

CURRICULUM VITAE

1. **NAME** :Rasnayaka Mudiyanse

2. **ADDRESS** Residence: 20, Nelum Mawatha, Primrose Garden, Kandy

Office : Department of Paediatrics,
University of Peradeniya, Peradeniya, Sri Lanka

Tel: 081 239800

e mail – rasnayakamudiyanse@gmail.com

3. **DESIGNATION** : Professor in Paediatrics

4. **DATE OF BIRTH** : 1958-07-20

5. **NATIONALITY** : Sri Lankan

6. **RELIGION** : Buddhist

7. **MARITAL STATUS** : Married

8. **EDUCATIONAL QUALIFICATIONS:**

a) MBBS (second class honors), 1982, University of Peradeniya, Sri Lanka

b) Diploma in Child Health, 1994, University of Colombo, Sri Lanka

c) Doctor of Medicine (Paediatrics), 2000 Post Graduate Institute of Medicine,
Colombo Sri Lanka

d) FAIMER Fellowship 2015/2016

9. **PROFESSIONAL QUALIFICATIONS:** Member of Royal College of Physicians of the
United Kingdom, 2000

10. **MEMBERSHIPS** :Member of Sri Lanka Medical Association

Member of Sri Lanka College of Paeditricians

Member of Pain Society of Sri Lanka

Member of Forum of Sri Lanka Medical Educationists

Member of European Association for Communication in Health (EACH). *Recipient of the EACH teacher award 2016 at the ICCH conference held in Heidelberg German September 2016*

11. EMPLOYMENT HISTORY:

Name of Institution	Designation	Period
Department of Paediatrics, Faculty of Medicine, University of Peradeniya, Sri Lanka	Professor in Paediatrics	Sept 2016 up to date
Department of Paediatrics, Faculty of Medicine, University of Peradeniya, Sri Lanka	Senior lecturer in paediatrics	2015 up 2016 September
Department of Paediatrics, Faculty of Medicine, University of Peradeniya, Sri Lanka	Head of the department of paediatrics	Aug 2013 – 2015
Department of Paediatrics, Faculty of Medicine, University of Peradeniya	Senior Lecturer in Paediatrics	Jan 2008- Aug 2013
Mawanella Base Hospital, Sri Lanka	Consultant Paediatrician	Jan 2005- Jan 2008
Badulla Teaching Hospital, Sri Lanka	Consultant Paediatrician	Sep 2002- Jan 2005
Nawalapitiya Base Hospital, Sri Lanka	Consultant Paediatrician	Mar 2002- Sep 2002
Rhyll Hospital (UK)	Senior House Officer	Dec 2000- Mar 2002
Bronglaise General Hospital Aberystwith UK	Senior House Officer	Jun 2000- Dec 2000
Sandwell District General Hospital	Senior House Officer	Jan 2000- June 2000
General Hospital, Kandy	Senior Registrar in Paediatrics	Jan 1996- Jan 1997
Childrens Hospital Tokyo and Neonatal unit Yokohama, Japan	Observer	Feb 1998- Aug 1998

Name of Institution	Designation	Period
Lady Ridgeway Childrens Hospital, Colombo, Sri Lanka	Registrar in Paediatrics	Jan 1997- Feb 1998
Teaching Hospital Peradeniya, Sri Lanka	Registrar in Pediatrics	Jan 1996 – Jan 1997
General Hospital, Kandy, Sri Lanka	Medical Officer (Medicine, Oncology and Radiology, Dermatology)	Aug 1992- Jan 1996
District Hospital, Kekirawa, Sri Lanka	Medical Officer	Feb 1988-Aug 1992
Sri Lanka Air Force, Sri Lanka	Flight Lieutenant	July 1987- Feb 1988
Judicial Medical Office, Colombo, Sri Lanka	Asst. J.M.O.	July 1986- July 1987
District Hospital, Bogawanthalawa, Sri Lanka	District Medical Officer	Jan 1984- July 1986
Teaching Hospital, Peradeniya, Sri Lanka	Resident House Officer	Aug 1983- Jan 1984
General Hospital, Kandy, Sri Lanka	Intern House Officer	Aug 1982- Aug 1983

12. CURRENT ACTIVITIES AND POSITIONS

- a. Secretary Board of Study in Family Medicine of the Post Graduate Institute of Medicine, Colombo from January 2016 up to date
- b. Chairmen of the Board of study in Family Medicine in the Post Graduate institute of Medicine Peradeniya from October 2015
- c. Chief organizer of the training programs on Doctor Patient Communication in the Faculty of Medicine Peradeniya, several other medical faculties and Post Graduate Institute of Medicine Colombo
- d. Member of the Board of Study in Family Medicine of the Post Graduate Institute of Medicine (Since Feb 2015 up to date)
- e. Member of the board of study in Paediatrics of the Post Graduate Institute of Medicine (Since Aug 2013 up August 2015)
- f. Council member of the Sri Lanka College of Pediatrics (2013 -2014)

- g. Coordinator of the Family Medicine unit Faculty of Medicine Peradeniya from May 2014 up to date
- h. Head of the department of Pediatrics from August 2013 up to date
- i. Following the FAIMER fellowship from October 2013
- j. Course director for the Central Province Pediatric Emergencies and life support course from year 2008 up to date
- k. Member of Medical Education subcommittee of the Faculty of Medicine Peradeniya from 2010 up to date
- l. Member of the evaluation committee of the Faculty of Medicine Peradeniya from 2012 up to date
- m. Module coordinator for the growth and development module (3rd year) of the Faculty of Medicine Peradeniya from 2008 up to date

13. POSTS AND ASSIGNMENTS CARRIED OUT BY ME DURING MY CARRIER:

- 1. President Uva Clinical Society 2003 – 2004
- 2. President Uva Thalassemia Society 2003 – 2004
- 3. President Mavanella Clinical Society 2005 – 2006
- 4. Member of MUM foundation Base Hospital Mawanella 2008 – 2009
- 5. Committee Member Sri Lanka Collage of Paediatricians – 2008
- 6. Organizer for the establishment of 'Sri Lanka Association of Nurses in Pediatrics' – 2008
- 7. Organizer of the 1st academic session of 'Sri Lanka Association of Nurses in Pediatrics' – 2008
- 8. Committee member National Thalassaemia Committee 2008 up to date
- 9. Chairmen Technical Committee of the Wayamba Thalassemia Elimination project since 2009
- 10. Committee member to prepare subject matter regarding genetics and prevention component of thalassemia in national school curriculum.
13/02/2012
- 11. President Peradeniya Medical Students Alumni Association 2010
- 12. A regular trainer of the National Advance Paediatric Life Support training programme–Since 2009

