

CURRICULUM VITAE

Name: Kosala Nirmalani Marambe (nee Kulasekera)

Date of Birth: 9th July 1964

Civil Status: Married

Sex : Female

Designation: Head/Medical Education Unit, Faculty of Medicine,
University of Peradeniya
Professor/Medical Education from December 2015

Official address: Medical Education Unit, Faculty of Medicine
University of Peradeniya, Sri Lanka.

Home Address: 34 A, Tissarama Mawathe, Dangolla, Kandy, Sri Lanka.

Telephone/Fax: (+)94-8-388949 Home 081 2387260 mobile 071- 8682507

e-mail: kosalnm@yahoo.com /kosalnm@pdn.ac.lk

Academic and professional Qualifications:

- PhD - Maastricht University, The Netherlands, 2007
- MBBS – University of Colombo, Sri Lanka, 1992. – 2nd class Honours,
- Certificate in Teaching in Higher Education, Staff Development Center, University of Colombo. June 2000.

PhD thesis

Patterns of Student Learning in Medical Education- A Sri Lankan study in a Traditional Curriculum (ISBN 978-90-5278-632-2)

Research Interests:

- Learning behavior of Medical students
- Facilitation of active learning, outcome based education
- Stake holder perspectives on medical training
- Learning environments
- Curriculum development

Publications in national and international journals

1. Gunaratne, I., **Marambe, K.** and Edussuriya, D. (2003). A debate as a method of teaching learning. *Sri Lanka Journal of Medicine*, 12 (1), 7-10.
2. **Marambe, K.N.** (2003). Performance of new entrants at the preliminary session of the problem based learning approach. *Sri Lanka Journal of Medicine*, 12 (2), 37-40.
3. De Silva, C.L., Babpulle, C.J., **Marambe, K.**, and Edussuriya, D.H. (2003). English Language ability (eLa) of fourth year Medical students: An analysis of common errors and an evaluation of language use. *Sri Lankan Journal of Educational Research*, 7(1), 1-37.
4. **Marambe, K.N.** Athuraliya, T.N.C. Vermunt, J.D. and Boshuizen, H.P.A. (2007). A comparison of learning strategies, orientations and conceptions of learning of first year medical students in a traditional and an innovative curriculum. *Annals Academy of Medicine Singapore*: 36, 751-755.
5. **Marambe, Kosala N.**, Edussuriya, Deepthi H., Somaratne, P.D. Indika S., and Piyyaratne Chathura (2009). Do medical students who claim to be using deep learning strategies perform better at the Forensic Medicine examination? *South East Asian Journal of Medical Education*, 3 (1), 25-30.
6. **Marambe, Kosala N.** Vermunt Jan D. Henny and Boshuizen PA (2012): A cross-cultural comparison of student learning patterns in higher education" *Higher Education*, 64 (3), 299-316. (DOI 10.1007/S10734-011-9494-z online 13thDec 2011)
7. Edussuriya, D., **Marambe K.N.** Abeyasinghe N and Jayawickramarajah P.T. (2012). An evidence based approach to curriculum development in Forensic Medicine- point of view. *Sri Lanka Journal of Forensic Medicine, Science and Law*, 3 (1), 22-23.
8. Dissanayake, T.D. **Marambe, K.N.** and Liyanage, E. (2012) Physiotherapy students' perception on problem based learning. *Sri Lankan Journal of Biomedical informatics*, 3 (3), 75-81. Doi [http:// dx.doi.org/10.4038/slji.v3i3.4787](http://dx.doi.org/10.4038/slji.v3i3.4787) online v3i3.4787
9. **Marambe KN**, Edussuriya DH, and Dayaratne KMPL. (2012). Attitudes of Sri Lankan medical students towards learning communication skills. *Education for Health*, 25 (3), 165-171.
10. Edussuriya, D., **Marambe K.N.** Abeyasinghe N and Jayawickramarajah P.T. (2012). Perceptions of judiciary on competencies needed by medical officers to provide expert evidence in Sri Lanka. *South Asian Journal of Medical Education*, 6, (2). Epub 14 -19.
11. Edussuriya, D., **Marambe K.N.** Abeyasinghe N and Jayawickramarajah P.T.(2012).Competencies expected from a medical officer in performing medico legal duties; The results of a Delphi study conducted among judicial medical officers in Sri Lanka. *Sri Lanka Journal of Forensic Medicine, Science and Law*, 3 (2) .6-14.
12. Edussuriya, D., **Marambe K.N.** Abeyasinghe N and Jayawickramarajah P.T.(2013) An evidence based approach to identifying competencies for a medical curriculum A proposal

based on medico-legal practice in Sri Lanka *American Journal of Educational Research*. 1(3), 107-109.

