

CURRICULUM VITAE

NAME: Nivritti Gajanan PATIL MBE

QUALIFICATIONS: MBBS (Bom) [1970], MS (Bom) [1974], FRCSEd [1977],
FCSHK 1993, FHKAM (Surg) [1993]

1. PROFESSIONAL EXPERIENCE

In Hong Kong: (Current)

- Director, Centre for Education and Training
Department of Surgery, The University of Hong Kong
- Professor of General Surgery
Department of Surgery, The University of Hong Kong
- Deputy Director, Institute of Medical and Health Sciences Education
Faculty of Medicine, The University of Hong Kong
- Assistant Dean, Education and Student Affairs
Faculty of Medicine, The University of Hong Kong
- Hon. Consultant in Surgery
Tung Wah Hospital, Queen Mary Hospital and Hong Kong Sanatorium &
Hospital, Hong Kong
- Member, Board of the Faculty of Dentistry, The University of Hong Kong.
- Representative of LKS Faculty of Medicine, Education Committee, Hong
Kong Academy of Medicine

In Papua New Guinea

- Specialist Surgeon at Port Moresby General Hospital and Faculty of Medicine,
University of Papua New Guinea (March 1985 to July 1991)
- Specialist Surgeon and Senior Lecturer at Madang General Hospital and
College of Allied Health Sciences, Madang, Papua New Guinea (February
1979 to February 1985)

In United Kingdom

- Resident in Surgery at Whipps Cross Hospital, Leytonstone, LONDON E11
(June 1974 to January 1979)

In India

- Resident in Surgery at King Edward VII Memorial Hospital, (Teaching),
Parel, Bombay 12, India (June 1970 to May 1974)

2. AWARDS

- **University Teaching Fellowship of University of Hong Kong for Excellence in Teaching , November 2004**
- **Faculty Teaching Medal, Faculty of Medicine, The University of Hong Kong (December 2002)**
- **University Award at the 13th International Conference on College Teaching and Learning, Florida, USA (April 2002)**
- **“Best Teachers Award” by Medical Society of The University of Hong Kong Students’ Union (May 1996)**
- **MBE for outstanding services to Medicine and Community in Papua New Guinea (March 1992)**

3. TEACHING and TRAINING (ACTIVE PARTICIPATION)

Medical (Surgical) Curriculum

- **Coordinator, Integrated Block of Year III (2000 -2006)**
- **Year III Planner (2000 – 2005)**
- **Year III Assessment Coordinator (2000 -2005)**
- **PBL and Clinical Tutor for Year III, IV & V Medical Students**
- **Year IV & V Assessment Coordinator**
- **A member of Undergraduate Education Committee**
- **A member of Assessment Group**
- **A member of Quality Assurance Group**
- **Coordinator for Year III Quality Assurance Group**
- **A member of Clinical Curriculum Planning Group (1999 – 2001)**
- **Coordinator of Pre-internship Block**
- **A member of Central Internship Committee of Hospital Authority**
- **Notable contributor**
 - **Logbooks for continuous assessment**
 - **OSCE organization**
- **Speaker at various workshops for overseas medical schools**
- **General Advisor for Asian Medical Students’ Association in Hong Kong (AMSAHK) 2003 – todate**
- **Faculty team member for second UGC – Teaching & Learning Quality Process Review: June 2002**
- **Panel member for medical faculty JUPAS & Non-JUPAS students admissions interviews**

- **Member, Universitas-21 Deans/Heads of Medicine, Dentistry, Nursing and Rehabilitation Sciences group since 2001**
- **Member, Subcommittee on 3+3+4 Curriculum reform, The University of Hong Kong**

4. **SCHOLARSHIP in EDUCATION**

(i) **Production of Videos/CD-roms**

- **Examination of lumps & bumps (2001)**
- **Part of CD-rom on HKU TDG projects (2001)**
- **Life of an intern (2001)**
- **PBL in the ward (2000)**
- **Guidelines for interns and supervisors (2000)**
- **Interactive logbooks for medical students (1999)**
- **Paper-Case PBL in action**
- **OSCE in Clinical setting**

(ii) **Others**

- **Associate Editor, Journal of Clinical Education Resources (since May 2007)**
- **Editorship of Newsletter for Asian Medical Education Association**
- **Supervision for debates based on Journal Reviews by medical students (since 1993)**
- **Departmental Research Meeting presentations (since 1992)**

5. **EXAMINERSHIP**

- **External Examiner at School of Medicine, Universiti Malaysia, Sabah, Sabah, Malaysia, 20 – 24 April 2009**
- **Examiner for Year III and Final MBBS (Year 1 and II OSCE – as and when required)**
- **Invited observer for Part A, Part B & Part C FRCS examinations (1995, 1996, 1997, 1998)**
- **External Examiner at School of Medicine, Universiti Malaysia Sabah, Sabah, Malaysia, 14 – 18 May 2006**

6. **POSTGRADUATES**

- **Co-ordinator for protective time teaching and Advanced Course in Surgery for FRCS candidates (1993-1999)**

- Tutor on the Intercollegiate BSS Course of the Royal College of Surgeons Edinburgh and College of Surgeons of Hong Kong
- Coordinator, MRCS & FRCS Ed examinations, 2006 -2008

7. VISITING LECTURESHIP

- Visiting lectureship to the Department of Surgery, Faculty of Medicine, The University Papua New Guinea. (1993, 1994, 1995, 2006)

8. RESEARCH GRANTS

- (i) Project Title : A prospective randomized study comparing laparoscopic heriorrhaphy, mesh herniorrhaphy (Lichtenstein's operation) and Bassini's repair
 Period : July 1999 to June 2001
 Award : HK\$133,810.00
- (ii) Project Title : Epidemiology of hernia in adults in Hong Kong
 Period : May 2000 to June 2001
 Award : HK\$30,000.00
- (iii) Project Title : A prospective randomized controlled trial of minimally invasive repair of incisional hernia
 Period : November 2000 to October 2002
 Award : HK\$25,000.00 (low budget high impact project)
- (iv) Project Title: Has new medical curriculum brought about fundamental change to better "tomorrow's doctors"?
 Period : 2001 to 2002
 Award : HK\$50,000.00
- (v) Co-supervisor for Project Title : "Virtual Reality" Teaching and Learning Resources Bank for Medical Education
 Period : 2002 to 2005
 Award : HK\$3.6 million
- (vi) Project Title: Risk factors for inguinal hernia in adults: a case-control study
 Period : 1 November 2002 to 31 October 2003
 Award : HK\$65,900.00
- (vii) Project Title : Risk factors for hernia development in patients receiving continuous ambulatory peritoneal dialysis (CAPD)
 Period : 1 November 2003 to 31 October 2004
 Award : HK\$35,000.00
- (viii) Project Title : Developing teaching portfolio as an effective tool for the evaluation of teaching and promoting excellence in education
 Period : 1 January 2004 to 31 December 2005
 Award : HK\$250,000.00