13. A regular resource person in the National Instructor Training for Advanced Paediatric Life Support Courses 2010 up to date
14. Member of National Neonatal Life Support course – 2009
15. Member of the group for developing “National Dengue Management Guideline” 2010 – 2012
16. Resource person in the Staff Development Programme for Teachers in Faculties of Health Science conducted by the Medical Education unit Faculty of Medicine University of Peradeniya from 2010 to 2014.
17. Member of Medical Education Unit Subcommittee of the Faculty of Medicine Peradeniya – 2012 – 2014
18. A member of the Organizing committee of the 11th Annual Scientific Congress of the Sri Lanka Collage of Paediatricians 16th June 2008 BMICH Colombo Sri Lanka
19. A reviewer for the Kandy Society of Medicine scientific congress since 2008
20. A reviewer for the OMIC group of Publications since 2014

14. PARTICIPATION IN INTERNATIONAL TRAINING PROGRAMMES/ SHORT COURSES:

GENERAL PAEDIATRICS AND PAEDIATRIC EMERGENCIES

1. International Clearing House for Birth Defects – Strasburg France 1999
2. The 2nd Congress of the European Academy of Paediatrics - Nice France 2008
3. New Born Life Support Course Colombo Sri Lanka September 2006
4. APLS instructor training course (3 day) – 2008 Adelaid, Australia
5. The 12th Asia Pacific Congress of Paediatrics and the 2nd Asia Pacific Congress of Paediatric Nursing in Colombo Sri Lanka 2007

6. Conference on Infectious disease – 2008 New Delli India
7. Continuous Positive Airway Pressure Ventilation Workshop WHO in collaboration with all India Institute and Family Health Bureau 22-23 November 2008 Colombo
8. WHO essential Newborn Care Course Colombo 29th August to 2nd September 2011 Colombo Sri Lanka
9. 1st Academic Session of Forum of Sri Lankan Medical Educationists 10th 11th August 2011
10. Certificate Course in Research Ethics 24th – 25th April 2008 University of Colombo Sri Lanka

THALASSAEMIA

1. 9th International Educational Course on Clinical Management of Thalassaemia and other Haemoglobin Disorders organized by WHO and Thalassaemia International Federation (TIF) - Nicosia, Cyprus 2004
2. 10th International Educational Course on Clinical Management of Thalassaemia and Haemoglobinopathies organized by WHO and Thalassaemia International Federation - Dubai, United Arab Emirates 2006
3. 12th International Conference for Thalassaemia Patients and Parents Dubai United Emirates 2006
4. 9th International Educational Course on Clinical Management of Thalassaemia and other Hb Disorders organized by WHO and Thalassaemia International Federation Nicosia TIF Cyprus 2004
5. The 15th International Conference on Oral Chelation in the Treatment Thalassaemia and other diseases - Taichung Taiwan 2005
6. The 1st Pan Asian Conference on Haemoglobinopathies - Bangkok Thailand 8-10th August 2012
7. Second South East Asian Conference on Haemoglobinopathies, - Hanoi Vietnam 26th 27th October 2015

MEDICAL EDUCATION

1. Torture Victim Rehabilitation Copenhagen Denmark 1998
2. The 8th South Pacific Medical Education Conference (APMEC) Singapore January 2011
3. 1st Pan Asia Conference on Haemoglobinopathies Bangkok Thailand 2nd to 6th November 2011
4. Staff Development Programme for teachers of Health Science conducted by the Medical Education Unit Faculty of Medicine Peradeniya 2010 – 2013
5. Foundation on Advancement of International Medical Education and Research FAIMER- Fellowship face to face teaching session two weeks in Philadelphia USA 2013
6. Foundation on Advancement of International Medical Education and Research FAIMER - Fellowship face to face teaching session two weeks in Philadelphia 2014
7. Attended pre conference workshop on “Assessment Standard Setting in Examination” Punjab Medical College Faisalabad Pakistan 14th November 2015
8. Attended pre conference workshop on “Medical Professionalism” Punjab Medical College Faisalabad Pakistan 14th November 2015
9. Third South East Asia Regional Association for Medical Education (SEARAME conference).12th to 15th November 2014
10. Workshop on ‘Student Counseling for Academics”, Medical Education Unit, Faculty of Medicine,University of Peradeniya 23rd November 2009
11. Association of Southeast Asian Institute of Higher Learning (ASHIL) International Conference 5- 7 December 2013, Colombo, Sri Lanka
12. Workshop on Student centered learning – Curriculum development committee Faculty of Science University of Peradeniya 3rd February 2014
13. Workshop on PROGRAMME EVALUATION, 8th Asian Pacific Medical Education Conference.. National University of Singapore. 26th January 2011

14. Workshop on PUBLISHING RESULTS OF SCHOLARLY WORK IN MEDICAL EDUCATION, 8th Asia Pacific Medical Education Conference, National University of Singapore. 26th January 2011.
15. Seminar on student centered teaching – Ministry of Higher Education 16th September 2013
16. Workshop on clinical teaching - bedside teaching, the effective preceptors, Teaching & learning styles and feedback, Prof. Michael Wilkes of University of California Davis USA 5th June 2015
17. FIRST ACADEMIC SESSION OF FOSME Colombo 10th -11th August 2012

DOCTOR PATIENT COMMUNICATION AND FAMILY MEDICINE

1. Oxford Balint Weekend of Balint Society – Cambridge UK 28th – 30th September 2012
2. The National Family Medicine Board Review Course - Las Vegas USA 2011 20-23rd October 2011
3. International workshop on How to Teach Communication Skills – Cambridge UK 2013
4. Organizer of the series of workshops to teach doctor patient communication skills and trainer training sessions for doctors in Sri Lanka in collaboration with European Association of Communication in Health (EACH) 2014
5. The 3rd international Symposium on Healthcare Communication Sanate Room, M 1603, LiKaShing Tower. Kowloon, Hong Kong 29th June 2015
6. European Association for Communication in Health Care (EACH) summer event, Regent's University, London 24th – 26th August 2015

DENGUE

1. Workshop on Case Management of DF/DHF/DSS WHO in collaboration with Queen Sirikit National Institute of Child Health Thailand 10th – 21 May 2010