13. Edussuriya, D.H., **Marambe K.** and Abeysekera Y. (2014). Analysis of Forensic Medicine questions in the undergraduate medical curriculum of the University of Peradeniya. *Anurdhapura Medical Journal*, 8 (2), 34-36. Doi-<http://dx.doi.org/10.4038/amj.v8i2.7525>
14. Edussuriya, D.H., **Marambe K.**, Wanniarachchi, P.M.N. and Ramanayake R.S. (2014). Staff perceptions of academic Integrity among medical students: A study conducted in a **higher** educational institute in Sri Lanka. *International Journal of Science and Research*, 3 (9), 1495-1499.
15. Dharmaratne, S Balasooriya C, Razee H, **Marambe K.** and Ponnampereuma G. Andrew Dawson (2015). Vignette based decision point analysis VDPA a novel method of exploring contextual influences on clinical decision making. *European Journal of Person Centred health care*. 3 (2), 151-157.
16. Mudiyanse, R.M., Pallegama R, and **Marambe K.** (2015). Students' perceptions of teacher feedback and the educational environment as measured by DREEM in a medical faculty in Sri Lanka. *Journal of Medical Science and clinical Research*. 3, (6), 6100-6106.
17. **Marambe, K.N.** (2015) Portfolio: An innovative teaching, learning and assessment tool in medical training. *Sri Lanka Journal of Medicine*, 24, (1), 25-29.
18. **Marambe, K.N.** (2015). Redesigning the medical school learning environment to meet 21st century skills. *South East Asian Journal of Medical Education* , 9 (1) Leading article 20.
19. D. Edussuriya, S.U.B. Tennekoon, **K.N. Marambe**, R.M.I.S.D. Rathnayake, B.G. Premaratne, and S.K. Ubayasiri (2017). Translation and validation of the Genos Emotional Intelligence inventory (consise version) for use in Sri Lanka. *Sri Lanka Journal of Medicine*, 26 (1), 20-24.
20. Medawala R.M.S,H,B Ratnayake D.R.D.L., Abeyasinghe W.A.M.U.L., Jayasinghe, R.D. and **Marambe, K.N.** (2017) Effectiveness of 'fill in the blanks' over multiple choice questions in assessing final year dental undergraduates. *Education Medica*
- 21 . Jayarathne, Y.G.S.W., Karunatilake, I.M., **Marambe, K.N.** (2016). Are South Asian countries ready for revalidation process of physicians through mandatory continuing professional development (CPD) activities ? *South East Asian Journal of Medical Education*. 10, (1). 1-2.
21. Jayarathne, Y.G.S.W., Karunatilake, I.M., **Marambe, K.N.** (2016). Development of continuing professional development (CPD) provision framework for Sri Lankan grade medical officers. *South East Asian Journal of Medical Education*. 10, (1). 27-36.

Abstracts and scientific communications

1. **Marambe, K.**, Edussuriya, D.H., and Babapulle, C.J. (2000). It's time to change the Evaluation process in Forensic Medicine: Revelations from the results of the April / May 2000 examination. Book of abstracts Annual Research Sessions Faculty of Medicine University of Peradeniya (Eds. D.J. Weilgama and R. Sivakanesan) p. 20
2. **Marambe, K.N.**, Vermunt, J.D., and Boshuizen, H.P.A. (2001). Trends in the Development of learning strategies in a medical school context. Proceedings of Annual Research Sessions University of Peradeniya, Sri Lanka, 6: 96.
3. De Silva L., Babapulle C.J., **Marambe, K.** and Edussuriya, D. (2001). The English language ability of fourth year medical students and their performance in the essay component of the Forensic medicine paper. *Proceedings of Annual Research Sessions*. University of Peradeniya, Sri Lanka. 6: 92.
4. **Marambe, K.N.**, Vermunt, J.D., and Boshuizen, H.P.A. (2002). Students' perceptions of the learning environment: two stages of the MBBS course. *Proceedings of Annual Research Sessions*. University of Peradeniya, Sri Lanka, 7: 104.
5. Babapulle, C.J., **Marambe K N.**, and Edussuriya, D.H. (2002). Reasoning abilities of fourth year medical students. *Proceedings of Annual Research Sessions*, University of Peradeniya, Sri Lanka, 7: p.103.
6. **Marambe, K.N.**, Vermunt, J.D., and Boshuizen, H.P.A. (2003). Consistency and variability in learning strategies and conceptions of learning among a group of third year medical students in Sri Lanka. *Abstracts of 9th International Conference on Sri Lankan Studies*.. 28-30 November. University of Ruhuna, Sri Lanka. P. 25
7. **Marambe, K.N.** (2004). The expectations of new entrants to the medical faculty with respect to learning in the university. *The Bulletin, faculty of Medicine Peradeniya* 1 (1): 13-16.
8. Chinthika, HLH, Edussuriya, DH, and **Marambe K** (2005). Student perception of true/false type multiple choice questions as a method of evaluation in Forensic Medicine. Proceedings of the Peradeniya University Research sessions, Sri Lanka, November p. 48.
9. Edussuriya, D.H., **Marambe. K.N.** and Dayaratne, K.M.P.L. (2009).The attitudes of male female medical students towards learning communication skills. The book of abstracts, (Editor. K. Kularatne) 31st Annual Academic Sessions Kandy Society of Medicine, Sri Lanka. February Vol. 31: 36-37.

