Jiao Tong University, Shanghai 9 -14 December 2012.
- 33. Panel member: Monitoring visit Post-Clinical Program MBBS (KA 10873) UTAR; 31 January 1 February 2013; UTAR, Bandar Sg. Long, Cheras Kajang, Selangor DE.
- 34. Panel member: Monitoring visit following accredition of Bachelor of Medicine and Surgery (MBBS)' Cyberjaya University College of Medical Sciences Selangor (CUSMS); 4 March 2013.
- 35. Panel member: Monitoring visit: Bachelor of Medicine and Surgery (MBBS) (KA 11517) Kolej Universiti Insaniah (KUIN), Alor Star. 27- 28 April 2013
- 36. Committee member. Monitoring visit for Malaysian Qualification Examination (MQE-Medical programme) UCSI. Terengganu. 14 April 2013
- 37. Committee member: Review of minimum entry qualification to medical programme. Malaysian Medical Council. 4 September 2013-current.
- 38. Adhoc Committee member: Evaluation of medical programme following major curriculum review. International Medical University (IMU): 2013.
- 39. Panel member: Evaluation for recognition of Medical Programmes from medical schools in Tunisia dan Morocco. 30 August- 7 September 2013. Organised by Ministry of Higher Education. Malaysia.
- 40. Panel member: Monitoring visit: Bachelor of Medicine and Surgery (MBBS), Universiti Sultan Zainal Abidin (UniSZA), Kuala Terengganu : 9 10 Februari
- 41. Chair person: Follow up visit for the evaluation of clinical facilities to start a new programme by Universiti Kuala Lumpur *Royal College Of Medicine Perak* (UNIKL-RCMP) in collaboration with *Vinayaka Missions University (VMU)*: 17 20 March 2014: Vinayaka Missions University (VMU) Salem, India.

- 42. Committee member: Review of survelance Audit (audit Pematuhan Program), Malaysian Qualifications Agency, MQA: 1 August 2014 31 December 2014.
- 43. Chair person: Monitoring visit clinical phase- provisional accreditation of Bachelor of Medicine and Bachelor Of Surgery (MBBS)' (KA 11523); 8 October 2014; University Taylor's, Taylor's Lakeside Campus, No. 1 Jalan Taylor's, 47500 Subang Jaya Selangor.
- 44. Committee member: Review of the rating system: Malaysian Medical Council: 2014-2016
- 45. Chair person: Monitoring visit clinical phase- provisional accreditation of Bachelor of Medicine and Bachelor Of Surgery (MBBS) (KA 11517) Kolej Universiti Insaniah (KUIN), Alor Star. 5-6 January 2015
- 46. Chair person: Monitoring visit clinical phase- provisional accreditation of Bachelor of Medicine and Bachelor Of Surgery (MBBS) Asia Metropolitan University (AMU) Muar, Johor. 25-26 February 2015.
- 47. Chair person: Accreditation of Bachelor of Medicine and Bachelor of Surgery (MBBS). International Medical School, Management & Science University. Banglore, India. 26-30 March 2016.
- 48. Committee member: Review of minimum entry qualification to medical programme. Malaysian Medical Council. 2016-2018
- 49. Chair person: Accreditation of Bachelor of Medicine and Bachelor of Surgery (MBBS). Quest International University Perak, QIUP. 22-25 May 2017.
- 50. Chair person: Mock accreditation of Bachelor of Medicine and Bachelor of Surgery (MBBS) monitoring visit. International Medical University (IMU) Bukit Jalil. 12th July 2017
- 51. Chair person: Accreditation of Bachelor of Medicine and Bachelor of Surgery (MBBS). Kulliyah of Medicine, International Islamic University Malaysia 8th -11th October 2017
- 52. Chair person: Accreditation of Postgraduate Certificate in Medical Education. International Medical University (IMU) Bukit Jalil. 16-17th October 2017
- 53. Secretary: Accreditation of Bachelor of Medicine and Bachelor of Surgery (MBBS). Faculty of Medicine, University Technology Malaysia (UiTM). 5th -9th February 2018

RESEARCH

 Pembinaan dan Pengesahan Format Penilaian Authentik Bagi Pembelajaran Berasaskan Masalah di Kalangan Pelajar Jururawat. FF-166-2007