15. PUBLICATIONS:

15.1 BOOKS AS THE AUTHOR

1. Uva Paediatric Emergencies and Life Support, (Course Manual) Uva Provincial life support course 2003 – 2004
2. Central Province Paediatric Emergencies and Life Support (Course manual) 2006
3. Yowun Suwaya 2008 (Text book for public on adolescent health)
4. Thalassaemia and prevention of thalassaemia (hand book on thalassaemia prevention)2009 ISBN 978-955-53157-0-8
5. Central Province Paediatric Emergencies and Life Support (course manual)2014
6. Learning Doctor Patient Communication Skills- A guide for Medical students. (forward written by Professor Harendra Silva, Professor of Paediatric, Faculty of Medicine Colombo. Published by Godage International Publisher. ISBN 978-955-30-6605-3
7. Daruwan Raka Bala Ganeema (Forward written by Prof Chandra Abeysekara, Department of Paediatric Faculty of Medicine Peradeniya - Godage International Publisher. ISBN 978-955-30-6604-6
8. Ledata Dukata Kiyana Katha (Doctor patient communication a practical guide for doctors In Sinhala Language (forward written by Dr Neelamani Hewageegana the Deputy Director (Administration) of the Ministry of Health, Sri Lanka - Godage International Publisher. ISBN 978-955-30-6603-9
9. Clinical Auditing; A Guide For Doctors Planning To Do Clinical Audit (forward written by Dr Sridharan the head of the quality secretariat of the ministry of health - Godage International Publisher. ISBN 978-955-30-6606-0
10. Learning Calgary Cambridge Model of Doctor Patient communication by role play. Co authored by Dr Deepthi Edusuriya (forward written by Professor Jonathan Silverman, President European Association for communication in Health) (Pending publication)

11. How to teach communication skills; A Guide For Facilitators Of Teaching Doctor Patient Communication. Coauthored by Dr Madawa Chandrathilaka (pending publication)

12. Doctor patient communication learners guide by Dr R.M.Mudiyanse, B.J.C.Perera, Guwani Liyanage, Shaman Rjendrajith, Surantha Perera, Prashantha Gamage, Heshan Jayaweera, Jithangi Wanigasekara, (forward written by Prof Asiri Abeygunardaana. (Pending publication)

15.2 TRANSLATIONS

1. About Thalassemia; 2003, Thalassemia International Federation ISBN 9963-623-40-9 (Sinhala translation of the TIF publication)
2. Beta Thalassemia (Sinhala translation of the TIF publication)

15.3 CONFERENCE PROCEEDINGS

1. Mudiyanse RM, Conference proceedings; 'Thalassemia in Sri Lanka' Pan Asian Conference on Haemoglobinopathies; Bangkok Thailand 8th -10th August 2012st

15.4 CONTRIBUTIONS as a Member of the editorial Board

1. National Guideline For Clinical Management Of Dengue And Dengue Hemorrhagic Fever Among Pediatric Patients (Publication by the Epidemiology Unit of the Ministry of Health Sri Lanka (2009 and 2011)

15.5 CHAPTERS IN BOOKS

1. Mudiyanse RM, Management of Pain in Children; Pain Management Current Concepts; International Association for Study of Pain, pages 60 -80
2. Mudiyanse RM, Management of Pain in Neonates; Pain Management Current Concepts; International Association for Study of Pain, pages 81-90

15.6 JOURNAL ARTICLES

1. Mudiyanse R.M., Pallegama R.W., Jayalath T., Dharmarathne S., Krupat E. Translation and Validation of Patient - Practitioner Orientation Scale in Sri Lanka. *Education for Health*.; April 2015, 28: 1, 35 – 40
2. Mudiyanse R.M. Need to Teach Family Medicine Concepts Even Before Establishing Such Practice in a Country. *Asia Pacific Family Medicine*; 2014, 13:
3. Budagoda BDSS, Kodikara KAS, Kularatne WKS, Mudiyanse R.M., Edussuriya DH, Edirisinghe JP, Karunaratne IP, Weerakoon KGAD, Medagedara SC, Kularatne SAM. Giant Asian honeybee or *Bambarana* stings causing myocardial infarction, bowel gangrene and fatal anaphylaxis in Sri Lanka: a case series. *Asian Pacific Journal of Tropical Medicine*; 2010, 586-588
4. Mudiyanse R.M., Perera A., Bandara D. Thalassaemia in Sri Lanka *Thalassaemia Reports*; 2012, 2 (s1)
5. Mudiyanse R.M. Family Physicians Without a Defined Target Population in Sri Lanka. *Journal of General Practice*. 2014, 2: 5
6. Mudiyanse R.M., Waduge R.N., Bowala N., Dharani K., Dasanayaka D.L.P., Rambukwella L.W.Y.K.C. Out of Pocket Spending for Febrile Illnesses Among Children Admitted to Two Teaching Hospitals in Sri Lanka.; *Global Journal of Medical Research: K Interdisciplinary*; 2014, 14: 5, 13- 18.
7. Noordeen. F, Pandithasundara H., Senevirathna S.K., Abeykoon S.B., Faizal M.A.M., Morel A.J., Mudiyanse R.M. Suspicion vs Reality – Influenza A and B associated acute respiratory tract infection group of children in Sri Lanka *Sri Lankan Journal of Infectious Diseases*; 2014, 4 (1): 48-50
8. Mudiyanse R.M., Pallegama R., Marambe Students Perception Teacher Feedback and the Educational Environment as Measured by DREEM in a Medical Faculty in Sri Lanka. *Journal of Medical Science and Clinical Research*; 2015, 03: 6, 6100- 6106
9. Mudiyanse RM, Silva DS, Pallegama RW. Impact of training courses on participant's patient centered attitudes. *Journal of Medical sciences and clinical research* 2015;
10. Mudiyanse RM, Pallegama RW, Jayalath R, Dharmarathna S. Comparison Of Patient Centred Attitudes Among 1st, 3rd And 5th Year Medical Students In The Faculty Of Medicine Peradeniya. *South Asia Journal of Multidisciplinary Studies*. 2015:30;1
11. Mudiyanse RM, Lying to patients: Ethical dilemmas of communication in paediatric practice. *Journal of forensic medicine*. October 2015