10. Edussuriya, D.H., **Marambe. K.N.** and Dayaratne, K.M.P.L. (2009).The attitudes of medical students exposed to and not exposed to formal training in communication skills. The book of abstracts, 31st Annual Academic Sessions, Kandy Society of Medicine, Sri Lanka. February Vol. 31: 196.
11. **Marambe K.**, Pethiyagoda, K., Athuraliya, T.N.C. and Edussuriya, D. (2009). The module on effective communication through student assignments: The views of first Year medical students. Proceedings of 6th Asia Pacific Medical Education Conference, National University of Singapore, Singapore. 19-22 February 2009. p. 144. (Poster presentation)
12. **Marambe, K.** and Wijekoon, A. (2009). Introducing an elective / selective program for first year medical students: A Sri Lankan experience. Proceedings of 6th Asia Pacific Medical Education Conference, National University of Singapore, Singapore. 19-22 February 2009. p. 141. (Poster presentation)
13. **Marambe K.N.**, Pelapolwaththa P.L.C.R.W., Liyanage A.L.N.S.K., Wijerathna D.W.M.D.N, Uyanegge L.,Ganepola G.A.S.N., Gunasekara G.A.R.S, Wickramasinghe W.M.A.P.K., Sathkumara.S.M.D.C. and Vidanapathirana N.I. (2010). Learning behaviour and views on selected learning methods of a group of second year medical students Proceedings of 7th Asia Pacific Medical Education Conference, National University of Singapore, Singapore. 4-8 February 2010 .p.204 (Poster presentation)
14. Dharmaratne, T.M.S.H., **Marambe, K.N.**, Gawarammana I.B. and Kumarasiri, P.V.R. (2010). Students' perceptions of ' cases of clinical relevance (CCR) activity conducted at Faculty of Medicine Peradeniya The book of abstracts, Kandy Society of Medicine, Sri Lanka 32nd Annual academic sessions 12th to 14th February 2010. Edited by Deepthi Edussuriya. p. 38.
15. Kandauda, C., Jayamalie, C., Samarasinghe, E., Rajapaksha, A., Wickramasinghe, SB and **Marambe K.** (2010) Usage of computers and internet among medical students of the Faculty of Medicine, Peradeniya Proceedings of Peradeniya University Research Sessions, December 16 2010. Vol 15, part II. p.616-618.
16. Edussuriya, D. **Marambe, K.**, Jayawickramarajah, P and Abeyasinghe, N. (2011). Competencies required by medical officers to provide expert medical evidence to court, as perceived by the judiciary: A study conducted in Sri Lanka. Proceedings of the 8th Asia Pacific Medical Education Conference. 26-30 January Singapore. p.162-163.
17. Dharmaratne S. and **Marambe K.** (2011).Psychometric properties of a modified Dundee Ready Educational Environment Measure (DREEM) inventory adapted for the context of faculty of medicine university of Peradeniya Sri Lanka Proceedings of the 8th Asia Pacific Medical Education Conference, 26-30 January Singapore. p 288-289.

18. Jayarathne, Y.G.S.W., **Marambe, K.N.** and Kumarasiri, P.V.R. (2011). Reported use of learning strategies among B.Sc. Nursing students. Proceedings of the Peradeniya University research sessions, Sri Lanka, 16-24th November. p 1.
19. Jayarathne, Y.G.S.W. and **Marambe, K.N.** (2011). B.Sc. Nursing students' perception of Problem Based Learning in the adult nursing module. Proceedings of the Peradeniya University research sessions, Sri Lanka, 16. 24th November 2011. P. 219.
20. Kaluarachchi, C.I. and **Marambe K.N.** (2011). The final year learning environment at faculty of Medicine, Peradeniya as perceived by a group of high achieving students. Proceedings of the Peradeniya University research sessions, Sri Lanka, 16. 24th November 2011. p. 229.
21. Edussuriya, D., Vadysinghe, A., Kaluarachchi, C., **Marambe, K.N.**, Abeyasinghe, N., and Jayawickramarajah, P.T. (2011). Establishing consensus on developing Forensic Medicine Curriculum International Forensic Science Symposium in Malaysia. Proceedings Abstract for poster presentation. p 86.
22. Jayaratne, Y.G.S.W. and **Marambe K.N.** (2011). Students' perception of educational environment in the Department of Nursing Faculty of Allied Health Sciences. 1st International conference on Social Sciences and Humanities 16-17 December. p. 110-113.
23. **Marambe, KN**, Ekanayake, USK, Aponso GMSA, and Karaliedde L. (2012). Perceptions and attitudes to traditional medicine among Medical and Dental undergraduate students at the University of Peradeniya. Abstracts and Proceedings First academic sessions Forum of Sri Lankan Medical Educationists 10-11 August. Faculty of Medicine University of Colombo. P.26
24. **Marambe K N.** and Weerasinghe V.S. (2013). An analysis of the grading system used in a Sri Lankan Medical School 10th Asia Pacific Medical education Conference 16-20 January, Singapore. p 362.
25. Edussuriya, D. **Marambe, K**, Abeyasinghe, N. and Jayawickramarajah, P. (2013). Competence of medical officers in performing medico legal duties- a study based on a self-report by medical officers in Sri Lanka. 10th Asia Pacific Medical education Conference 16-20th January 2013 Singapore. p 364.
26. Dharmaratne, S Balasooriya C, Razee H, **Marambe K** and Ponnampereuma G. (2014). Vignette based decision point analysis: An innovative method to explore sensitive clinical practice information. 11th Asia Pacific Medical

