

AJHPE

African Journal of Health Professions Education | November 2013, Vol. 5 No. 2

EDITORIAL

- 49 **Milestones for the AJHPE – what have we achieved in four years?**
V Burch

PLENARY LECTURE

- 50 ***Le bon Dieu est dans le détail* – reflections on being a beaver**
D Prozesky

RESEARCH

- 56 **Micro, meso and macro issues emerging from focus group discussions: Contributions to a physiotherapy HIV curriculum**
H Myezwa, A Stewart, P Solomon
- 63 **A reflection on professional development of registrars completing a module in Health Care Practice**
J Bezuidenhout, M M Nel, G J van Zyl
- 68 **Career and practice intentions of health science students at three South African health science faculties**
C Naidu, J Irlam, P N Diab
- 72 **Student and staff perceptions and experiences of the introduction of Objective Structured Practical Examinations: A pilot study**
J M Frantz, M Rowe, D A Hess, A J Rhoda, B L Sauls, L Wegner
- 75 **Training on prevention of violence against women in the medical curriculum at the University of Ibadan, Nigeria**
O I Fawole, J van Wyk, A Adejimi
- 80 **Ten key elements for implementing interprofessional learning in clinical simulations**
I Treadwell, H S Havenga
- 84 **Skills training of junior medical students: Can peer teaching be the solution?**
I M Mutwali, A N Hassan
- 88 **Factors influencing the recruitment and retention of faculty at the Catholic University of Health and Allied Sciences, Bugando, Mwanza, Tanzania**
S E Mshana, M Manyama
- 91 **Roles and attributes of physiotherapy clinical educators: Is there agreement between educators and students?**
D V Ernsten
- 95 **Shortage of faculty in medical schools in Tanzania: A case study at the Catholic University of Health and Allied Health Sciences**
M Manyama, S E Mshana, R Kabangira, E Konje

SHORT REPORT

- 98 **Experiential learning outside the comfort zone: Taking medical students to downtown Durban, South Africa**
N Prose, P Diab, M Matthews

CORRESPONDENCE

- 100 **Lack of research skills teaching not just an African education issue**
T I Lemon

101 CPD QUESTIONNAIRE

EDITORIAL BOARD

EDITOR-IN-CHIEF

Vanessa Burch
University of Cape Town

INTERNATIONAL ADVISORS

Deborah Murdoch-Eaton
Sheffield University, UK

Michelle McLean
Bond University, QL, Australia

SENIOR DEPUTY EDITORS

Juanita Bezuidenhout
Stellenbosch University

Jose Frantz
University of the Western Cape

DEPUTY EDITORS

Jacqueline van Wyk
University of KwaZulu-Natal

Julia Blitz
Stellenbosch University

ASSOCIATE EDITORS

Francois Cilliers
University of Cape Town

Lionel Green-Thompson
University of the Witwatersrand

Dianne Manning
University of Pretoria

Ntombifikile Mtshali
University of KwaZulu-Natal

Marietjie Nel
University of the Free State

Ben van Heerden
Stellenbosch University

Marietjie van Rooyen
University of Pretoria

Gert van Zyl
University of the Free State

HMPG

Editor
Janet Seggie

Consulting Editor
JP de V van Niekerk

Deputy Editor
Bridget Farham

Editorial Systems Manager
Melissa Raemaekers

Scientific Editor
Kerry Gordon

Technical Editors
Emma Buchanan
Robert Matzdorff
Taryn Skikne
Paula van der Bijl

Head of Publishing
Robert Arendse

Production Assistant
Neesha Hassan

Art Director
Brent Meder

DTP & Design
Carl Sampson
Anelia du Plessis

Online Manager
Gertrude Fani

ISSN 1999-7639

AJHPE is published by the Health and Medical Publishing Group (Pty) Ltd
Co registration 2004/0220 32/07, a subsidiary of SAMA | publishing@hmpg.co.za
28 Main Road (Cnr Devonshire Hill Road), Rondebosch, 7700 | +27 (0)21 681 - 7200
All letters and articles for publication must be submitted online at www.ajhpe.org.za