12. Mudiyanse R.M. Senanayaka M, Rathnayaka S. Safe Marriage for thalassaemia prevention a KAP survey in Sri Lanka Journal ?
13. Mudiyanse R.M. "Safe Marriage for Thalassaemia Prevention; the Gap Between Knowledge and Practice Among Medical Students". Journal ?
14. Mudiyanse R.M. Pallagama R, Wijesooriya P. Rate of unaccountable fluid loss in Dengue haemorrhagic fevers. Scholars Journal of Applied Medical Sciences. Oct 2015
15. Mudiyanse RM. Safe marriage for prevention of thalassaemia: Sri Lankan experience, appraisal of the concepts and challenges of implementation. J Pharm Biomed Sci 2015;05(10): 791–796.
16. Mudiyanse RM. Safe Marriage and sperm immobilization for Prevention of Genetically inherited Disease .Advancements in genetic Engineering. Nov 2015, 4:3. <http://dx.doi.org/2169-0111.1000135>
17. Mudiyanse RM Empathy in Patient Centered Care; Journal of Uva Clinical Society; November, 2012, Vol 7
18. Noordeen F, Pandithasundara H, Senevirathna SK, Abeykoon SB, Faizal MAM, Morel AJ, Mudiyanse RM, Suspicion Vs reality – Influenza A and B associated acute respiratory tract infection in a group of children in Sri Lanka, Sri Lankan Journal Of Infection Diseases 2014 4(1) :48-50
19. Mudiyanse RM Nurses Role in Paediatric Emergencies; Journal of the Paediatric Nurses Association of Sri Lanka, Vol 1; 2008.
20. Nanayakkara D Wijekoon A Jiffry N Mudiyanse R Nilam J Perera K Herath S Solanki K, Screening for Congenital Hypothyroidism in Government Hospitals in Sri Lanka, Proceeding of the Peradeniya University Research Sessions Sri Lanka, 2007 12, Part I: 133-134
21. Rasnayake M. Mudiyanse, Thalassaemia Treatment And Prevention In Uva Province Sri Lanka : A Public Opinion Survey, Hemoglobin International Journal For Hemoglobin Research 2006;30,275-289

15.7 ABSTRACTS OF PRESENTATIONS

- 1) Mudiyanse R.M. Pallegama R.W. Alwis S.B., Olupaliyawa A., Marambe K, Chandrathilaka M, Krupat E. Patient Centered attitudes of Sri Lankan Medical Graduates assessed by Patient Practitioner Orientation Scale (PPOS). iPurse 2016. University of Peradeniya. Sri Lanka.
- 2) Mudiyanse R. M. Edussuriya D., Liyanapathirana V., Nanayakkara I., Jayawardhana R. An Evaluation Tool for Student Engagement. iPurse 2016. University of Peradeniya. Sri Lanka.
- 3) Mudiyanse R.M. Pallegama R.W. Alwis S.B., Olupaliyawa A., Marambe K, Chandrathilaka M, Krupat E. Developing a tool for appraisal of competencies of intern medical officers in Sri Lanka. iPurse 2016. University of Peradeniya. Sri Lanka.
- 4) Mudiyanse R.M. Pallegama R.W. Alwis S.B., Olupaliyawa A., Marambe K, Chandrathilaka M, Krupat E Perception about their competencies among intern medical officers in Sri Lanka. iPurse 2016. University of Peradeniya. Sri Lanka.
- 5) Mudiyanse R. M. Edussuriya D., Liyanapathirana V., Nanayakkara I., Jayawardhana R. Effect of student-engagement on acquisition of knowledge from an interactive lecture. iPurse 2016. University of Peradeniya. Sri Lanka.
- 6) Mudiyanse RM, Dayasiri M.B.K.C., Kulathilake S.A.W. Effectiveness Of A Patient-Parent Empowerment Program Among Beta Thalassemia Patients In Improving Doctor-Patient Communication, 2nd Pan-Asian Conference On Hemoglobinopathies Hanoi, Vietnam 2015;105
- 7) Mudiyanse RM Introducing Patient Centered Communication in Sri Lanka.; 17th Annual Scientific Congress; College of Paediatricians; ISSN 1391 – 2992; Vol 4 No 3; 26 – 29th July, 2014
- 8) Mudiyanse RM Doctor Patient Communication. National Council for Communication Skills in Healthcare - Sri Lanka.;27th December 2014.
- 9) Mudiyanse RM Key note address National Thalassemia day 2012 May 09
- 10) Mudiyanse RM. Role of obstetricians in thalassaemia prevention. 45th Annual scientific Sessions of the Sri Lanka College of Obstetricians and Gynaecologists. 17th – 23rd Oct 2012 Colombo
- 11) Mudiyanse RM Thalassemia Prevention in Sri Lanka Way Forward National Thalassemia Day 2011 May 09
- 12) Educational innovations in the faculty of medicine Peradeniya AEME conference Faisalabad 15th 16th November 2015
- 13) Mudiyanse RM, Dayasiri MBKC, Kulathilake SAW. Perceptions Of Beta Thalassemia Major Patients And Their Parents About Medical Students History Taking Behavior, 2nd Pan-Asian Conference On Hemoglobinopathies Hanoi, Vietnam 2015;104 Abs 12
- 14) Mudiyanse R.M Introducing Patient Centred Communication in Sri Lanka, Proceedings of Sri Lanka College of Paediatricians, 2014;58-59 MS 5
- 15) Mudiyanse RM Teaching communication skills to undergraduates. Is the western model a misfit? Opinion of the examiners of a communication OSCE station. 3rd SEARAME conference 12th – 15th November 2014; 90 PP 2/09
- 16) Mudiyanse RM, Senanayaka MP, Rathnayaka RM, Prenuptial Knowledge And Attitude Of Couples On The “Safe Marriage Concept”; A Community Based Survey In

Wayamba, Sri Lanka, Proceeding Of The Sri Lanka College Of Paediatricians 16th Annual Scientific Congress,2013;77-78 PP21

17. Mudiyanse RM, Wijesooriya AP, De Silva AAHS, Pallegama RW. Rate Of Uncountable Fluid Loss; An Indicator Of Severity Of Disease In Patients With Dengue Haemorrhagic Fever Proceeding Of The Sri Lanka College Of Paediatricians 16th Annual Scientific Congress,2013;59 FB 12 FP 12

18. Mudiyanse RM, jeyapragash N Marambe KN, Current Final Year Educational Environment At The Faculty Of Medicine University Of Peradeniya As Perceived By The Final Year Medical Students, Proceeding Of The Sri Lanka College Of Paediatricians 16th Annual Scientific Congress,2013;57 FP 9