Education conference (APMEC) 15-19 January. National University of Singapore. p.414.

27. Edussuriya, D.H., **Marambe K.** Abeysekera Y. and Dayaratne P (2014): Analysis of forensic Medicine questions in the undergraduate medical curriculum of the University of Peradeniya Proceedings of the Peradeniya university international research sessions (iPURSE) p 99.
28. Jayaratne, Y.G.S.W, **Marambe K.N.** and Karunathilake I.M. (2014): Grade medical officers' knowledge and understanding about Continuing Professional Development (CPD) in the Central province of Sri Lanka. SLMA sessions 1-18 July. p.110.
29. Jayaratne, Y.G.S.W, **Marambe K.N.** and Karunathilake I. M. (2014). An analysis of lifelong learning preferences of grade medical officers (GMOs) - A survey in the Central province, Sri Lanka Proceedings 3rd SEARAME and 2nd FOSME conference Colombo Sri Lanka. 12-14 November. p.90.
30. Mudiyanse R.M., Pallegama, R.W., Olupeliyawa, A. and **Marambe, K.**, Chandratilake, C., Krupat E. (2014): Patient centredness of Medical graduates in Sri Lanka as measured by Patient practitioner orientation. scale (PPOS). Proceedings 3rd SEARAME and 2nd FOSME conference Colombo Sri Lanka. 12-14 November p.65
31. Weerasekera R.M.I.M and **Marambe K.** (2014). Challenges to implementing problem based learning for Allied health science graduates in Sri Lanka Proceedings 3rd SEARAME and 2nd FOSME conference Colombo Sri Lanka. 12-14th November pp.80
32. Rajaratnam A., Ranasingha DDJ, Ranathunga PANS, Ranathunga RASN, anawakaarachchi, R.N.D. Randeniya, A.R.M.T.C. Rathnayaka, R.A.C.J. Rathnayaka H.A., Rathnayake A.A.R.M.N.S., Choden J, Bandara K.R.N.T., and **Marambe K** . (2014). Factors affecting academic performance of preclinical students of the faculty of Medicine, University of Peradeniya, Sri Lanka Proceedings 3rd SEARAME and 2nd FOSME conference Colombo Sri Lanka. 12-14 November pp.45
33. D. Edussuriya, **K.N. Marambe**, R.M.I.S.D. Rathnayake, B.G. Premaratne, S.K. Ubayasiri, J.M.H.C Mudalige and S. Tennekoon (2016) Comparison of emotional intelligence of two groups of medical students and their correlations, Proceedings of the Peradeniya University International Research Sessions Vol 20, 4th and 5th November 2016 pp189
34. R.M. Muduyanase, R. Pallegama, S.B. Alwis. A. Olupeliyawa, **K.Marambe**, M. Chandratilake and E. Krupat (2016). Patient centred attitudes of Sri Lankan medical