- (ix) Consultant for Project Title : Promotion of the Reflection, Dialogue and Teaching of Ethical Issues Related to the Development and Uses of Biotechnologies Among Students and Faculty Members of Health-Related Sciences at the University of Hong Kong
- Period : January 2005 to December 2006
- Award : HK\$252,000.00 [Teaching Development Grant (TDG)]
- (x) Co-investigator, Project Title : Pioneering a ‘3+3+5’ undergraduate curriculum: a review on the performance and outcome of medical students admitted under the Early Admission Scheme (EAS) to the MBBS program
- Period : July 2007 to August 2008
- Award : HK\$181,578.00

9. PUBLICATIONS

Published

1. Leung GK, Patil N.G.
Patient safety in the undergraduate curriculum: medical students’ perception.
Hong Kong Medical Journal 2010; Apr 16(2): 101-105.
2. Gandhi A, Leung GK, Patil N.G., Wong J.
Clinical undergraduate examination – voluntary patients’ perspective
Medical Teacher 2010, Jan 32(1): e1-4.
3. Chan LK, Patil NG, Ip M.
Enhancement of Student Learning in PBL by Video Triggers
Medical Education 2010, 44 (Suppl. 1): 1-8.
4. Fan JK, Tong DK, Poon JK, Lo OS, Beh PS, Patil N.G., Law WL
Multimodality minimally invasive autopsy – A feasible and accurate approach to post-mortem examination
Forensic Science International, 2009, Dec 23, (Epub ahead of print).
5. Chan LK, Patil N.G.
Graphical representation of assessments in a medical curriculum
South East Asian Journal of Medical Education 2009; 3(1): 57-59.
6. Abernethy B, Poolton JM, Masters RS, Patil N.G.
Implications of an expertise model for surgical skills training
ANZ Journal of Surgery 2008; Dec 78(12): 1092-1095.
7. Masters RS, Poolton JM, Abernethy B, Patil N.G.
Implicit learning of movement skills for surgery.
ANZ Journal of Surgery 2008; Dec 78 (12): 1062-1064.

8. Tse MA, Masters RS, MacManus AM, Lo CY, Patil N.G.
Trunk muscle training, posture fatigue, and performance in laparoscopic Surgery.
Journal of Endourology 2008; May 22(5): 1053-1058.
9. Chan DC, Fong DH, Leung JY, Patil N.G., Leung GK.
Maggot debridement therapy in chronic wound care.
Hong Kong Medical Journal 2007; Oct 13(5): 382-386.
9. Lau H, Loong F, Yuen WK, Patil N.G.
Management of herniated retroperitoneal adipose tissue during endoscopic extraperitoneal inguinal hernioplasty.
Surgical Endoscopy 2007; Sept 21(9): 1612-1616.
10. Patil N.G., Lo WK, Lui SL.
Peritoneal computed tomography: a diagnostic tool for genital oedema in patients on peritoneal dialysis.
Hong Kong Medical Journal 2007; Feb 13(1): 82-83.
11. Tiwari A., Chan S., Wong E., Wong D., Chui C., Wong A., Patil N.G.
The effect of problem-based learning on students' approaches to learning in the context of clinical nursing education.
Nurse Education Today 2006; 26: 430-438. (6 December 2005)
12. Chan Julia, Patil N.G.
Digby: A Remarkable Life
Hong Kong University Press, Hong Kong, 2006. (ISBN-10:962-209-800-2)
13. Lau H., Patil N.G., Yuen W.K.
Day-case endoscopic totally extraperitoneal inguinal hernioplasty versus open Lichtenstein hernioplasty for unilateral primary inguinal hernia in males: a randomized trial.
Surgical Endoscopy 2006; Jan 20(1): 76-81. [24 October 2005]
14. Lau H., Lo C.Y., Patil N.G., Yuen W.K.
Early versus delayed-interval laparoscopic cholecystectomy for acute cholecystitis: a metaanalysis.
Surgical Endoscopy 2006; Jan 20(1): 82-87. [24 October 2005]
15. Wong J.G.W.S., Patil N.G. et al.
Cultivating psychological wellbeing in Hong Kong's future doctors
Medical Teacher 2005; Dec 27(8): 715-719. *Impact factor : 0.891.*
[July 2005] (Education, Scientific Disciples Ranking 8/21; Health Care Sciences & Services Ranking 36/52)
16. Lau H., Patil N.G., Yuen W.K.
Is endoscopic totally extraperitoneal hernioplasty justified for the repair of groin hernia in female patients?
Surgical Endoscopy 2005; Dec 19(12): 1544-1548. [October 2005]
17. Schmidt K., Rees C., Greenfield S., Wearn A.M., Dennis I., Patil N.G., Amri H., Boon H.

- Multischool, International survey of medical students' attitudes towards 'holism'
 Academic Medicine 2005; Oct 80(10): 955-963. *Impact factor* : 2.304 (July 2005) (Education, Scientific Disciplines Ranking 2/21; Health Care Sciences & Services Ranking 9/52)
18. Goldberg M.A., Sharman Z., Bell B., Ho K., Patil N.G.
 E-health and the Universitas 21 organization: 4. Professional protability
 Journal of Telemedicine and Telecare 2005; 11(5): 230-233. [August 2005]
Impact factor: 0.749 (July 2005)(Health Care Sciences & Services Ranking 40/52) (Times cited: 1)
 19. Patil N.G., Lee PPW, Lo CS
 Student humour: the hidden message
 Medical Education (the Clinical Teacher issue) 2005, 2(1):5-9. [June 2005]
Impact factor: 1.919 (July 2005) (Education, Scientific Disciplines Ranking 1/21; Health Care Sciences & Services Ranking 8/52)
 20. Lau H., Wong C., Chu K., Patil N.G.
 Endoscopic totally extraperitoneal inguinal hernioplasty under spinal anesthesia.
 Journal of Laparoendoscopic & Advanced Surgical Techniques 2005; 15(2):121-14. [April 2005] *Impact Factor: 0.862* (July 2005) (Surgery Ranking 103/139)
 21. Lau H., Patil N.G., Yuen W.K.
 Outcomes of laparoscopic incisional hernia repair : a prospective evaluation
 Surgical Practice 2005 ;9. 13-17 [February 2005]
 22. Patil N.G., Ip Mary S.M.
 The curriculum journey – where are we now ?
 A Chapter in Monograh: Curriculum Reform: Foundation to Consolidation
 2004; 25-34 [November 2004]
 23. Lau H., Patil N.G.
 Impact of previous appendectomy on the outcomes of endoscopic totally extraperitoneal inguinal hernioplasty
 Surgical Laparoscopy Endoscopy & Percutaneous Techniques 2004; 14(5):257-259 [October 2004] *Impact Factor: 1.152* (July 2005) (Surgery Ranking 79/139)
 24. Patil N.G.
 Professor Tan Sri Guan Bee Ong, P.S.M., O.B.E., M.D., D.Sc.
 Asian Journal of Surgery 2004; 27(2): 162 [April 2004]
 25. Lau H., Patil N.G.
 Acute pain after endoscopic totally extraperitoneal (TEP) inguinal hernioplasty : multivariate analysis of predictive factors.
 Surgical Endoscopy 2004 Jan; 18(1):92-96. Epub 2003 Nov 21. *Impact Factor: 1.962* (July 2005) (Times cited: 3)
 26. Lau H., Patil N.G.

