

S/N	No.	CONTACTS	UNIT	PROJECT
1	1	Sun Wenjuan	Anhui Xinhua University	Mobile teaching mode of "Computer assembly and maintenance" based on "Superstar Emulator"
2	2	Zheng Zhiyuan	China University of Geosciences	Student oriented multilevel and stereoscopic teaching
3	3	He Xinyi	Chongqing University	Propping on Bloom model + education big data private enjoyment, pleasure enjoyment and creative enjoyment of design class, the three-step flip landing.
4	4	Hou Yani	Xi'an Peihua University	Applied Curriculum Reform of nursing pharmacology
5		Liu Jia	Xi'an Peihua University	Applied Curriculum Reform of nursing pharmacology
6		Meng Jiao	Xi'an Peihua University	Applied Curriculum Reform of nursing pharmacology
7		Hu Xiaojia	Xi'an Peihua University	Applied Curriculum Reform of nursing pharmacology
8		Long Kaihua	Xi'an Peihua University	Applied Curriculum Reform of nursing pharmacology
9		Yun Jie	Xi'an Peihua University	Applied Curriculum Reform of nursing pharmacology
10	5	Wu Wenjing	Xuchang University	Situational simulation teaching
11	6	Liu Jin	Guangdong Baiyun University	Curriculum construction of accounting principles (Bilingual) course
12	7	Yu Xianxian	Xuchang University	The type of the ability curriculum constructionon based on real project
13		Wu Guoxi	Xuchang University	The type of the ability curriculum constructionon based on real project
14		Li Manyuan	Xuchang University	The type of the ability curriculum constructionon based on real project
15		Zhao Putian	Xuchang University	The type of the ability curriculum constructionon based on real project
16		Bi Yifei	Xuchang University	The type of the ability curriculum constructionon based on real project
17	8	Zhang Chuanxue	Xinlian College of Henan Normal University	Research on innovative teaching practice of College English based on dark blue and black ink cloud platform
18		Zhang Qing	Xinlian College of Henan Normal University	Research on innovative teaching practice of College English based on dark blue and black ink cloud platform
19		Duan Zhihua	Xinlian College of Henan Normal University	Research on innovative teaching practice of College English based on dark blue and black ink cloud platform
20		Guo Fen	Xinlian College of Henan Normal University	Research on innovative teaching practice of College English based on dark blue and black ink cloud platform
21		Chen Jing	Xinlian College of Henan Normal University	Research on innovative teaching practice of College English based on dark blue and black ink cloud platform
22	9	Wang Tong	Shanxi Normal University	Applied research on the blended teaching in Physical Education of volleyball major
23	10	Li Xingsen	Ningbo Institute of Technology, Zhejiang University	The double helix teaching mode and practice of Cultivating College Students' innovative ability
24	11	Li Dan	Xi'an Peihua University	Teaching competition - Xi'an Peihua University - Teacher Li - 《Cost Accounting》 Applied Curriculum Construction
25	12	Xi Rong	Xi'an Peihua University	Interactive teaching
26	13	Xu Hai	Central South University	Detective Conan and chemical exploration
27	14	Zhu Qi	Soochow University	The handheld mobile classroom of the college students in the micro Era
28		Zhu Yongjin	Soochow University	The handheld mobile classroom of the college students in the micro Era
29		Wang Guoqin	Soochow University	The handheld mobile classroom of the college students in the micro Era
30	15	Wang Fang	University of Jinan	Case teaching method being utilized in lecturing of the course generally selected
31	16	Zhang Xiaohong	Beijing Institute of Petrochemical Technology	《Innovation of Teaching Method of Consuming Behavior Course Based on Double-Mainstream》
32		Zhang Yuan	Beijing Institute of Petrochemical Technology	《Innovation of Teaching Method of Consuming Behavior Course Based on Double-Mainstream》
33		Zhao Xinna	Beijing Institute of Petrochemical Technology	《Innovation of Teaching Method of Consuming Behavior Course Based on Double-Mainstream》
34	17	Ding Bohui	College of Mobile Telecommunications Chongqing University of Posts and Telecom	《Unique Educational Mode Of Creative Project Writing As The Core》
35		Yu Yaqin	College of Mobile Telecommunications Chongqing University of Posts and Telecom	《Unique Educational Mode Of Creative Project Writing As The Core》
36		Fang Gang	College of Mobile Telecommunications Chongqing University of Posts and Telecom	《Unique Educational Mode Of Creative Project Writing As The Core》
37		Li Meng	College of Mobile Telecommunications Chongqing University of Posts and Telecom	《Unique Educational Mode Of Creative Project Writing As The Core》