- graduates assessed by patient Practitioner Orientation Scale (PPOS) Proceedings of the Peradeniya University International Research Sessions Vol 20, 4th and 5th November 2016 pp109.
35. R.M. Muduyanse, R. Pallegama, S.B. Alwis. A. Olupeliyawa, **K.Marambe**, M. Chandratilake and E. Krupat (2016). Evaluation of self perceived competencies of intern medical officers in Sri Lanka Proceedings of the Peradeniya University International Research Sessions 9PURSE, Vol 20, 4th and 5th November 2016 pp186.
 36. D. Edussuriya, **K.N. Marambe**, S.K. Ubayasiri, R.M.I.S.D. Rathnayake, B.G. Premaratne, and S. Tennekoon (2016). Emotional intelligence in medical students: preliminary results of an ongoing study at the university of Peradeniya Sri Lanka. Book of abstracts 9th International research conference KDU, Sri Lanka 8-9th September 2016. pp161.
 37. Medawela, R.M.S.H.B. Ratnayake D.R.D.L. **Marambe K.N.** and Jayasinghe R.D. (2016). Effectiveness of ‘Fill in the blanks” over Multiple Choice questions in assessing final year dental Undergraduates. Annual Scientific sessions of the Sri Lanka Dental association (Kandy branch) abstracts of the proceedings 16th and 17th January 2016. Hotel Suisse Kandy page 44.
 38. Karunaratne D. Chandratilake M, **Marambe K.** (2017). Using phenomenology to understand how novice medical graduates learn clinical reasoning in practice. Proceedings of the 14th Asia Pacific Medical Education Conference 11th to 15th January 2017. Singapore. p 174
 39. Jayaratne S.W. **Marambe K.** Karunatilake I. (2017). A continuing professional development (CPD) model for Sri Lanka. Proceedings of the 14th Asia Pacific Medical Education Conference 11th to 15th January 2017. Singapore. p 401-402.
 40. Karunaratne WCD, Chandratilake M, **Marambe K** (2017). Using hermeneutic phenomenology approach to explore how junior doctors learn clinical reasoning in practice. 130th Anniversary International Medical Congress, Sri Lanka Medical Association, 13-16th July 2017, Hotel Galadari, Colombo. Ceylon Medical journal 62 (supp) July 2017 p.202.
 41. A. Rajaratnam, H.A. Ranawakaarachchi, R.N.D. Randeniya, A.R.M.T.C. Rathnayaka, A.A.R.M.N.S. Rathnayake, **K.N. Marambe** (2017). Relationship between sleep parameters and academic Grade Point Average of preclinical students: findings from Peradeniya medical school, Sri Lanka. Proceedings of the Colombo conference on Medical Education Hotel Cinnamon lakeside Colombo, Sri Lanka 10-11th November 2017
 42. A. Rajaratnam, A.A.R.M.N.S. Rathnayake, H.A. Ranawakaarachchi, A.R.M.T.C. Rathnayaka, **K.N. Marambe** Relationship between involvement in Sri Lankan Student led

Peer Assisted Learning (PAL) - *Kuppi* Classes and academic performance: Findings from Peradeniya medical students. Proceedings IPURSE 24th November 2017.

43. Ratnayake A., **Marambe K.** Edussuriya D. Perception on peer and self assessment among nursing undergraduates – preliminary study at the University of Peradeniya. Proceedings of the Colombo Conference on Medical Education 10-11th November 2017 Hotel Cinnamon lakeside Colombo, Sri Lanka

44. W.C.D. Karunaratne, M.N. Chandratilake, **K.N. Marambe.** Role of work experience in developing expertise in clinical reasoning among intern house officers. SLMA 131st anniversary international medical congress, proceedings. Colombo, Sri Lanka July 26 - 29. 2018

45. W.C.D. Karunaratne, M.N. Chandratilake, **K.N. Marambe.** Factors molding the clinical reasoning process of intern house officers during practice. SLMA 131st Anniversary international medical congress- proceedings. Colombo, Sri Lanka July 26 - 29 2018

Editorial work

- Co editor - Book of abstracts - Kandy Society of Medicine Annual Academic Sessions February 2011

Book Chapters

- Chapter 3- Learning strategies and approaches in *Essentials of Medical Education*: National Centre for Health Professions Education, Institute of Medicine Kathmandu, Nepal- 2013 – 2nd edition. Editors - Adhikari RK and Jayawickramarajah P.T. 2013. ISBN 978-9937-2-7097-7

Professional Experiences

Previous Positions:

- **Temporary Senior Lecturer**, Medical Education Unit, Faculty of Medicine 2007 to 2008
- **Temporary lecturer** -Faculty of Medicine- 2004 to 2007
- **Lecturer probationary** -Faculty of Medicine University of Peradeniya – 1996 to 2004
- **Medical officer** -Ministry of Health, Sri Lanka - 1993 to 1996

Faculty Committees and managerial experiences:

- **Member** Research and Development Unit, Faculty of Medicine since September 2017
- **Faculty coordinator Internal quality assurance activities 2013 to date**

- **Chairperson** Curriculum coordinating Centre from January 2011 to 31.03.2014. later 2015 to September 2016
- **Convenor**, Monitoring and evaluation committee (Z committee) of the new curriculum of the Faculty of Medicine, Univ. Peradeniya (since March 2007 to Dec. 2012)
- **Member** of the Curriculum Coordinating Committee (CCC) since its inception
- **Member** of the Curriculum Development Committee (CCC) since 2009
- **Member** of the Monitoring and evaluation board (Z committee)
- **Head/ Technical resource centre (TRC)** – From 16th October 2014 to August 2015.
- **Member** of curriculum development subcommittees of the Faculty of Medicine since 2000 to date
- **Module coordinator**- Foundation module year 1 and 2 for 2005/06 batch and 2006/07 batch.
- **Course coordinator** - effective communication skills development through student assignments (eCSSA) of the Communication Learning and Research stream.
- **Member** of the electives/selectives subcommittee of the new curriculum 2005-2009.
- **Member** of the Ethical Review Committee - Faculty of Medicine, Univ. of Peradeniya 2008 to date
- **Member** of the Peer evaluation of teaching group, Faculty of Medicine **2014 -2016**
- **Member** Higher degrees committee since 2014 to date
- **Member** Ethical review committee 2008 to date
- **Project coordinator** - WHO project on developing a student manual (CD version) in relation to selected Non Communicable Diseases to be shared by Faculties 2011.
- **Coordinator ‘train the trainer program’** conducted by staff of University of California Davis USA - 2014 to 2015.
- **Coordinator ‘train the trainer program’** conducted by staff of University of California Davis USA - 2014 to 2015
- **Chairperson academic committee** – Forum of Sri Lankan medical educationists (FOSME) Second academic sessions and 3rd SEARAME conference November 2014
- **Faculty representative** for organizing the regional workshop on prioritized research agenda for prevention and control of non communicable Diseases through a PHC Approach, Kandy, Sri Lanka 8 – 10 August 2012. Sponsored by the WHO SEARO.
- **Senior student counselor** – 2009
- **Academic counselor** - 2011/2012 batch – 2013 and 2013/ 2014 batch
- **Member** of course management committee Diploma in Exercise and Sport Sciences **offered by Faculty of Medicine, UoP.**

