

AJHPE

African Journal of Health Professions Education
December 2021, Vol. 13, No. 4

SHORT COMMUNICATION

- 212 **Pathology Lexicon A-Z: a multilingual glossary app**
L Govender, J Geitner, N Tyam, F C J Botha, S A Anat, J Yeats
- 214 **Features of the research proposal genre made easy for undergraduate occupational therapy students**
M C Ramafikeng

SHORT RESEARCH REPORT

- 215 **Learn-teach-learn: Evaluating a South African near-peer teaching programme**
R Spies, H Lee, I Esack, R Hollamby, C Viljoen
- 218 **Is blended learning the way forward? Students' perceptions and attitudes at a South African university**
N B Khan, T Erasmus, N Jali, P Mthiyane, S Ronne

RESEARCH REPORT

- 222 **Evaluation of assessment marks in the clinical years of an undergraduate medical training programme: Where are we and how can we improve?**
H Brits, G Joubert, J Bezuidenhout, L van der Merwe
- 229 **Medical students' perceptions of global health at the University of Cape Town, South Africa: The gap between interest and education**
M Potter, P Naidu, L Pohl, K Chu
- 235 **The knowledge and attitudes of final-year medical students regarding care of older patients**
K Naidoo, J van Wyk
- 240 **Nominal group technique review of the emergency care content of the clinical skills module in the undergraduate medical programme at the University of the Free State**
D T Hagemester
- 246 **Understanding of clinical reasoning by undergraduate students and clinical educators in health and rehabilitation sciences at a South African University: The implications for teaching practice**
H Talberg, F Camroodien-Surve, S L Amosun
- 252 **Development of a feedback framework within a mentorship alliance using activity theory**
A G Mubuuqe, I G Munabi, S N Mbalinda, D Kateete, R B Opoka, R N Chalo, S Kiguli
- 259 **A comparative analysis and evaluation of the naturopathic curriculum in South Africa**
W Ericksen-Pereira, N V Roman, R Swart
- 264 **Teaching about disability and food security in the School of Health Sciences, University of KwaZulu-Natal, South Africa**
H E Lister, K Mostert, M Pillay
- 270 **Nursing students' perceptions regarding feedback from their educators in a selected higher education institution in KwaZulu-Natal, South Africa**
L M Rathobei, M B Dube

CPD questionnaire

EDITORIAL BOARD EDITOR-IN-CHIEF

Vanessa Burch
University of Cape Town

GUEST EDITORS

Champion Nyoni
University of the Free State

Werner Cordier
University of Pretoria

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 Delpoit
University of Pretoria

Patricia McInerney
University of the Witwatersrand

Ntombifikile Mtshali
University of KwaZulu-Natal

Gonzaga Mubuuqe
Makerere University

Anthea Rhoda
University of the Western Cape

Marietjie van Rooyen
University of Pretoria

Susan van Schalkwyk
Stellenbosch University

Elizabeth Wolvaardt
University of Pretoria

GENERAL MANAGER

Dr Vusumusi Nhlapho

EXECUTIVE EDITOR

Bridget Farham

HEAD OF PUBLISHING

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

MANAGING EDITORS

Claudia Naidu
Naadia van der Bergh

TECHNICAL EDITORS

Kirsten Morreira

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 9 & 10, Lonsdale Building, Gardner Way, Pinelands, 7405. Tel. 021 532 1281

Please submit letters and articles for publication online at www.editorialmanager.com/ajhpe