38		Bi Ran	College of Mobile Telecommunications Chongqing University of Posts and Telecom	《Unique Educational Mode Of Creative Project Writing As The Core》

39		Pan Yungui	College of Mobile Telecommunications Chongqing University of Posts and Telecom	《Unique Educational Mode Of Creative Project Writing As The Core》
40		Tian Yijie	College of Mobile Telecommunications Chongqing University of Posts and Telecom	《Unique Educational Mode Of Creative Project Writing As The Core》
41		Lu Deng	College of Mobile Telecommunications Chongqing University of Posts and Telecom	《Unique Educational Mode Of Creative Project Writing As The Core》
42	18	Wei Guanghui	College of Mobile Telecommunications Chongqing University of Posts and Telecom	Ancient Chinese history (General) -- Taking 《Fishing City And The Middle Ancient History》 course as an example
43		Feng Yi	College of Mobile Telecommunications Chongqing University of Posts and Telecom	Ancient Chinese history (General) -- Taking 《Fishing City And The Middle Ancient History》 course as an example
44		Chi Kaizhi	College of Mobile Telecommunications Chongqing University of Posts and Telecom	Ancient Chinese history (General) -- Taking 《Fishing City And The Middle Ancient History》 course as an example
45		Zheng Jingdong	College of Mobile Telecommunications Chongqing University of Posts and Telecom	Ancient Chinese history (General) -- Taking 《Fishing City And The Middle Ancient History》 course as an example
46	19	Li Baoku	Liaoning Technical University	Marketing case teaching mode based on thinking mode training
47	20	Yang Jing	Xi'an Peihua University	Starting from interest, guiding the heuristic teaching
48	21	Chen Lifang	Dalian Polytechnic University	Research on the innovation of Contemporary Issues course
49	22	Xi Xiaoli	Shanxi Normal University	The practice of teaching innovation based on Action Learning
50	23	Li Feng	Xi'an Peihua University	"N" dimension open teaching method
51	24	Liu Jin	Guangdong Baiyun University	"Student centered" curriculum reform of accounting principles (Bilingual)
52	25	Gu Fan	Xuchang University	Gu Fan Management
53	26	Pan Yingli	Xi'an Peihua University	The teaching practice of "classroom + Project + reality" in Ideological and Political Course
54		Wang Yuanyuan	Xi'an Peihua University	The teaching practice of "classroom + Project + reality" in Ideological and Political Course
55		Hu Hong	Xi'an Peihua University	The teaching practice of "classroom + Project + reality" in Ideological and Political Course
56		Yuan Qinying	Xi'an Peihua University	The teaching practice of "classroom + Project + reality" in Ideological and Political Course
57	27	Ning Chen	Sias International University	Task of network we media era, interest driven type of innovation and exploration of language teaching mode
58		Li Xuezheng	Sias International University	Task of network we media era, interest driven type of innovation and exploration of language teaching mode
59		Yang Yan	Sias International University	Task of network we media era, interest driven type of innovation and exploration of language teaching mode
60	28	Zhang Li	Xi'an Peihua University	Application type of teaching in class
61	29	Wang Xiao	Xi'an Peihua University	Application of immersion teaching method in project evaluation course
62	30	Yang Zhihai	Xi'an Peihua University	Applied curriculum design of 《Modern And Contemporary History Outline of China》
63	31	Duan Zhihua	Xinlian College (Zhengzhou campus),Henan Normal University	Research on classroom practice of blue and black ink cloud in spoken English based on POA
64	32	Fan Bo	Xi'an Peihua University	Teaching innovation of 《Introduction to Animation》
65	33	Li Yuan	Xi'an Peihua University	Application of CDIO engineering education concept in clothing curriculum integration
66		Niu Fei	Xi'an Peihua University	Application of CDIO engineering education concept in clothing curriculum integration
67		Lei Jie	Xi'an Peihua University	Application of CDIO engineering education concept in clothing curriculum integration
68	34	Zhao Guodang	Xuchang University	In-depth teaching of 《The plutonomy》 : Improving the humanistic quality of College Students
69	35	Ding Jinkou	Beijing University of Posts and Telecommunications	The mixed teaching practice centered on the learner
70		Shan Wenrui	Beijing University of Posts and Telecommunications	The mixed teaching practice centered on the learner
71		Li Yajie	Beijing University of Posts and Telecommunications	The mixed teaching practice centered on the learner
72		Yuan Zheyin	Beijing University of Posts and Telecommunications	The mixed teaching practice centered on the learner
73		Li He	Beijing University of Posts and Telecommunications	The mixed teaching practice centered on the learner