University Committees

- **Faculty representative** – Planning committee Staff development Centre, UoP -2000 to 2003, 2013 to 2015
- **Faculty Representative- Member of the Senate** from February 2012 to 2017
- **Member of the senate as a Professor**
- **Faculty representative- Member Academic development and Planning Committee (ADPC)**–from February 2015 to date

Undergraduate teaching

MBBS program

- Coordinating and teaching and examining - in a module in Communication Learning Research stream (18 hours), year 2.
- Facilitation of problem based learning (CCR) sessions in year 1 and 2
- Supervising and examining undergraduate student research projects year 3 and 4

BSc programs faculty of Allied Health Science

- Teaching and examination in the teaching learning module in BSc nursing program and BSc Pharmacy program.of the Faculty of Allied Health Sciences

Post graduate Education

- **Member** of the Specialty Board in Medical Education PGIM, Colombo from January 2009 to date
- **Module Coordinator, Resource Person and Examiner:** the Postgraduate certificate in Medical Education/ Health Professions Education conducted by the PGIM, Colombo. Since its inception to date
- **Module Coordinator. Resource Person, and Examiner:** Pg Diploma in Medical Education/ Health Professions Education program conducted by the PGIM, Colombo.
- **Supervisor:** MD Medical Education program conducted by the PGIM Colombo
- **Member** Board of study MSC in Exercise and Sport Science
- **Examiner-** Mphil degree, Faculty of Medicine, University of Peradeniya

Post graduate Supervision

- Supervised the award of 1 PhD in 2013
- Supervision of 1 MPhil project (2016 onwards) and PhD 2018
- Supervision of 4 MD Medical Education research projects – 2 completed and 2 ongoing under Post graduate Institute of Medicine (PGIM) Colombo

Paper reviewer of national and international conferences

- Peradeniya University Research Sessions (PURSE)– 2009, 2010, 2011, 2013, 2014
- Kandy Society of Medicine (KSM) Academic sessions – 2009, 2010, 2011, 2012, 2013, 2014, 2017.
- 8th Asia Pacific Medical Education conference (APMEC) -National University of Singapore (2011) 9th APMEC National University of Singapore in 2012
- 10th Asia Pacific Medical Education conference (APMEC) National University of Singapore in 2013.
- 11th, 12th, 13th, 14th 15th and 16th Asia Pacific Medical Education conference (APMEC) Organized by the National University of Singapore .
- First Academic sessions- Forum of Sri Lankan Medical Educationists (**FOSME**) **August 2012.**
- FOSME Second academic sessions and 3rd SEARAME conference held in November 2014.
- Inaugural Colombo conference on Medical education 10-11th November 2017

Reviewer of Research Proposals

- **Member** of the Ethical Review committee Faculty of Medicine UoP
- On invitation reviewed proposals referred by the Ethical Review committee, Faculty of Dental Science Univ. of Peradeniya

Reviewer of Scientific Journals

- Journal of Post graduate Institute of Medicine, Sri Lanka
- Sri Lanka Journal of Medicine -2016, 2017
- Journal of Teaching and Learning 2012
- British Journal of Education, Society and behavior – 2014
- Australasian Journal of Paramedics -2014
- South East Asian Journal of Medical Education-2015, 2016
- TAPS –The Asia Pacific Scholar 2016

Visiting Lecturer

- Faculty of Allied Health Sciences University of Peradeniya 2010, 2011, 2012, 2013, 2015, 2016, 2017, 2018
- Faculty of Medicine and Allied Sciences Rajarata University 2011, 2012

Organizing Conferences

- **Member** organizing committee Colombo Conference in Medical Education 10-11th November 2017
- **Member** of the Organizing Committee - SEARAME conference 2014
- **Member** of the Organizing Committee - ‘One health’ international conference 4-6th September 2014
- **Member** registration committee iPURSE – 4-5th November 2016
- **Member** of the Organizing Committee - Golden Jubilee Celebration Faculty of Medicine, University of Peradeniya -January 3-5th 2012.