- 2. Concept Mapping as Teaching Strategy on Student's Nurses Critical Thinking Development and Academic Achievement. FF243-2007.
- Self Evaluation Skill in Problem Based Learning: Its Contriburatory Factors and Its Impact on Learning. FF-134-2009
- Determination of cut score for theory examination of UKM medical programme. UKM-PTS-006-2009.
- 5. Medicine and health informatics. UKM-OUP-ICT-34-172/2009.
- 6. Tahap Keberkesanan Program Pembelajaran Kemahiran Klinikal (Pemeriksaan Fizikal) terhadap Pelajar Perubatan Tahun. FF-112-2010
- 7. Implementing Interprofesional Learning at UKM Health Campus. UKM-PTS-108-2010.
- 8. Lecture Delivery Effectiveness of FSKB UKM Lecturers. UKM-PTS-112-2009
- 9. Improving Communication Skill Among Year 2 Medical Student 2009/2010 by Peer Coaching. FF-356-2010.
- 10. Evaluating a Problem-based learning in pre-clinical medical education: An Action Research Study on the Effectiveness of Problem-Based Conduct. Prof. Madya Dr. Farihah Hj Suhaimi, Prof. Dr. Nabishah Mohamad Prof. Madya Dr. Zaiton Zakaria Prof. Madya Dr. Hamidah Prof. Madya Dr. Faizah Othman
- 11. Development of web-based PBL. Prof Madya Dr. Zaiton ZakariaProf. Madya Dr. Azlina Ahmad Prof. Madya Dr. Ismail SaiboonProf. Madya Dr. Srijit Das Prof. Madya Dr. Nor Azan binti Hj. Mat Zin Prof Datin Dr Noor Hamidah HusinDr. Norzana Abd. Ghafar
- 12. Identification of factors that affect efficiency of support staff in handling academic programme and the effect an intervention programme. Prof Dr. Zaleha Abdullah Mahdy, Prof Dr. Nabishah binti Mohamad , Prof Dr. Wan Zurinah binti Wan Ngah, Prof Dr. Jamia Azdina Jamal, Assoc Prof Dalia Abdullah
- 13. Evaluation of Prescribing Skill in Undergraduate Dental Students. UKM –PTS-109-2010
- 14. Review of Assessment System in UKM DDS Program for Continuous Quality Improvement. PTS-2011-153
- 15. Evaluation of Case Write up: A Study on the Assessment of Prescription Writing Skills by 5th year Medical Students of UKM Medical Centre. UKM-PTS-109-2010
- 16. Setting Standards in Psychiatric Objective Structured Clinical Examination (OSCE) and Determining Predictors of the Psychiatry Examination in a Sample of Malaysian Medical Undergraduates in Universiti Kebangsaan Malaysia Medical Centre. FF-243-2011.

- 17. Implementation of web-based PBL. PTS-2011-065.
- 18. Review of Assessment System in UKM DDS Program for Continuous Quality Improvement. PTS-2011-153
- 19. The Relationship between Long Case and Objective Structured Clinical Examination (OSCE). FF-297-2011.
- 20. Evaluation of Case Write up: A Study on the Assessment of Prescription Writing Skills by 5th Year Medical Students of UKM Medical Centre. UKM-PTS-109-2010
- 21. Pembinaan dan Penilaian Keberkesanan Pakej Pembelajaran Berasaskan Senario (Senario Based Learning) dalam Konteks Pembelajaran Interprofesional (Interprofessional Learning IPL). FF-257-2011.
- 22. Assessing the learning environment in Malaysia. NA_00071425 (Kerjasama dengan Universiti John Hopkin, US)
- 23. Developing Self-Assessment Skill for UKM Dental Students. Prof. Madya Dr. Dalia Abdullah, Dr Wan Noorina Wan Ahmad, Dr. Safura Anita Baharin, Dr. Jasmina Qamaruz Zaman, Dr. Shalini Kanagasingam, Prof. Dr. Nabishah Mohamad & Dr. Yew Hsu Zen. UKM-PTS-097-2009
- 24. The effectiveness of accreditation procedures of medical programmes in Malaysia. Malaysian Medical Council. 2015-2016
- 25. Prediction of pre-clinical performance: A cohort study. Project code: UKM FF- 2016-176