- Selective non-stapling of mesh during unilateral endoscopic total extraperitoneal inguinal hernioplasty: a case-control study.
Archives of Surgery 2003; 138(12):1352-5. [December 2003] *Impact Factor: 3.076* (July 2005) (Surgery Ranking 15/139) (Times cited: 3)
27. Patil N.G., Y Chan Ho Yan
SARS and its effect on medical education in Hong Kong
Medical Education 2003; 37(12):1127-1128 [December 2003] *Impact Factor: 1.919* (July 2005) (Education, Scientific Disciplines Ranking 1/21; Health Care Sciences & Services Ranking 8/52) (Times cited: 1)
 28. Lau H., Patil N.G.
Umbilical hernia in adults.
Surgical Endoscopy 2003, Dec;17(12):2016-2020. [Epub 2003 Oct 28] *Impact Factor: 1.962* (July 2005) (Times cited: 2)
 29. Lau H., Patil N.G., Yuen W.K., Lee F.
Prevalence and severity of chronic groin pain after endoscopic totally extraperitoneal inguinal hernioplasty
Surgical Endoscopy 2003; 17(10): 1620-1623 [October 2003] *Impact Factor: 1.962* (July 2005) (Times cited: 6)
 30. Patil N.G., S.W.K. Cheng, Wong J.
Surgical Competence
World Journal of Surgery 2003; 27(8):943-947 [August 2003] *Impact Factor: 1.952* (July 2005) (Surgery Ranking 46/139) (Times cited: 5)
 31. Lau H., Patil N.G., Lee F.
Randomized clinical trial of postoperative subfascial infusion with bupivacaine following ambulatory open mesh repair of inguinal hernia
Digestive Surgery 2003; 20:285-289 *Impact Factor: 0.917* (July 2005)
(Gastroenterology & Hepatology Ranking 37/46; Surgery Ranking 64/139) (Times cited: 2)
 32. Lau H., Patil N.G., Yuen W.K.
A comparative outcome analysis of bilateral versus unilateral endoscopic extraperitoneal inguinal hernioplastics
Journal of Laparoendoscopic & Advanced Surgical Techniques 2003; 13(3):153-157. [June 2003] *Impact Factor: 0.862* (July 2005). (Surgery Ranking 103/139)
 33. Patil N.G., Saing H., Wong J.
Role of OSCE in evaluation of practical skills
Medical Teacher 2003; 25(3):271-272 [May 2003] *Impact Factor: 0.891* (July 2005) (Education, Scientific Disciplines Ranking 8/21; Health Care Sciences & Services Ranking 36/52) (Times cited: 1)
 34. Lau H., Patil N.G., Lee C.W.
Systematic review and meta-analysis of clinical trials comparing endoscopic totally extraperitoneal inguinal hernioplasty with open repair of inguinal hernia

- Annals of The College of Surgeons of Hong Kong 2003; 7:2-10. [February 2003]
35. Lau H., Lee F., Patil N.G., Yuen W.K.
Methodical placement of mesh during endoscopic extraperitoneal inguinal hernioplasty
Annals of The College of Surgeons of Hong Kong 2002, 6:18-21
 36. Patil N.G.
It's Christmas: time to get ready for examinations!
Medical Education 2002; 36(12):1165-1166. [December 2002] *Impact Factor: 1.919* (July 2005) (Education, Scientific Disciplines Ranking 1/21; Health Care Sciences & Services Ranking 8/52)
 37. Lau H., Patil N.G., Yuen W.K., Lee F.
Laparoscopic incisional hernioplasty utilising on-lay expanded polytetrafluoroethylene DualMesh: prospective study
Hong Kong Medical Journal 2002; 8(6):413-41. [December 2002]
 38. Lau H., Patil N.G., Yuen W.K., Lee F.
Learning curve for unilateral endoscopic totally extraperitoneal (TEP) inguinal hernioplasty
Surgical Endoscopy 2002; 16(12):1724-1728. [December 2002] *Impact Factor: 1.962* (July 2005) (Times cited: 9)
 39. Lau H., Patil N.G., Yuen W.K., Lee F.
Urinary retention following endoscopic totally extraperitoneal inguinal hernioplasty
Surgical Endoscopy 2002; 16(11):1547-1550. [November 2002] *Impact Factor: 1.962* (July 2005) (Times cited: 4)
 40. Lau H., Wong C., Goh L.C., Patil N.G., Lee F.
Prospective randomized trial of pre-emptive analgesics following ambulatory inguinal hernia repair: intravenous ketorolac versus diclofenac suppository
Australian and New Zealand Journal of Surgery 2002; 72(10):704-7. [October 2002] *Impact Factor: 0.742* (July 2005)
 41. Lau H., Patil N.G., Yuen W.K., Lee F.
Management of peritoneal tear during endoscopic extraperitoneal inguinal hernioplasty
Surgical Endoscopy 2002; 16(10): 1474-1477. [October 2002] *Impact Factor: 1.962* (July 2005) (Times cited: 5)
 42. Patil N.G.
Interactive logbooks for medical students – are they useful?
Medical Education 2002; 36(7):672-677. [July 2002] *Impact Factor: 1.919* (July 2005) (Education, Scientific Disciplines Ranking 8/52; Health Care Sciences and Services Ranking 1/21) (Times cited: 4)
 43. Lau H., Lee F., Patil N.G., Yuen W.K.
Two hundred endoscopic extraperitoneal inguinal hernioplasties: cost containment by reusable instruments

Chinese Medical Journal 2002; 115(6):888-891. [June 2002] *Impact Factor: 0.459* (July 2005) (Medicine, General & Internal Ranking 75/105) (Times cited: 1)