19. Mudiyanse R.M., De Silva S.L., Pallegama R.W.; Impact of Training Courses on Participants' Patient Centered Attitudes. ;International Conference of The Association of Southeast Asian Institutions of Higher Learning (ASAIHL); 5th – 7th December 2013;10Full paper published ST /a/002

20. Mudiyanse R.M., Marasinghe M.M.G.S.N., Gamage D.S., Weerasinghe W.G.N.M.; Safe Marriage for Thalassemia Prevention: Gap Between Knowledge and Practice Among Medical Students.;2nd International Conference on Social Sciences.; 22nd – 23rd November 2013;34 Full paper published

21. Mudiyanse RM. Thalassaemia in Sri Lanka. 1st Pan-Asian Conference on Haemoglobinopathies. 8th -10th Feb 2012. Bnagkok Thailand

22. Mudiyanse R.M. Thalasaemia Prevention in Sri Lanka The Way Forward, Proceedings of 14th Annual Scientific Congress of the Sri Lanka College of Paediatricians, July 2011; 34 PL 07

23. Mudiyanse R.M., Prasadika A.G.J., Impact of the Introduction of World Health Organsiation (WHO) Growth Reference Charts on Breast Feeding Pattern in Society, 11th Annual Scientific Congress, The Sri Lanka College of Paediatricians, June 2008; 59 OP 10

24. Mudiyanse R.M, Jayasekara G, Dayarathne R, Samarakoon P, Disanayaka P; Thalassaemia Management and Prevention; What is the Public Opinion?;15th International Conference on Oral Chelation in the Treatment of Thalassaemia and Other Diseases; April 22 – 26th 2005, Taichung, Taiwan Full paper published OP 30

25. Mudiyanse RM, Dayasiri MBKC, Kulathilake SAW., Clinical Profiles And Medical Complications Of Patients Who Are More Than 12 Years And Diagnosed With Beta Thalassaemia Major In Sri Lanka, 2nd Pan-Asian Conference On Hemoglobinopathies Hanoi, Vietnam 2015;76
26. Mudiyanse RM, Dayasiri MBKC, Kulathilake SAW. Factors Affecting Physical, Emotional And Social Health Related Quality Of Life Patients Who Are More Than 12 Years And Diagnosed With Beta Thalassaemia Major In Sri Lanka, 2nd Pan-Asian Conference On Hemoglobinopathies Hanoi, Vietnam 2015;106
27. Weerasinghe GSM, Mudiyanse RM, Piyasinghe MK, Jayasundara JMH, Comparison of Patient's Expectations and Doctors Perceptions on Communication Practices, 37th Annual Academic Sessions Kandy Society of Medicine;2015: 54 FP 9/OP5
28. Mudiyanse R.M., Gamage T.G.P.T., Herath H.M.C.L., Edussuriya D.; Development of a Questionnaire to Measure Patients' Perception About Health Care Providers' Communication.;37th Annual Academic Sessions; Kandy Society of Medicine.; 11 – 14th February 2015;52 FP 9/OP 3
29. Mudiyanse R.M., Herath H.M.C.L, Gamage T.G.P.T., Weerasooriya M.N., Perera A., Premathunga G., Edussuriya D.; A Multidisciplinary Professional Development Activity to Enhance Communication Skills Among Health Care Workers.;37th Annual Academic Sessions; Kandy Society of Medicine.; 11th – 14th February 2015;53 FP 9 OP 4
30. Mudiyanse R.M., Waduge R.N., Bowala N., Dharani K., Dissanayaka D.L.P., Rambukwella I.W.Y.K.C.; Out of Pocket Spending for Febrile Illnesses Among Patients Admitted to Two Teaching Hospitals in Sri Lanka.;37th Annual Academic Sessions; Kandy Society of Medicine.; 11th – 14th February 2015;50 (full paper published) FP 9 OP 1
31. Mudiyanse RM, Pallegama RW, Olupaliyawa A, Marambe K, Chandratilaka M, Krupet E. Patient centeredness of medical graduates in Sri Lanka as measured by Patient PR actioner Oriantaion Scale. 3rd SEARAME Conference 12th – 15thNovemberColombo Sri Lanka ;2014,65 OP 2/12

32. Gunathilake P.K.G, AdihettyD, WijesingheA.A.T.D, DissanayakeD.M, Mudiyanse R.M, A Case Of Paroxysmal Cold Hemoglobinuria, Proceedings Of the Kandy Society Of Medicine 2014;36,94 OP OS 3
33. Mudiyanse RM, Alahakoon AAC, Amarakoon AMAN, Bandara KMVC, Nizahir S.,Retrospective Analysis Of Pre transfusional Haemoglobin Levels And Its Relationship To The Size Of The Liver And Spleen In Under transfused Thalassaemia Children, Proceedings Of the Kandy Society Of Medicine 2014;36,45 S6 OP4
34. Jeyaratnasingam C., Nawaratne U., Rifaya M.I., Mudiyanse R.M., Dayasiri M.B.K.C., Disanayaka N., Case Report: Meloidosis in Child with Beta Thalasaemia Major, Galoya Nimna Clinical Society, September 2014;67
35. Rathnayaka RMHW, Jayathilaka JAMS, Mudiyanse RM. Prevalence of coliforms, Pseudomonas and Candida species in the oral micro flora of patients with beta thalassaemia major. Second Annual Conference And Scientific Session of SSM 2013;14
36. Mudiyanse R.M., Pallegama R.W., Jayalath T., Dharmarathne S.; Comparison of Patient Centered Attitudes Among 1st, 3rd and 5th Year Medical Students of the Faculty of Medicine, Peradeniya.; Proceedings and Abstracts of the Annual Academic Sessions of The Kandy Society of Medicine; 2013;87Full paper published
37. Ganaearachchil.N, Samaranayake P.G.W.S, Wickramasinghe, P.G.I.S, KudagammanaT, RathnayakeC, Gawarammana I, Pallegama R, Mudiyanse R.M, Impact Of The Introductory Clinical Appointment On The Patient Centered Attitudes Of Third Year Medical Students Of The Faculty Of Medicine Peradeniya, Proceedings Of the Kandy Society Of Medicine 2013;35,85
38. Mudiyanse R. M., Pallegama R. W.; Rate of Unaccountable Fluid Loss as an Indicator of Fluid Leak in DHF Patients.;Proceedings and Abstracts of the 34th Annual Academic Sessions of the Kandy Society of Medicine; 2012;38
39. Mudiyanse R.M., Calculation of Unaccountable Fluid Loss in Paediatric Dengue Haemorrhagic Fever (DHF) Patients; Proceedings and Abstracts of the 34th Annual Academic Sessions of the Kandy Society of Medicine; 2012;42