Coordination of Workshops

Coordinator from 2006 to date of the UGC accredited Staff Development Program for probationary/ new recruits Teachers in the Faculties of Health Sciences (induction program) conducted by Medical Education Unit, Faculty of Medicine, University of Peradeniya.

- Staff Development Program for Teachers in the Faculties of Health Sciences”, June – September 2018.
- Staff Development Program for Teachers in the Faculties of Health Sciences”, February– May 2017.
- Staff Development Program for Teachers in the Faculties of Health Sciences”, March– July 2016.
- Staff Development Program for Teachers in the Faculties of Health Sciences”, March– May 2015.
- Staff Development Program for Teachers in the Faculties of Health Sciences”, May – August 2014.
- Staff Development Program for Teachers in the Faculties of Health Sciences”, August – November 2013.
- Staff Development Program for Teachers in the Faculties of Health Sciences”, November 2012- February 2013.
- “Staff Development Program for Teachers in the Faculties of Health Sciences”, September- November 2011.
- “Staff Development Program for Teachers in the Faculties of Health Sciences”, July- October 2010.

- “Staff Development Program for Teachers in the Faculties of Health Sciences”, August - October 2009.
- “Staff Development Program for Teachers in the Faculties of Health Sciences”, August - October 2008
- “Staff Training Program for Teachers in the Faculties of Health Sciences”, September - November 2007 .
- “Staff Training Program for Teachers in the Faculties of Health Sciences”, September/October 2006.
- “Workshop on Educational Technology”, 7th-18th June 2004. Conducted by the Medical Education Unit, Faculty of Medicine, University of Peradeniya, Sri Lanka.

Resource Person – Regional/ International Workshops

- Speaker of a symposium on promoting biomedical research in undergraduate medical education in the inaugural Colombo Conference on Medical Education organized by the College of Medical Educationists 10-11th November, 2017. Hotel Cinnamon Lakeside, Colombo.
- Speaker in the plenary on the opportunities and challenges of developing a culture of continuing professional development and the way forward. 2-3rd March, Faculty of Medicine Ragama. Organized by the staff development centre, University of Kelaniya -National forum on Continuing professional development in Higher Education 2017.
- Resource person workshop on peer assisted learning and publishing research - 3rd South East Asian Regional Association for Medical Education (SEARAME) and 2nd Forum of Sri Lankan Medical Educationists (FOSME) conference, 12th to 15th November 2014 at Hotel Galadari, Colombo, Sri Lanka
- - “Fourth Regional Training Program in Innovations in Health Personnel Education”, 26-30 October 1998, Faculty of Medicine, University of Peradeniya. Conducted by the World Health Organization (WHO).
- “Workshop on Medical Ethics: A Regional Workshop for WHO Fellows”, 24-28 February 1997, Faculty of Medicine, University of Peradeniya, Sri Lanka Conducted by the World Health Organization (WHO).

Resource Person of National/University Workshops

1. Meeting of Surgeons teaching undergraduate medical students of the University of Peradeniya titled 'further improvement of undergraduate teaching/ assessment programme' session on 'good practices in teaching training and assessment' held on 21st July 2018 at the Peradeniya Rest House, Peradeniya

2. Resource person session on orientation to Medical officers on 'Out patient department and emergency unit exposure within family medicine appointment' 8th June 2018

3. Resource person for the session on 'levels of learning and learning outcomes' in the induction program of Staff development Centre University of Peradeniya 5th February 2018.

Resource person examination related good practices, moderation and double marking FAHS 31st October 2017.

4. Resource person Quality assurance awareness programs 'program design, module design and student assessment' at the Faculty of Allied Health sciences, University of Peradeniya 20th June 2017

5. Resource person two day workshop on Health professions training for Ministry of Health staff - sessions on reflective practice and portfolio building and Problem based learning. 29th August 2017 at the Regional training centre, Kadugannawa

6. Resource person for the session on 'learning outcomes and alignment of courses in the induction program of Staff development Centre, University of Peradeniya January – March 2017.

7. Resource person, Plenary discussion on SLQF mapping/ assessment of higher order thinking and panel discussion on Medical education issues 15th June 2016 Joint academic meeting of College of Medical Educationists and faculty of Medicine, Peradeniya.

8. Resource person workshop on essential life skills 9th to 30th June 2016 organized by Peradeniya Medical school alumni association (PeMSAA)

9. Resource person portfolio development CPD session faculty of dental sciences University of Peradeniya November 15 2015.

10. Resource person National Trauma Management 'train the trainers' course 8th November 2015 organized by the College of Surgeons of Sri Lanka.