44. Lau H., Patil N.G., Lee F., Yuen W.K.
A prospective trial of analgesia following endoscopic totally extraperitoneal inguinal hernioplasty: local wound infiltration versus extraperitoneal instillation of bupivacaine
Surgical Endoscopy 2002; 16(1):159-162. [January 2002] *Impact Factor: 1.962* (July 2005) (Times cited: 12)
45. Patil N.G.
Medical students applaud new medical curriculum
Medical Tribune 2002; (Publication for public information)
46. Patil N.G., Wong J.
Surgery in the "New" Hong Kong.
Archives of Surgery 2001; 136(12):1415-1418. [December 2001] *Impact Factor: 3.076* (July 2005)(Surgery Ranking15/139) (Times cited: 3)
47. Lau H., Lee F., Patil N.G.
Laparoscopic repair of incisional hernia.
Hong Kong Medical Journal 2001; 7:319-321. [September 2001]
48. Lau H., Lee F., Patil N.G., Yuen W.K.
Laparoscopic totally extraperitoneal inguinal hernioplasty: an audit of the early postoperative results of 100 consecutive repairs.
Ann Acad Med Singapore 2000; 29:640-643. [September 2000]
49. Lau H., Lee F., Patil N.G., Yuen W.K.
Technique for safe placement of reusable trocars during endoscopic extaperitoneal inguinal hernioplasty.
Annals of The College of Surgeons of Hong Kong 2000; 4:123-126.
50. Lau H., Lee F., Patil N.G., Yuen W.K.
Early outcomes of laparoscopic totally extraperitoneal hernia repair versus open tension-free mesh hernioplasty.
Asian Journal of Surgery 2000; 23:244-248.
51. Patil N.G.
Face to Face.
Medical Education 2000; 34:75-76. *Impact Factor: 1.919* (July 2005) (Education, Scientific Disciples Ranking 8/52; Health Care Sciences & Services Ranking 1/21)

On-line Journals

52. Patil N.G.
Modernising Medical Careers, BMJ, 14 May 2008
53. Patil N.G.
Differential diagnosis and patient access to information

Academic Medicine [7 July 2004] *Impact Factor: 2.304 (July 2005)*
(Education, Scientific Disciplines Ranking 2/21; Health Care Sciences &
Services Ranking 9/52)

54. Chu K.M., Patil N.G., Saing H., Wong J.
Female gender is associated with better undergraduate academic performance
British Medical Journal [2 February 2004] *Impact Factor: 7.038 (July 2005)*
(Medicine, General & Internal Ranking 6/105)
55. Patil N.G.
Academic Medicine and its global impact
Academic Medicine [15 September 2003] *Impact Factor: 2.304 (July 2005)*
(Education, Scientific Disciplines Ranking 2/21; Health Care Sciences &
Services Ranking 9/52)
56. Chu K.M., Patil N.G., Saing H., Wong J.
A level grades and undergraduate academic performance in Hong Kong.
British Medical Journal [15 August 2003] *Impact Factor: 7.038 (July 2005)*
(Medicine, General & Internal Ranking 6/105)
57. Patil N.G.
Timely Reminder
Academic Medicine [17 July 2003] *Impact Factor: 2.304 (April 2005)*
(Education, Scientific Disciplines Ranking 2/21; Health Care Sciences &
Services Ranking 9/52)

Publication of General / Professional Interest

58. Patil N.G.
Our renowned graduate Guan Bee Ong
Medical Faculty News 2004, Vol.9, Issue 1:2-3
59. Patil N.G.
A surgeon with mission Tan Sri Guan Bee Ong
The Hong Kong Medical Diary, Vol. 9, No. 3 [March 2004]
60. Patil N.G.
Ladies' fingers and a Lion's heart
Newsletter, Vol. 8, Issue 1 [February 2004]

Previous Publications

61. Chordoma - A Case Report, Papua New Guinea Medical Journal, March 1991
62. Seat-Belt Message and the Law. Papua New Guinea Medical Journal 1989;
32(3)
63. Patil N.G., Clezy K., Simon B.
Co-Author of Book: "Surgery for Health Extension Officer"
I.S.B.N. No. 9980-85-001-9: Published 1984, Reprinted 1986, 1992, 1994,
1996

64. Patil N.G., et al, Luminal contents of proximal vas segment in cases of vasectomy. *Journal of Postgraduate Medicine* 1975; 21(4): 163-164
65. Patil N.G. et al, Use of microoosins for experimental portal hypertension in dogs. *Journal of Postgraduate Medicine*, 1973; 19: 30-32
66. Patil N.G., et al, Tracheostomy, Review of complications, *The Indian Practitioner* 1973; 25: 425-429

Books, Monographs and Book chapters

67. Patil N.G., Chan L.K.
Assessment in Medical and Health Sciences Education, Institute of Medical and Health Sciences Education (IMHSE), 2009
68. Patil N.G.
Telehealth in the Developing World
Royal Society of Medicine Press Limited 2008
69. Patil N.G. (Contributor)
A book Chapter titled “Early years of postgraduate training” by Wall D., “A Practical Guide for Medical Teachers”, edited by Dent John A and Harden Ronald M, Churchill Livingstone, Edinburgh, U.K., 2009.
70. Chan S., Wong E., Tiwari A., Lam W. and Patil NG.
Monograph: Clinical Problem-Based Learning (CPBL): An Introductory Guide.
Department of Nursing Studies, Li Ka Shing Faculty of Medicine, The University of Hong Kong. [June 2007]
71. Patil N.G.
Mongraph 2: Problem-Based Learning (PBL) - Everything you want to know and are not afraid to ask.
Institute of Medical and Health Sciences Education 2006.
72. Patil N.G.
A book Chapter titled ‘ The postgraduate curriculum’ : ‘A Practical Guide for Medical Teachers’ published from UK, 2nd edition, 28-37. [June 2005]
(3rd edition in print for 2008)
73. Mary Ip and Patil N.G.
The curriculum journey – where are we now?, 2004; 25-34
A monograph : Curriculum Reforms - Foundation to Consolidation
[October 2004]
74. Patil N.G., Mike Goldberg, Brandi Bell, Zena Sharman, Kendall Ho
A Chapter titled ‘U21 White Paper Professional Portability’ in ‘Global e-Health: Identification of Opportunities of Technological Innovations to Address Issues of Global Health – U21 White Paper [September 2004]