40. Mudiyanse R.M. Pallegama RW. Comparison of Extended Matching Item (EMI), True/False and Single Best Answer Questions (SBA), The Kandy Society of Medicine, 34th Annual Academic Sessions 2012, 09 – 11th Feb 2012;45Commendable Paper (One out of five),
41. R.M. Mudiyanse,K.D.G.K. Dewapriya,B.G.M. Samaranayake,T.I. Kudagamage,K.G.V. Kumbukgolla. ,Needs Of Final Year Medical Students, Proceedings Of the Kandy Society Of Medicine 2010;32,35 S3 OP2
42. Mudiyanse RM. Free paper presenter. 32nd Annual session of the Kandy Society of Medicine 11th – 14th February 2010
43. Jayampathy Dissanayake, Wasula Ratnaweera, Malkanthi Chandrasekara, Heshan Jayaweera, R.M. Mudiyanse, Oeis Complex:A Case Report, Proceedings Of the Kandy Society Of Medicine 2009;31,185-186
44. Mudiyanse R.M., Yapa D.W.K., Aslam W.A.M., Feasibility of Implementing Recommendations of Thalasaemia International Federation for Management of Thalasaemia Patients in Badulla, 11th Annual Scientific Congress, The Sri Lanka College of Paediatricians, June 2008;83 OP 34
45. Mudiyanse R.M. Impact of introduction of WHO growth reference charts on breastfeeding pattern in society. 11th annual Scientific Congress of the Sri Lanka College of Paediatricians 20th – 22nd June 2008. (*Awarded the price for commendable paper*)
46. Prasadika A.G.J., Mudiyanse R.M., Growth Monitoring & Maternal Satisfaction, Pre Congress Scientific Session on Paediatric Nursing, 11th Annual Scientific Congress, The Sri Lanka College of Paediatricians, June 2008 NOP 4
47. Nawaratne USB, Bhandari P., Mudiyanse R.M., Impact of a Paediatric Emergency and Life Support Course on Current Knowledge of Doctors on Emergency Care, Proceedings of the 12th Asia Pacific Congress of Paediatrics and 2nd Asia Pacific Congress of Paediatric Nursing, March 2007;67 OP 39
48. Vithanage P.R.K., Mudiyanse RM, Mothers Perception of the Behaviour of Pre-School Children, Proceedings of the 12th Asia Pacific Congress of Paediatrics and 2nd Asia Pacific Congress of Paediatric Nursing, March 2007;136 NOP 3

49. Mudiyanse RM, Kumari C.P., Satisfaction Among Parents whose Children were given in-ward treatment in Government Hospitals, Proceedings of the 12th Asia Pacific Congress of Paediatrics and 2nd Asia Pacific Congress of Paediatric Nursing, March 2007;146 NOP 15
50. Jayasekara G, Dayarathna R, Samarakoon P, Dissanayake P, Mudiyanse RM, Public Opinion Survey On Thalassaemia Management and Prevention, Proceedings Of the Kandy Society Of Medicine 2005;27,50
51. Mudiyanse RM, Conduct a Precongress Seminar on Thalassemia, 27th Annual Academic Session, Kandy Society of Medicine;2005
52. Mudiyanse R.M., Sugathapala M, Walker B., Sri Lankan Birth Weights: What Is The Optimum, Proceedings Of the Kandy Society Of Medicine 1999;21:1
53. Mudiyanse RM, Clinical Audit in Medical Wards at General Hospital (Teaching) Kandy, Proceedings Of the Kandy Society Of Medicine 1995;17:27-28
54. Mudiyanse R.M, Senanayake MP, Rathnayake RM. Prenuptial Knowledge And Attitude Of Couples On The "Safe Marriage Concept": A Community Bases Survey In Wayamba, Sri Lanka. Sri Lanka College of Paediatricians Annual Academic Session 2012-2013
55. Mudiyanse R.M, Jayapragash, Marambe KN. Current Final Year Education Environment At The Faculty Of Medicine University Of Peradeniya As Perceived By The Final Year Medical Students Sri Lanka College of Paediatricians Annual Academic Session 2012-2013
56. Mudiyanse R.M, Wijesooriya AP, De Silva AAHS, Pallegama RW. Rate Of Uncountable Fluid Loss; An Indicator Of Severity Of Disease In Patient With Dengue Haemorrhagic Fever. Sri Lanka College of Paediatricians Annual Academic Session 2012-2013

15. INVITED LECTURES FOR NATIONAL AND PROVINCIAL CONFERENCES

Oration and Key note address

1. BIBILE MEMORIAL ORATION 2016 ORGANIZED BY THE KSM

2. Key note address on “doctor Patient communication” at the white Coat ceremony 2015 of the Medical faculty of Ragama
3. Key Note address at the Association for Excellence in Medical Education AEME conference Faisalabad 2015
4. Invited as a panelist in the international conference in dengue at the BMICH Colombo on 25th February 2016.

1) Resource Person, Sri Lanka College of Paediatricians, three day International APLS PROVIDER COURSE conducted jointly by the Australian APLS Faculty and APLS Faculty of Sri Lanka College of Paediatricians, held in

- Sri Lanka Defense Academy, Diyatalawa, August 2015,
- Provincial Director’s office, Trincomalee, May 2014,
- Teaching Hospital, Jaffna, February 2013,
- Teaching Hospital, Karapitiya, February 2012,
- Hotel Kandyan Arts, Kandy, February 2011,
- Kurunegala, Teaching Hospital February 2010,

2) Resource Person, Sri Lanka College of Paediatricians, three day International APLS INSTRUCTOR COURSE (TRAINING OF TRAINERS) conducted jointly by the Australian APLS Faculty and APLS Faculty of Sri Lanka College of Paediatricians, held in

- Sri Lanka Defense Academy, Diyatalawa, August 2015,
- Provincial Director’s office, Trincomalee, May 2014,
- Teaching Hospital, Jaffna, February 2013,
- Teaching Hospital, Karapitiya, February 2012,
- Hotel Kandyan Arts, Kandy, February 2011,
- Kurunegala, Teaching Hospital February 2010,

3) As a resource in CME programs related to Management of Dengue

- Regular Resource Person National Dengue Control Unit of Sri Lanka Programme on Management of Dengue Fever, from 2009 up to date
- Resource Person Workshop on Management of Dengue Fever and Dengue