74	36	Wei Shule	Xuchang University	Teaching practice based on diversified and experiential architecture
75	37	Wang Lin	China University of Geosciences(Beijing)	Attemptation of subject oriented experience teaching
76		Yu Xiang	China University of Geosciences(Beijing)	Attemptation of subject oriented experience teaching
77	38	Chen Huan	Xuchang University	Artistic teaching of Ideological and Political Education -- poetic, pictorial splendor, morality, thought and self-cultivation

78	39	Shan Lidong		Take large-class-teaching into internet + times
79		Jiang Yan	Soochow University	Take large-class-teaching into internet + times
80	40	Jiang Fengxiang	Xuchang University	The application of game method in the classroom
81	41	Zhang Wei	Xuchang University	The application of career oriented curriculum design in Teaching
82	42	Wu Bo	Xi'an Jiaotong-liverpool University	Teaching method of service and learning
83	43	Qian Yuelei	Xuchang University	Teaching reform of Surveying Course centered on skill training
84	44	Zhang Zili		"Threesome Lecture Hall"
85		Zheng Zhiyuan		"Threesome Lecture Hall"
86		Dong Aiguo	China University of Geosciences(Beijing)	"Threesome Lecture Hall"
87	45	Xiao Xia	Sichuan University of Science & Engineering	Research on the teaching of food nutrition
88	46	Chen Fenghuan	Xi'an Peihua University	Teaching reform of Applied Curriculum
89	47	Cui Yingyu	Tongji University	The third Xi Pu National University Teaching Innovation Competition
90	48	Zheng Wei	Liaoning Technical University	Chinese and foreign marketing cases
91	49	Liu Guoping	Beijing Union University	Research and practice of Sino-foreign online Remote collaboration curriculum construction
92	50	Li Yan	Sichuan Vocational and Technical College of Communications	The third Xi Pu National University Teaching Innovation Competition
94	51	Chen Jianrong	Jinan University	Sino-foreign joint education + Jinan University + teacher Chen Jianrong + through "collaboration" and "experience", to plant the seed of peace in the mind of students -- the experiential teaching of 《Peace And Conflict》
95	52	Elliot Hirshon	Surrey International Institute, DUFE	Writing Fellows Program
96		Jason Collins	Surrey International Institute, DUFE	Writing Fellows Program
97		Shuo Zhao	Surrey International Institute, DUFE	Writing Fellows Program
98	53	Wang Na	China Agricultural University	Activating the sleeping mind of students
99	54	Li Yanfeng	Heilongjiang University	Problem oriented halving-style active learning class
100	55	Qian Aiqin	Nanjing Tech University	Folder linking you, he and me
101		JFang Ping	School of Foreign Languages and Literature, Nanjing Tech University	Folder linking you, he and me
102	56	Dong Jian	University of Central Lancashire, Hebei University	Creative thinking teaching
103	57	Shuai Ping	Shanghai University	Entrepreneurship course and training curriculum system of 《Future Partners》
104		Hu Xiaohan	Shanghai University	Entrepreneurship course and training curriculum system of 《Future Partners》
105		Cai Zhenrao	Shanghai University	Entrepreneurship course and training curriculum system of 《Future Partners》
106		Huo Weiwei	Shanghai University	Entrepreneurship course and training curriculum system of 《Future Partners》
107		Xin Ying	SHU-UTS SILC	Entrepreneurship course and training curriculum system of 《Future Partners》
108	58	Sun Xinyi	Dalian Polytechnic University	Chinese-Foreign cooperative education project in colleges and universities of Dalian Polytechnic University
109		Guo Shifei	Dalian Polytechnic University	Chinese-Foreign cooperative education project in colleges and universities of Dalian Polytechnic University
110		Guo Xiao	Dalian Polytechnic University	Chinese-Foreign cooperative education project in colleges and universities of Dalian Polytechnic University
111		Geng Rui	Dalian Polytechnic University & University of Southampton Joint Campus	Chinese-Foreign cooperative education project in colleges and universities of Dalian Polytechnic University
112	59	Zheng Yin	Zhengzhou University of Aeronautics	How to use situational teaching method to promote the teaching of French oral interpretation
113	60	Yan Beibei	Shanghai University	Teaching innovation
114		Lu Ye	Shanghai University	Teaching innovation
115		Chen Ying	Shanghai University	Teaching innovation
116	61	Liao Renxiu	Jinhua Polytechnic	Innovation achievements in teaching of 《C Language Programming》 based on Sino-Singapore cooperation
117	62	Zhu Mochi	Jinhua Polytechnic	Innovative practice of "SPPC" in Higher Vocational specialized courses compared with international vocational standards in English Teaching
118	63	Chen Lifang	Dalian Polytechnic University	