Abstracts published in Journals and Conference proceedings

1. Gandhi A, Leung GK, Patil N.G., Wong J.
Clinical undergraduate examination – voluntary patients’ perspective
6TH Asia Pacific Medical Education Conference (APMEC), National University of Singapore, Singapore, 19-22 February 2009. Medical Teacher 2010, Jan 32(1): e1-4.
2. Patil N.G.
Healthcare provision and surgical training in under-provided countries in SE Asia.
ANZ Journal of Surgery, 2008, Volume 78, Supplement 1, A81.
3. Patil N.G.
Ten years on: Evaluation of curriculum reforms at HKU Li Ka Shing Faculty of Medicine
Association for Medical Education in Europe Annual Conference 2007, Trondheim, Norway, 25-29 August 2007
4. Patil N.G.
Recognition of teaching excellence
International Medical Education Conference 2007, Kuala Lumpur, Malaysia, 20-21 April 2007. Abstract in International E-Journal of Science, Medicine & Education 2007; A34.
5. Patil N.G.
Academic Surgery in Crisis?
Association of University Surgeons of Asia 7th Scientific Meeting in conjunction with 15th Asian Surgical Congress, Pattaya, Thailand, 20 July – 23 July 2005
6. Patil N.G.
Clinical PBL-making it work
2nd Indonesian Medical Education Meeting and Expo, Bandung, Indonesia, 23-27 April 2005. Abstract Book P.54
7. Patil N.G.
Internation perspectives on national core curriculum: Hong Kong scenario
2nd Indonesian Medical Education Meeting and Expo, Bandung, Indonesia, 23-27 April 2005. Abstract Book P.52
8. Patil N.G.
OSCE for practical skills
2nd Indonesian Medical Education Meeting and Expo, Bandung, Indonesia, 23-27 April 2005. Abstract Book P.45
9. Patil N.G.
Assessment in Problem-Based Learning: Strength and Weakness
2nd Asia-Pacific Medical Education Conference, Singapore on 7 – 10 December 2004
10. Patil N.G.

Integration of Basic and Clinical Disciplines in Medical Education
Frontier in Biomedical Research, Hong Kong on 3 December 2004

11. Patil N.G.
Intern Assessment
Symposium and Workshop on “Assessment in Medical Education: Asian and International Perspectives”, Hong Kong on 29 – 31 October 2004
12. Patil N.G.
Invisibly visible: the story of SARS
Faculty Nobel Forum, Karolinska Institute, Sweden on 17 June 2004
13. Patil N.G.
Curriculum reforms at Faculty of Medicine, The University of Hong Kong-
lessons learned.
1st Asia Pacific Medical Conference, December 2003. Abstract Book P.6
14. Patil N.G.
Do we need PBL in the clinical years ?
1st Asia Pacific Medical Conference, December 2003. Abstract Book P.5.
15. Lau H., Patil N.G., Yuen W.K., Lee F.C.W.
The incidence of and risk factors for urinary retention following endoscopic
totally extraperitoneal inguinal hernioplasty
Surgical endoscopy 2003: 17(Suppl):S4
16. Lau H., Patil N.G., Yuen W.K., Lee F.
Day case endoscopic totally extraperitoneal inguinal hernioplasty (video)
International Advanced Laparoscopic Surgery Symposium and 10th Annual
Scientific Meeting of the Hong Kong Society of Minimal Access Surgery, 21
November 2002. Abstract in Annals of The College of Surgeons of Hong
Kong 2003; 7(Suppl):S10.
17. Lau H., Patil N.G., Yuen W.K., Lee F.C.W.
Needlescopic totally extraperitoneal inguinal hernioplasties (video)
18th World Congress of Digestive Surgery, Hong Kong, 8-11 December 2002.
Asian Journal of Surgery 2002: 26(Suppl 1):S83
18. Lau H., Patil N.G., Lee F.C.W.
An audit of 500 endoscopic totally extraperitoneal inguinal hernioplasties
Hospital Authority Surgical Audit Conference 2002, Hospital, Hong Kong, 16
November 2002
19. Lau H., Patil N.G., Yuen W.K., Lee F.C.W.
Outcomes of 500 endoscopic totally extraperitoneal inguinal hernioplasties
18th World Congress of Digestive Surgery, Hong Kong, 8-11 November 2002.
Asian Journal of Surgery 2002: 26(Suppl 1):S185
20. Lau H., Patil N.G., Lee F.C.W.
Early outcomes of laparoscopic ventral hernia repair
18th World Congress of Digestive Surgery, Hong Kong, 8-11 November 2002.
Asian Journal of Surgery 2002: 26(Suppl 1):S185

21. Lau H., Patil N.G., Lee F.C.W.
A prospective randomized trial of subfascial perfusion with bupivacaine following ambulatory Lichtenstein hernioplasty
18th World Congress of Digestive Surgery, Hong Kong, 8-11 November 2002.
Asian Journal of Surgery 2002; 26(Suppl 1):S185
22. Lau H., Patil N.G., Lee C.W.
A prospective comparison of ambulatory endoscopic totally extraperitoneal inguinal hernioplasty vs open mesh hernioplasty
18th World Congress of Digestive Surgery, Hong Kong, 8-11 November 2002.
Asian Journal of Surgery 2002; 26(Suppl 1):S184
23. Patil N.G., Saing H., Wong J.
Role of OSCE in evaluation of practical skills beyond undergraduate medical education
Association for Medical Education in Europe at Lisbon, Portugal, 29 August to 1 September 2002
24. Lau H., Patil N.G., Yuen W.K., Lee F.
Endoscopic totally extraperitoneal inguinal hernioplasties: a prospective audit of 300 procedures
Annals of the college of Surgeons of Hong Kong 2002; 6(Suppl):S3.
25. Lau H., Patil N.G., Yuen W.K., Lee F.
Management of peritoneal tear during endoscopic extraperitoneal inguinal hernioplasty
Surgical Endoscopy 2002; 16(Suppl 1):S311.
26. Lau H., Yeung E., Patil N.G., Yuen W.K., Lee F.
Learning curve for unilateral endoscopic totally extraperitoneal inguinal hernioplasty
Surgical Endoscopy 2002; 16(Suppl 1):S311.
27. Lau H., Patil N.G., Yuen W.K., Lee F.
Endoscopic extraperitoneal inguinal hernioplasty of indirect inguinal hernia: reduction vs ligation
Surgical Endoscopy 2002; 16(Suppl 1):S311.
28. Yong J.L., Lau H., Patil N.G., Lee F.
Femoral Hernia: a review of 83 cases.
13th Biennial Congress of the Asian Surgical Association at Singapore, 1-4 November 2001. Abstract in Asian Journal of Surgery 2001; 24 Suppl(2):S115.
29. Patil N.G.
PBL (Problem based learning) and PBT (Problem based teaching) in undergraduate surgical education.
13th Biennial Congress of the Asian Surgical Association at Singapore, 1-4 November 2001. Abstract in Asian Journal of Surgery 2001; 24 Suppl(2):S118.