Haemorrhagic Fever, Epidemiology Unit, Ministry of Health, Sri Lanka, Teaching Hospital, Trincomalee, 12th January 2011

- Resource Person The Kandy Society of Medicine (KSM) contribution towards Continuing Medical Education on “Management of Dengue” 03rd March 2010
- Resource Person Workshop on Management of Dengue Fever and Dengue Haemorrhagic Fever, Epidemiology Unit, Ministry of Health, Sri Lanka, General Hospital, Trincomalee, 23rd April 2011

4) Medical Education and Communication

- Resource Person The Kandy Society of Medicine (KSM), Contribution towards Continuing Medical Education on Doctor Patient Communication, Patient centered care and empathy, Experiential learning with simulated patients, 25th February 2015
- Resource Person Kandy Society of Medicine (KSM), Contribution towards Continuing Medical Education on Effective Bedside Teaching, 31st December, 2014
- Resource Person Kandy Society of Medicine (KSM), Contribution towards Continuing Medical Education on Competencies for a Good Doctor & Clinical Governance, 24th September, 2014
- Resource Person Workshop on Communication Skills for Doctors, Medical Education Unit, Faculty of Medicine, Peradeniya, 12th August 2013 organized by the Sri Lanka College of Paediatricians & The Kandy Society of Medicine (KSM), ,
- 14) Resource Person Guest Lecture, “Empathy in Patient Centered Care” Annual Scientific Sessions Uva Clinical Society, , Provincial General Hospital, Badulla, 09th November 2012
- 15) Resource Person Education on Communication and Empathy in Family Medicine, Contribution towards Continuing Medical Education .The Kandy Society of Medicine (KSM), 11th July 2012
- Resource Person “Workshop on Communication Skills for Doctors” Pre-session workshop 7th Annual Academic Sessions, Clinical Society of Matale, 29th November 2011

- Resource Person The 3rd SEARAME Conference, (South East Asian Regional Association for Medical Education and the 2nd Conference of the Forum of Sri Lankan Medical Educationists), Colombo, Sri Lanka, 12th – 15th November 2014
- Resource Person “Improving quality of General Practice”, 36th Annual Academic Sessions Kandy Society of Medicine -Plant Genetic Resources Centre, Gannoruwa- 7th-8th February, 2014
- Resource Person Workshop on, “The use of simulated patients for teaching clinical skills Medical Education Centre, Faculty of Medicine, University of Kelaniya, ,7th and 14th May 2015

5) As resource person related to THALASSAEMIA

- Resource Person Symposium on “Prevention of Thalassemia”, 8th International Medical Congress PeMSAA , 23rd to 25th August 2006
- Resource Person Delivered a CME Continuing Medical Education(CME) lecture on Thalassemia, The Kandy Society of Medicine (KSM) 23rd November 2005
- Resource Person Conducted a Pre Congress Seminar on Thalassemia, 27th Annual Academic Sessions, The Kandy Society of Medicine -10th to 12th February 2009

6) As a resource person related Pediatric emergencies

- Organizer CEPELS Course 2006 - Central Province Paediatric Emergencies & Life Support (CEPELS) Course Programme 1 28th – 30th November 2006, Programme 2 12th – 14th December 2006
- Resource Person Emergency Procedures for Pre-Interns, Department of Surgery, Faculty of Medicine, University of Peradeniya 23 – 24th April 2009
- Resource Person Workshop on Perinatal Society of Sri Lanka Family Health Bureau, Ministry of Health, Sri Lanka College of Paediatricians 20th September 2007
- Resource Person Sri Lanka College of Paediatricians, Neonatal Life Support Courses held during 2008 and 2011
- Resource Person “Update on Emergency Medicine” The Sri Lankan Society of Critical Care and Emergency Medicine” , 24th July 2010
- Resource Person Workshop on Advanced Paediatric Life Support for medical officers. Skills Lab, Faculty of Medicine, University of Peradeniya - 11th and 12th June 2008

- Resource Person “Workshop on Neonatal Life Support” organized by the Perinatal Society of Sri Lanka in collaboration with Sri Lanka College of Paediatricians, under the auspices of Family Health Bureau, Ministry of Health. Teaching Hospital, Peradeniya, 20th September 2007
- Resource Person Sri Lankan Society of Critical Care & Emergency Medicine, , “Workshop on Emergency Medicine” Lady Ridgeway Hospital, Colombo, 11th November 2006

7) As a resource person in Education programs for nursing officers

- Resource Person, 06th Pediatric Nursing Congress organized together with Scientific Sessions, Sri Lanka College of Paediatricians, - Hector Kobbekaduwa Agrarian Research & Training Institute- 29th July 2014
- Chairperson at the Pre Congress Scientific Session on Paediatric Nursing organized in parallel with the Sri Lanka College of Paediatricians, 11th Annual Scientific Congress Colombo, Sri Lanka, 16th June 2008
- 29) Resource Person The Continuing Medical Education Programme for Paediatric Nurses, Uva Province. Satellite Meetings, Sri Lanka College of Paediatricians, 2007/08, 14th August 2007
- 30) Resource Person. The Continuing Medical Education Programme for Nursing Officers, Sabaragamuwa Satellite Meetings- Sri Lanka College of Paediatricians, 2007/08, Province, 18th December 2007
- Resource Person The Continuing Medical Education Programme for Paediatric Nursing Officers, Central Province, Satellite Meetings Sri Lanka College of Paediatricians 2007/08, 19th September 2007

8) As resource person in other programs

- Resource Person 17th Annual Scientific Congress Sri Lanka College of Paediatricians, -, 26th -29th July 2014
- Resource Person 127th Anniversary International Medical Congress, Sri Lanka Medical Association, 16th- 18th July 2014
- Resource Person Guest Lecture on “Clinical Audit” Annual Scientific Sessions, Uva Clinical Society, 31st October 2008
- Resource Person Annual Academic Sessions Kurunegala Clinical Society, , - 2012