119	64	Li Wenke	Henan University Of Science And Technology	

120	65	Kong Fansen	Jilin University	
121	66	Shi Fangfang		
122	67	Guan Xi		
123		Li Xianyuan		
124	68	Chang Ying	Xi'an Jiaotong-liverpool University	Service type of learning based on experience -- a small step in people oriented Urbanization
125		Christian Nolf	Xi'an Jiaotong-liverpool University	Service type of learning based on experience -- a small step in people oriented Urbanization
126		Florence vannoorbeeck	Xi'an Jiaotong-liverpool University	Service type of learning based on experience -- a small step in people oriented Urbanization
127		Yima Sima	Xi'an Jiaotong-liverpool University	Service type of learning based on experience -- a small step in people oriented Urbanization
128	69	Oliver	Soochow University	Machine-assisted peer group learning
129	70	Wang Ning	College of Mobile Telecommunications Chongqing University of Posts and Telecom	"Three in one" three dimensional Classroom Construction -- Taking C programming course as an example
130		Dai Yongliang	College of Mobile Telecommunications Chongqing University of Posts and Telecom	"Three in one" three dimensional Classroom Construction -- Taking C programming course as an example
131	71	Li Haiying	University of International Business and Economics	The reform of practical teaching of micro film about the theme of Chinese Dream
132	72	Zhang Junjie	Lingnan Normal University	Teaching contest + Lingnan Normal University + Zhang Junjie + situational teaching
133	73	Chen Ruigang	China University Of Petroleum	Rural architecture course
134		Li Zuolong	China University Of Petroleum	Rural architecture course
135		Huang Shanbo	China University Of Petroleum	Rural architecture course
136		Zhang Cen	China University Of Petroleum	Rural architecture course
137	74	Chen Ruigang	China University Of Petroleum	A 24-hour live lesson of architectural design limit challenge
138		Li Zuolong	China University Of Petroleum	A 25-hour live lesson of architectural design limit challenge
139		Huang Shanbo	China University Of Petroleum	A 26-hour live lesson of architectural design limit challenge
140		Zhang cen	China University Of Petroleum	A 27-hour live lesson of architectural design limit challenge
141	75	Wang Wanzhu	Nanjing Tech University	Through a topic selection, restoration of knowledge system, and promotion of active learning
142	76	Ma Xinjuan	Shandong University of Technology	Practice of Chinese and foreign cooperative teaching in advanced programming based on mixed mode
143	77	Lu Hongyan	Sichuan University	A course without exams
144		Yan Jiong	Sichuan University	A course without exams
145		Chen Xiaolan	Sichuan University	A course without exams
146		Di Baofeng	Sichuan University	A course without exams
147		Tang Ya	Sichuan University	A course without exams
148		Shi Xiaoshuang	Sichuan University	A course without exams
149		Zhao Chunlan	Sichuan University	A course without exams
150		Wang Xia	Sichuan University	A course without exams
151		Qiao Xue	Sichuan University	A course without exams
152		Xia Ziyuan	Sichuan University	A course without exams
153	78	Fan Yuanli	Xi'an University	Practical study on bisectonal classroom teaching mode based on English audio-visual micro class
154	79	Sam Yu	Soochow University	Sino-foreign Joint Education Program (SFJEP): Teaching, Learning & Sharing
155		Tony Robertson	Soochow University	Sino-foreign Joint Education Program (SFJEP): Teaching, Learning & Sharing
156		Dan Fuller	Soochow University	Sino-foreign Joint Education Program (SFJEP): Teaching, Learning & Sharing
157		Michael Hsu	Soochow University	Sino-foreign Joint Education Program (SFJEP): Teaching, Learning & Sharing
158		Lona Wu	Soochow University	Sino-foreign Joint Education Program (SFJEP): Teaching, Learning & Sharing
159		S M Humayun Kabir	Soochow University	Sino-foreign Joint Education Program (SFJEP): Teaching, Learning & Sharing
160		Chen Zuozhang	Soochow University	Sino-foreign Joint Education Program (SFJEP): Teaching, Learning & Sharing

161		Gabriel Patrick Roessler	Soochow University	Sino-foreign Joint Education Program (SFJEP): Teaching, Learning & Sharing
162		Joseph Brett Weinman	Soochow University	Sino-foreign Joint Education Program (SFJEP): Teaching, Learning & Sharing
163		Yves Hakimian	Soochow University	Sino-foreign Joint Education Program (SFJEP): Teaching, Learning & Sharing
164		Deborah Marks	Soochow University	Sino-foreign Joint Education Program (SFJEP): Teaching, Learning & Sharing
166	80	Sam Yu	Soochow University	Using Virtual P2P platform as a Teaching Tool
167		Chen Zuozhang	Soochow University	Using Virtual P3P platform as a Teaching Tool