30. Lang B., Lau H., Patil N.G., Lee F.
Epigastric hernia: a diagnostic challenge
13th Biennial Congress of the Asian Surgical Association at Singapore, 1-4 November 2001. Abstract in Asian Journal of Surgery 2001; 24 Suppl(2):S124.
31. Lau H., Patil N.G., Yuen W.K., Lee F.
Utilization of reusable instruments as a means of cost containment during endoscopic extraperitoneal inguinal hernioplasties.
13th Biennial Congress of the Asian Surgical Association at Singapore, 1-4 November 2001. Abstract in Asian Journal of Surgery 2001; 24 Suppl(2):S124.
32. Chan Y.W., Lau H., Patil N.G., Lee F.
Para-umbilical hernia: a reappraisal.
13th Biennial Congress of the Asian Surgical Association at Singapore, 1-4 November 2001. Abstract in Asian Journal of Surgery 2001; 24 Suppl(2):S126.
33. Chan Y.W., Lau H., Patil N.G., Lee F.
Simultaneous preperitoneal repair of bilateral inguinal hernias: open versus endoscopic approach.
13th Biennial Congress of the Asian Surgical Association at Singapore, 1-4 November 2001. Abstract in Asian Journal of Surgery 2001; 24 Suppl(2):S132.
34. Patil N.G.
Presentation of two papers at Conference on Scholarship of Teaching and Learning, Hong Kong (May 2001)
- (1) PBL from paper-case to real patients
 - (2) Four years of new medical curriculum
35. Ng K.C., Lau H., Patil N.G., Lee F.
Epidemiology of hernia in adults.
Hong Kong Academy of Medicine Second International Congress, November 2000. Abstract Book P.12.
36. Chan Y.W., Lau H., Patil N.G., Lee F.
Para-umbilical hernia: outcome comparison between emergency and elective repairs.
Hong Kong Academy of Medicine Second International Congress, November 2000. Abstract Book P.12.
37. Lau H., Chan Y.W., Lee F., Patil N.G.
Clinical factors influencing pain level after ambulatory inguinal herniorrhaphy: a multivariate analysis.
Hong Kong Academy of Medicine Second International Congress, November 2000. Abstract Book P.11.
38. Saing H., Patil N.G., Nandi P.L., Chu K.M., Lo C.Y., Chow L.W.C., Tuen H.H., Poon R., Chung H.P., Leung G., Wong J.

Teaching students clinical skills in the skills development centre: their appreciation and outcome.
Abstract in University Surgeons of Asia – 4th Scientific Congress, Singapore 2000.

39. Patil N.G.
Surgical PBL in integrated medical curriculum.
University Surgeons of Asia – 4th Scientific Congress, Singapore 2000.
40. Lau H., Lee F., Yuen W.K., Patil N.G.
Outcome assessment of endoscopic extraperitoneal hernia repair vs open mesh hernioplasty.
11st Asian Pacific Congress of Gastroenterology & 8th Asian Pacific Congress of Digestive Endoscopy, Hong Kong 2000. Abstract in Journal of Gastroenterology and Hepatology 2000; 15 Suppl:B81.
41. Patil N.G.
Becoming a PBL tutor – a personal experience.
1st Asia-Pacific Conference on Problem-based Learning, Hong Kong 1999. Abstract Book P.12.
42. Lau H., Lee F., Yuen W.K., Patil N.G.
Prospective comparison of early outcomes of laparoscopic extaperitoneal hernia repair versus open mesh hernioplasty.
Abstract in Annals of The College of Surgeons of Hong Kong 1999; 3 (Suppl):A25.
43. Patil N.G., Saing H., Wong J.
Can objective structured clinical examination (OSCE) replace traditional clinical examination (TCE)?
12th Biennial Congress of Asian Surgical Association, Brisbane 1999. Abstract in Asian Journal of Surgery 1999; 22(4) Suppl:S66.
44. Cheung K.L., Patil N.G.
Attitudes of medical students towards a woman with metastatic breast cancer.
1st European Breast Cancer Conference, Italy 1998. Abstract Book S121.
45. Patil N.G., Wong J.
History of surgery in Hong Kong 1841-1991.
Asian Journal of Surgery 1997; 20(2) Suppl:S34.
46. Patil N.G., Wong J.
Made in Hong Kong: surgical training at Department of Surgery, The University of Hong Kong.
Asian Journal of Surgery 1995; 18(4) Suppl:S56.

10. **INVITED SPEAKER, PRESENTER and PARTICIPANT at CONFERENCES, MEETINGS and SOCIETIES**

International and Regional Meeting

1. Invited as a expert faculty and give plenary talk on “PBL – What works and What Doesn’t”, National Conference on Health Professionals’ Education (NCHPE) 2009, Pune, 10-13 December 2009
2. Invited as a member of the External Review Visiting Committee to engage in a formal review of the Faculty of Medicine at the University of Pelita Harapan in Lippo Karawaci, Tangerang Indonesia, 10-12 December 2009
3. Delegate on behalf of the College of Surgeons of Hong Kong to observe the OSCE Examination of the Royal College of Surgeons of Edinburgh (RCSEd), Edinburgh, United Kingdom, 3 – 7 October 2009
4. Chairman, Session on “Section 8C e-Learning: Effective mobile learning”, Annual Conference of AMEE (Association for Medical Education in Europe), Malaga, Spain, 1 September 2009.
5. Facilitators, Educational Workshop, The Hong Kong Academy of Medicine, Hong Kong, 6 June 2009
6. Invited Speaker, Seminar on Housemanship Training in Malaysia, Kuala Lumpur, Malaysia, 25 April 2009
7. Speaker, 17TH Asian Congress of Surgery and 68th Annual Meeting of Taiwan Surgical Association, Taipei, Taiwan, 20 – 21 March 2009
8. Moderator and representing Dean, Li Ka Shing Faculty of Medicine as a delegate of the session of “Panel Discussion I: Exploring Innovative Education and Training Programs”, AAHC Inaugural Asia Pacific Meeting, Singapore, 26 – 27 February 2009
9. Invited Speaker an talk on “The Road Less Traveled: Clinician-Teacher/Educator Track”, NHG Annual Scientific Congress 2008, Science, Medicine & Lifestyle, Impact on Tomorrow’s Health, Singapore, 7 – 8 November 2008
10. Speaker and Representing Medical Faculty as a delegate, U21 e-health symposium and U21 Health Sciences Meeting – The University of Virginia 2008, Virginia, Charlottesville, U.S.A., 16 – 19 September 2008
11. Speaker and Representing Medical Faculty as a delegate, UN Millennium Development Goal (MDG) Workshop, Charlottesville, U.S.A., 14 – 15 September 2008
12. Chairman and Discussant, Association for Medical Education in Europe Annual Conference, Prague, Czechoslovakia, 30 August – 3 September 2008.
13. “Surgical Education in Hong Kong”, Invited Speaker, First Joint Thailand/Hong Kong Surgical Convention, Bangkok, Thailand, 13 -15 July 2008.
14. “Impact of Working Hour Restrictions on Undergraduate Education and Postgraduate Surgical Training”, Invited Faculty and Speaker in Symposium