- Resource Person 14th Annual Scientific Congress Sri Lanka College of Paediatricians, - Colombo- 27th -30th July 2011
- Resource Person “Foundation Session- 2010” of Sri Lanka Medical Association(SLMA) in collaboration with Jaffna Medical Association, 22nd – 24th October 2010
- Resource Person & Coordinator “Workshop on Human Growth and Maturation – Clinical Applications”, Board of Study in Biochemistry and Molecular Biology, Postgraduate Institute of Science (PGIS), University of Peradeniya, Sri Lanka, , 2nd September 2011
- Resource Person Continuing Medical Education (CME) Lecture on “Feeding Your Child for a Healthy Future “ The Kandy Society of Medicine (KSM), 21st May 2008
- Member of the APLS team of the Sri Lanka College of Paediatricians, from 2008 to date
- Resource Person Continuing Medical Education(CME) Programme for Medical Officers, Central Province, Satellite Meetings- Sri Lanka College of Paediatricians 2007/08, 19th September 2007
- Resource Person (CME) Continuing Medical Education Lecture on “Fever, Fits and Sepsis The Kandy Society of Medicine (KSM) September 2006
- Chairperson One Health International Conference, , University of Peradeniya, 5-6th September 2014

17. SUPERVISION OF POST GRADUATE

1. MPhil in Experimental Biotechnology Ms AMDS Karunarathna; Effects of chelation on zinc and copper metabolism in beta thalassaemia major patients PGSM, University of Peradeniya – from November 2013
2. M.Sc. in Clinical Biochemistry, Mr. W M A U B Bowatte appointed by the Board of Directors of Biochemistry & Molecular Biology, PGSM University of Peradeniya 09th August 2011
3. M.Sc. in Molecular Biology Ms. S.L.M.D.J.K. Samarathunga, Supervisor of the Research Project, Appointed by Board of study in Biochemistry & Molecular Biology, PGSM University of Peradeniya, 09th Dec. 2011

4. M.Sc. Mr. WADSP Ganegama., Supervisor of the Research Project, Appointed by Board of study in Biochemistry & Molecular Biology, PGSM, University of Peradeniya from 09th Dec. 2011
5. MD Pediatrics one year training in teaching hospital Badulla
 - a. Dr. Samantha de Silva , Registrar in Paediatrics, Teaching Hospital, Badulla
 - b. Dr. UpulNavarathna, Registrar in Paediatrics, Teaching Hospital, Badulla
 - c. Dr. PuruBandari, Registrar in Paediatrics, Teaching Hospital, Badulla
 - d. Dr. PradeepSamarakoon, Registrar in Pediatrics, Teaching Hospital, Badulla
 - e. Dr.HashithaWeerasingha, Registrar in Pediatrics, Teaching Hospital, Badulla
6. MD Paediatric training in Teaching Hospital Peradeniya
 - a. H.M.U.I.K. Herath, Registrar in Paediatrics, Teaching Hospital, Peradeniya
 - b. H.M.P.U. Dematawa, Registrar in Paediatrics, Teaching Hospital, Peradeniya
 - c. D.U.A. Kollurage,Registrar in Paediatrics, Teaching Hospital, Peradeniya
 - d. S.A.N.S.A. Suraweera, Registrar in Paediatrics, Teaching Hospital, Peradeniya
 - e. S. Krishnapradeep,Registrar in Paediatrics, Teaching Hospital, Peradeniya
 - f. M.D.R.R.Prasad, Registrar in Paediatrics, Teaching Hospital, Peradeniya
 - g. D. Adihetty, Registrar in Paediatrics, Teaching Hospital, Peradeniya
 - h. K.M.S.K. Bandaranayake,Registrar in Paediatrics, Teaching Hospital, Peradeniya
 - i. W.A.N.D. Wickramasinghe, Registrar in Paediatrics, Teaching Hospital, Peradeniya
 - j. M.B.K.C. Dayasiri,Registrar in Paediatrics, Teaching Hospital, Peradeniya
 - k. W.A.L.K. Weerasuriya, Registrar in Paediatrics, Teaching Hospital, Peradeniya
 - l. P.K.G. Gunathilaka,Registrar in Paediatrics, Teaching Hospital, Peradeniya
 - m. Dr.A.N. Rathnayake, Registrar in Paediatrics, Teaching Hospital, Peradeniya

n. S.K. Gunasekera, Registrar in Paediatrics, Teaching Hospital, Peradeniya

18. EXAMINER

1. Regular examiner for the MMBS Final examination Faculty of Medicine Peradeniya since 2008
2. Invited as an external examiner for the MMBS Final Examination in medical faculties of Colombo, Gale, Sri Jayewardenepura, Jaffna and Rajarata, since 2009
3. Diploma in Child Health conducted by the Post Graduate Institute of Medicine since 2009
4. MD in Pediatrics conducted by the post graduate institute of Colombo since 2009
5. MD Family Medicine conducted by the Post Graduate Institute of Medicine 2016

19. ORGANIZING TRAINING PROGRAMMES AND ACADEMIC ACTIVITIES

1. Coordinator and resource person in Cascade training program to teach communication skills for doctors 2016
2. Organizer of the series of communication skill teaching and training simulated patients in collaboration with the European Association of communication in health, Sri Lanka Collage of pediatricians, Ministry of health and post graduate institute of Medicine.
3. Organizer of the workshops for faculty development on how to teach doctor patient communication for the Faculty of Medicine Peradeniya, Ragama and Gale. 2015
4. Organizer for workshops to train "Doctor Patient Communication" at regional level and post graduate in paediatrics since 2015
5. Organizer of the training session for simulated patients in the Faculty of Medicine Peradeniya 2015
6. Uva Province Paediatric Emergencies and Life Support Course (UPELS) – 2002 – 2005

7. Central Province Pediatric Emergencies and Life Support Course (CEPELS) 2006 2007 and 2008
8. Workshop on Human Growth and Malnutrition 2nd September 2011
9. Pediatric Emergencies at the Annual Academic Sessions of the Kurunagala Clinical Society 26th September 2011

20. MEDIA – TV, RADIO AND NEWS PAPERS

1. National Thalassaemia Programme Media Seminar organized by Health Education Bureau of the Ministry of Health Sri Lanka for world Thalassaemia day Colombo 2009
2. National Thalassaemia program – Media Seminar Kurungala 3rd May 2011
3. Drug Shortage alone cant cause premature Thalassaemia Deaths, Nation August 15th 2010 page 8
4. Thalassaemia Porondama – Silumina page 38, 18th December 2005
5. Japanese B encephalitis and JE vaccine – Sirikatha 2010 December 2010
6. BabataUna – Management of Fever in Children Sirikatha 2010 April 19th pages 16,21 and 22
7. Thalassaemia Rogayen Arakshaweemata kalayuththe monawada – Suwasevana 2012 april 16th page 5
8. Vivahayedee Galapiya Yuthu Aluthma Porondama – SiluminaRasaduna 2009 December 06