

AJHPE

African Journal of Health Professions Education
June 2020, Vol. 12, No. 2

SHORT COMMUNICATION

- 50 **Exposure technique factors in digital X-ray imaging systems: Demonstrating the effect of mAs**
S Lewis
- 51 **The use of appreciative inquiry as an interview technique in radiography research**
K Naidoo
- 52 **Using video to learn practical techniques in physiotherapy education**
M Rowe, B Sauls

SHORT RESEARCH REPORT

- 53 **Postgraduate medical specialty training for Botswana: A successful innovative partnership with South Africa**
M Cox, J Masunge, O Nkomazana

RESEARCH

- 56 **Content analysis of the South African MMed mini-dissertation**
E S Grossman
- 62 **Burnout and associated factors in undergraduate medical students at a South African university**
L J van der Merwe, A Botha, G Joubert
- 68 **Enhancement of plastic surgery training by including simulation in education and training programmes**
C P G Nel, G J van Zyl, M J Labuschagne
- 74 **Simulation as an educational strategy to deliver interprofessional education**
R van Wyk, M J Labuschagne, G Joubert
- 81 **The benefits of experiential learning during a service-learning engagement in child psychiatric nursing education**
A C Jacobs
- 86 **Readiness of allied health students towards interprofessional education at a university in Ghana**
J Quartey, J Dankwah, S Kwakye, K Acheampong

CPD questionnaire

EDITORIAL BOARD

EDITOR-IN-CHIEF

Vanessa Burch
University of Cape Town

INTERNATIONAL ADVISORS

Michelle McLean
Bond University, QL, Australia

Deborah Murdoch-Eaton
Sheffield University, UK

DEPUTY EDITORS

Jose Frantz
University of the Western Cape

Jacqueline van Wyk
University of KwaZulu-Natal

ASSOCIATE EDITORS

Francois Cilliers
University of Cape Town

Rhena Delpont
University of Pretoria

Patricia McInerney
University of the Witwatersrand

Ntombifikile Mtshali
University of KwaZulu-Natal

Gonzaga Mubuuke
Makerere University

Anthea Rhoda
University of the Western Cape

Marietjie van Rooyen
University of Pretoria

Elizabeth Wolvaardt
University of Pretoria

ACTING GENERAL MANAGER

Dr Vusumusi Nhlapho

EXECUTIVE EDITOR

Bridget Farham

HEAD OF PUBLISHING

Diane Smith | Tel. 012 481 2069
Email: dianes@samedical.org

MANAGING EDITORS

Claudia Naidu
Naadia van der Bergh

TECHNICAL EDITOR

Paula van der Bijl

PRODUCTION & DISTRIBUTION OFFICER

Emma Jane Couzens

SENIOR DESIGNER

Clinton Griffin

ONLINE SUPPORT

Gertrude Fani

ISSN 2078-5127

AJHPE is published by the South African Medical Association
HEAD OFFICE: Block F, Castle Walk Corporate Park, Nossob Street, Erasmuskloof Ext. 3, Pretoria, 0181
EDITORIAL OFFICE: Suite 11, Lonsdale Building, Lonsdale Way, Pinelands, 7405. Tel. 021 532 1281
Please submit letters and articles for publication online at www.editorialmanager.com/ajhpe