- on Surgical Education in Asia, 16th Asian Congress of Surgery, Chinese Surgical Week 2007, Beijing, China, 19 – 22 October 2007.
15. Chairperson at Short Communication, Association for Medical Education in Europe Annual Conference 2007, Trondheim, Norway, 25 - 19 August 2007.
 16. Participant at the Best Practices in Written Assessment Workshop, National University of Singapore, Singapore, 2 – 3 August 2007.
 17. Participant at the UN Millennium Development Goals (MDG) health professional educational initiative planning meeting, 4 – 6 July 2007.
 18. Participant at the Symposium on Medical Education, G.S. Medical College & King Edward VII Hospital, Mumbai, India, 21 – 23 December 2006.
 19. Participant at the AMEE (Association for Medical Education in Europe) 2006, Genoa, Italy, 14 – 18 September 2006.
 20. Participant at the Annual Meeting of U21 Dean/Heads of Health Sciences Group, Nottingham, United Kingdom, 11 - 15 September 2006.
 21. Participant at the International Symposium, CME & Workshop on Quality Assurance & Innovations in Medical Education and Research, India, 6 – 8 July 2006.
 22. Participant at the 3rd Asia Pacific Medical Education Conference, Singapore, 18 – 21 February 2006.
 23. Participant at the AAMC Meeting, Washington, U.S.A., 5 – 10 November 2005.
 24. Participant at the “Medical Education” Journal Editorial Board Meeting, Washington, U.S.A., 5 – 10 November 2005.
 25. Participant at the Sixth Annual Meeting of the U21 Health Sciences group, Lund, Sweden, 26 September – 30 September 2005.
 26. Invited Speaker at An International Association for Medical Education, Amsterdam, Netherland, 30 August – 3 September 2005
 27. **President-elect, Association of University Surgeons of Asia (AUSA)**
 28. Participant and invited speaker at Association of University Surgeons of Asia 7th Scientific Meeting in conjunction with 15th Asian Surgical Congress, Pattaya, Thailand, 20 July – 23 July 2005
 29. Participant at Quincentenary Opening Ceremony, The Royal College of Surgeons Edinburgh, UK on 1 July 2005
 30. 2nd Indonesian Congress of Medical Educator’s, Bandung, Indonesia on 23 – 27 April 2005

19. **“Assessment in Problem-Based Learning: Strength and Weakness” Invited Speaker at 2nd Asia-Pacific Medical Education Conference, Singapore on 7 – 10 December 2004**
20. Participant, 115th AAMC Annual Meeting, Boston, USA on 5 – 10 November 2004
21. **Presentations on behalf of Faculty of Medicine, HK on ‘Teaching of Anatomy’ and ‘Telehealth’, Universitas 21 Health Sciences Annual Meeting of Deans/Heads, Queensland, Australia on 27 September – 1 October 2004**
22. Participant, Annual Scientific Meeting 2004 – Fitness to Practice at Liverpool, UK on 1 – 3 September 2004
23. **“Invisibly visible: the story of SARS” Invited Speaker of Honour at Faculty Nobel Forum, Karolinska Institute, Sweden on 17 June 2004**
24. Invited Speaker at Medical Education Forum, Singapore on 26 May 2004
25. A workshop on ‘Clinical PBL’ for delegation from Faculty of Medicine; Fu Jen Catholic University, Taiwan on 7 May 2004
26. Invited Speaker at 1st Asia Pacific Medical Education Conference Singapore, (Dec 2003)
27. Participant at Annual Meeting of Association of American Medical Colleges, Washington DC , USA (Nov 2003)
28. **Visiting Fellow to Peninsula, St. Georges, Dundee, Imperial, East Anglia Medical Schools in UK (April 2003)**
29. Participant at Annual Meeting of Association of American Medical Colleges, San Francisco, USA (Nov 2002)
30. **Invited Speaker at Association for Medical Education in Europe on 29 August to 1 September 2002 at Lisbon, Portugal**
31. Participant at Annual Meeting of Association of American Medical Colleges, Washington DC , USA (Nov 2001)
32. Participant at Annual Meeting of Association of American Medical Colleges, Chicago, USA (Nov 2000)
33. **Invited Speaker for Faculty workshop at Faculty of Medicine National Yang-Ming University, Taipei, Taiwan (June 2000)**
34. Speaker at University Surgeons of Asia – 4th Scientific Congress, Singapore (May 2000)

35. Faculty delegate at “Showcase – New Medical Curriculum”, The University of Sydney Medical Faculty, Sydney, Australia (Nov 1999)
36. Participant at a combined meeting of workshop between Faculty of Medicine, HKU and Harvard Medical School in Boston, USA (Nov 1999)

Local Meeting

1. **Member of Organizing Committee, International Conference, Language Issue in English-medium Universities: A Global Concern, The University of Hong Kong, Hong Kong, 18 – 20 June 2008**
2. **“Integration of Basic and Clinical Disciplines in Medical Education” Invited Speaker at Frontier in Biomedical Research, Hong Kong on 3 December 2004**
3. **“Intern Assessment” Invited Speaker at Symposium and Workshop on “Assessment in Medical Education: Asian and International Perspectives”, Hong Kong on 29 – 31 October 2004**
4. Invited Speaker at Ninth Joint Shanghai / Hong Kong Surgical Convention (12 Jan 2004)
5. Invited Speaker at Hong Kong Surgical Forum (Winter)(Jan 2004)
6. **Invited Speaker at PBL forum at the University of Hong Kong (Sept 2001)**
7. **Presentation of two papers at Conference on Scholarship of Teaching and Learning, Hong Kong (May 2001)**
 - (2) **PBL from paper-case to real patients**
 - (2) **Four years of new medical curriculum**

Other Activities

1. Deputy Director, Medical Education Unit (since Jan 2000 - Oct 2004)
Faculty of Medicine, The University of Hong Kong
2. Tutor, Basic Surgical Skill Course, College of Surgeons of HK/RCSSED (September 2003)
3. One of the facilitator for international virtual medical school project
4. **Membership of:**
 - **Asian Medical Education Association**
 - **Asian Surgical Association (ASA)**
 - **Association of University Surgeons of Asia (AUSA)**
 - **Association for Medical Education in Europe (AMEE)**
 - **Association for Study of Medical Education (ASME)**
 - **Institute of Healthcare Management, UK**
 - **International Association of Medical Sciences Educators**

**- International Member, Association for Surgical Education
(ASE 2003-2005)**

5. Peer-reviewer: - Asian Journal of Surgery
- Annals of College of Surgeons of Hong Kong
- Medical Education
6. Member, Organizing Committee for U-21 Deans of Medicine Annual Meeting at Hong Kong (Oct 2002)
7. **Dean's representative at annual U-21 Deans of Medicine Meetings**
8. **Asian Medical Education Association: Founding Member and Editor of Newsletter**
9. Association of University Surgeons of Asia Meeting at Singapore: PBL & PBT in Undergraduate Surgical Education (Oct 2001)
10. **Speaker at Teleconference on "IT in Medical Education" between Japan, Sydney and Hong Kong (July 2001)**
11. Chairman, Subcommittee on Out-Patient Services (1995-1999)
Department of Surgery, Queen Mary Hospital
12. Chairman, Subcommittee on Postgraduate Education (1993-1999)
Department of Surgery, The University of Hong Kong
13. Certificate in Health Services Management Examination (CHSME) (Jan 1990)
14. Patil N.G., Editor, Gosumec 1969, Annual Publication
(student section), Seth G.S. Medical College, Parel, Bombay 12