- 11.Resource person, faculty workshop/ meeting with MoH staff, Completion of work by undergrad students prior to clinical appointments Senate room University of Peradeniya August 8 2015
- 12.Resource person post congress workshop of the Sri Lanka Medical Association (SLMA) on 'peer assisted learning' held on 9th July 2015
- 13.Resource person workshop on 'How to teach communication skills to undergraduate students' at the Faculty of Medicine, UoP 29th May 2015.
14. Resource person 'Mini CEX' workshop for Clinical staff, Faculty of Medicine held on 3rd March 2014.
15. Resource person session on 'Problem based learning: Sri Lankan experience'. Faculty of Medicine, University of Kelaniya 22nd May 2014.
16. Resource person, Curriculum development meeting Faculty of Dental Sciences, University of Peradeniya. 3rd May 2013.
17. Resource person teaching practice session in the induction program for academic staff conducted by the staff Development Centre (SDC) University of Peradeniya (UoP), 23rd April 2013
- 18.Resource person Induction program for academic staff session on 'Objective questions', organized by the Staff Development Centre UoP, 21st March 2012.
19. Resource person- Induction program for academic staff session on 'Subjective questions', organized by the Staff Development Centre, UoP , 26th March 2012
- 20.Resource person of the session 'Medical Education clinic- focusing on problems in medical education' at the First academic session organized by Forum of Sri Lankan Medical Educationists 10-11th August 2012 , Faculty of Medicine Colombo.
- 21.Resource person academic workshop on designing a curriculum model for Faculty of Medicine and Allied Sciences, Rajarata University 30th April 2012.
- 22.Resource person workshop on student assessment and program evaluation for clinical teachers of the Ministry of Health 6th September 2012.
- 23.Resource person Principles of student assessment and issues in constructing SBA type MCQs for academic staff, Faculty of Medicine UoP. 20th October 2011
- 24.Resource person 2 day workshop on teaching and learning process and student assessment for clinicians of the Ministry of Health on 23rd February 2010.

25. Resource person 'essentials and strategies in curriculum revision' organized by the Faculty of Dental Sciences, Univ. of Peradeniya. 4th and 5th September 2008.
26. Resource person workshop on 'How to conduct an interactive lecture' organized by the Department of Radiography and Radiotherapy, Faculty of Allied Health Sciences, UoP, 12th August 2007.
27. Resource person "International Consultative Workshop for the Development of Curricula for B.Sc. Degree programmes in Nursing, Medical Laboratory Sciences, Physiotherapy, Radiography and Bachelor of Pharmacy", 11th- 15th November, 2005.
28. Resource person two week educational technology workshop conducted by the MEU 7th to 18th June 2004.
29. Resource person for sessions on General nature of learning and Theories of learning, organized by the Staff Development Centre (SDC), UoP 30th January 2004
30. Resource person teaching practice session in the induction program for academic staff conducted by the staff Development Centre (SDC) University of Peradeniya (UoP), 29th April 2003.
31. Training of Trainers - Community Based Mental Health Programme". 24-26th February 2003. Ministry of Health, Central Province, Sri Lanka.
32. "Training of Trainers - Community Based Mental Health Programme". 3-5th March 2003. Ministry of Health, Central Province, Sri Lanka.
33. Workshop on Educational Technology", January 2002. Conducted by the Medical Education Unit, Faculty of Medicine, University of Peradeniya, Sri Lanka.
34. Workshop for peer communicators in support of reproductive health - session on 'counseling' organized by the Health centre UoP, 7-8th November 2002 .
35. Training Programme on Teaching Methodology for Academic Staff", January – June 2001, conducted by Staff Development Center, University of Peradeniya, Sri Lanka
36. Workshop on educational technology for academic staff of faculties of Health sciences organized by the Medical Education unit 3rd to 14th July 2000.
37. "Workshop on Educational Technology", 29th June –9th July 1999. Conducted by Medical Education Unit, University of Peradeniya, Sri Lanka.
38. "Workshop on Nursing Ethics", 1-5th November 1997. Conducted by the Medical Education, Faculty of Medicine, University of Peradeniya, Sri Lanka.

39.Resource person of sessions on concept of learning, Domains of learning, Writing learning Objectives, Teaching practice sessions, Small group discussion, Different teaching roles of an academic and Research project in the UGC-accredited Annual Staff Development Program for Teachers in the Faculties of Health Sciences”, conducted by Medical Education Unit, Faculty of Medicine, University of Peradeniya from 2006 to date.

40.Resource person of the Faculty of Medicine workshops /meetings on curriculum development, identifying competencies, assigning credits, Quality assurance, Clinical cases of relevance (CCR), process and principles of giving feedback to students, during the period 2010 to 2015.

Membership in Professional bodies and positions held

- Life member, Kandy Society of Medicine (KSM)
- Life member Sri Lanka Medical Association (SLMA) - L3504/3
- Council member KSM 2010
- Founder Member, Forum of Sri Lankan Medical Educationists (FOSME)
- Council member, Forum of Sri Lankan Medical Educationists(FOSME) 2011 to 2015
- Founder member and Council Member College of Medical Educationists, Sri Lanka since 2016
- Secretary, Forum of Sri Lankan Medical Educationists (FOSME) 2013, 2014
- Member and office bearer, Peradeniya Medical School Alumni Association (PeMSAA) 2017

Dr (Mrs). Kosala N. Marambe
Aug 2018