13. RESEARCH MEETING PRESENTATIONS

1. What makes a good presentation? (Dec2007)
2. Curriculum reforms – where are we now? (Dec 2002)
3. What is new in education? (May 2002)
4. PBL (Problem based learning) and PBT (Problem based teaching) in Surgery (Oct 2001)
5. Problem-based learning from paper-case to real patients (Jan 2001)
6. Problem-based learning or problematic learning? (1999)
7. Can objective structured clinical examination replace traditional clinical examination? (1998)
8. Skills Courses for medical students (1998)
9. Audit on Day Surgery Unit at Tung Wah Hospital (1997)

10. Science fiction in surgery (1997)
11. History of surgery in Hong Kong (also presented in ASA Congress, Hong Kong 1997)
12. Self assessment by surgeons - is it necessary? (1996)
13. Life of surgeons after death of a patient (1996)
14. Made in Hong Kong (also presented in ASA Congress, Bali, 1995)
15. Pattern of Surgery in Papua New Guinea (International Cancer Congress, Hong Kong 1994)
16. Short-stay surgical activity and proposed Day Surgery Unit at Tung Wah Hospital (1994)
17. Audit on special care unit at Tung Wah Hospital (1994)
18. Census on Census (1994)
19. Census on Census (1993)
20. Making of a surgeon (1993)
21. Census on Census 1992 [Audit of Morbidity and Mortality] (1993)
22. Conservative management of ruptured spleen (1992)

14. SUPERVISOR FOR JOURNAL REVIEWS BY MEDICAL STUDENTS

1. Laparoscopic cholecystectomy verses Mini-lap cholecystectomy
2. Quality of life Vs Quantity of life
3. Is radical surgery worse than the disease?
4. Is wound infection surgeon-related?
5. Surgical audit
6. Surgical excellence - Technique Vs Judgement
7. Are investigations taking over clinical practice in surgery?
8. Surgical research and clinical surgery
9. Evidence-based medicine
10. Management of acute abdomen - has anything changed?

11. Cost-effectiveness in surgical practice
12. Is zero operative mortality achievable?
13. Can laparoscopic inguinal hernia become a gold standard?
14. Surgeons as teachers.
15. Better surgical teachers.
16. Impact of medical curriculum changes on anatomy teaching.
17. Management of head injury-what has improved in the last 10 years?

15. PRESENTATIONS

PAPUA NEW GUINEA

1. Invited address at Annual Medical Symposium, Goroka, September 1990. Topic:- “Community participation in Health Projects in Papua New Guinea”
2. “Goilala Factor”. Paper presented at Surgical Symposium, Goroka, September 1990
3. “Management of facio-maxillary injuries by General Surgeons”. Paper presented at Surgical Symposium, Port Moresby, September 1989
4. “Field and casualty department management of major trauma in Port Moresby”. Paper presented to Annual Medical Symposium, Lae, September 1988
5. “Stricture problem” - Management of ruptured urethra. Paper presented to Surgical Symposium at Lae, September 1988
6. “Improvement of surgical care in rural areas of P.N.G.” Paper presented at Annual Medical Symposium, Madang, September 1987
7. “Road traffic accidents in P.N.G.” Paper presented at Annual Medical Symposium, Port Moresby, September 1986
8. “Life after death”. Paper presented at Annual Medical Society Symposium, Arawa, September 1985
9. “Endoscopy in urological practice in P.N.G.” Paper presented at Arawa Surgical Symposium, September 1985
10. “Aspiration of haemoperitoneum and auto-transfusion in non-operative management of ruptured spleen”. Paper presented to Goroka Surgical Symposium, September 1984

11. "Carry on conserving spleen". Paper presented at Port Moresby Surgical Symposium, September 1982
12. "Surgical care in Rural areas of Papua New Guinea" Paper presented at Rabaul Symposium, September 1981
13. "Modified rail roading technique in the management of ruptured posterior urethra". Paper presented to society of Surgeons of P.N.G. Symposium at Rabaul, September 1981
14. "Pattern of trauma at Madang General Hospital, (P.N.G.)". Paper presented at Trauma Symposium of Medical Society of P.N.G., May 1981 - Port Moresby

India

1. "Non-operative management of ruptured spleen". Paper presented at "2nd International Conference on surgery in tropics" in February 1987 at Bombay, India.

16. MEDICAL FACULTY GRAND ROUND PRESENTATIONS

Papua New Guinea

1. "Unusual complication of excessive crying and grief" - Acute gastric perforation
2. "A visit to an Indian village" - Community Medicine in action
3. "Cheese on the brain" - Epidermal cyst of skull
4. "Oh God, I am forty" - Prostatic disease and bladder neck incision
5. "To cut or not to cut" - Management of ruptured spleen
6. "Things mothers have to do for their children" - A case report on 18 year old boy with Hirschprung's disease
7. "Patience Pays" - Management of intestinal fistula
8. "Clinical CT scan" - Management of head injuries
9. "Life after 90" - Geriatric surgery in Papua New Guinea
10. "Hidden Truth" - Case reports on patients with splenic cysts

17. OTHER ACTIVITIES IN PAPUA NEW GUINEA

1. Hon. Surgeon to Governor General and Prime Minister of Papua New Guinea, 1987 to 1990

2. Chairman, Silver Jubilee Medical Symposium Committee of Medical Society of P.N.G. – 1989
3. Founder Member and Medical Advisor to Port Moresby General Hospital Improvement Committee, 1987 to 1990
4. Public Relations & Business Manager, Medical Society of Papua New Guinea, 1987 to 1990
5. Member of Pharmaceutical Advisory Committee of Department of Health, 1986 to 1988
6. Co-ordinator, Surgical Services (Papuan Region) of Department of Health, 1986 to 1988
7. Founder Member and Medical Advisor to P.N.G. Cancer Relief Society (Port Moresby Branch), 1985 to 1990
8. Examiner for Master of Medicine (Surgery) Examination of University of Papua New Guinea, - 1985 to 1990
9. Examiner for Final M.B.,B.S. Examination in Surgery, University of Papua New Guinea, - 1984 to 1990
10. President, Society of Surgeons of P.N.G. - 1982 & 1983
11. Vice-President, Medical Society of P.N.G. – 1981

27 April 2010