

AJHPE

African Journal of Health Professions Education | October 2014, Vol. 6, No. 2

EDITORIAL

- 117 Does simulation-based training have a future in Africa?

V Burch

RESEARCH

- 119 Building on Tinto's model of engagement and persistence: Experiences from the Umthombo Youth Development Foundation Scholarship Scheme

A Ross

- 124 Integrating research into teaching: Needs assessment for staff development

J De Jongh, J Frantz, A Rhoda

- 129 Factors that influence MSc (Med) (Pharmacy) completion rates at the Medunsa Campus of the University of Limpopo, South Africa

B Summers, D I Mpanda

- 133 Access, pass, throughput and drop-out rates: Review of a problem-based learning BPharm curriculum at a previously disadvantaged university in South Africa

L A Mabope, J C Meyer

- 138 Recommendations for the establishment of a clinical simulation unit to train South African medical students

M J Labuschagne, M M Nel, P P C Nel, G J van Zyl

- 143 Assessment of the education environment of senior medical students at the University of the Free State, Bloemfontein, South Africa

S Schoeman, R Raphuthing, S Phate, L Khasoane, C Ntsere

- 150 Making use of an existing questionnaire to measure patient-centred attitudes in undergraduate medical students: A case study

E Archer, J Bezuidenhout, M Kidd, B B van Heerden

- 155 Medical students' clerkship experiences and self-perceived competence in clinical skills

P Katowa-Mukwato, B Andrews, M Maimbolwa, S Lakhi, C Michelo, Y Mulla, S S Banda

- 161 An educational programme for error awareness in acute trauma for junior doctors

C M Aldous, R Searle, D L Clarke

- 165 A qualitative survey of top-achieving undergraduate medical students' perspectives of medical education: An Iranian exploration

P Khashayar, P Khashayar, M Tavakol

- 169 Building a research agenda in health professions education at a Faculty of Medicine and Health Sciences: Current research profile and future considerations

J Bezuidenhout, S van Schalkwyk, B van Heerden, M de Villiers

BOOK REVIEW

- 174 Principles of Medicine in Africa

176 CPD QUESTIONNAIRE

SUPPLEMENT

- 177 Curriculum renewal in the health sciences

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

Elizabeth Wolvaardt

University of Pretoria

HMPG

Editor

Janet Seggie

Consulting Editor

JP de V van Niekerk

Deputy Editor

Bridget Farham

Editorial Systems Manager

Melissa Raemaekers

Scientific Editor

Ingrid Nye

Technical Editors

Emma Buchanan

Paula van der Bijl

Head of Publishing

Robert Arendse

Production Coordinator

Bronlyne Granger

Art Director

Brent Meder

DTP & Design

Carl Sampson

Online Manager

Gertrude Fani

ISSN 1999-7639

Plagiarism is defined as the use of another's work, words or ideas without attribution or permission, and representation of them as one's own original work.

Manuscripts containing plagiarism will not be considered for publication in the AJHPE. For more information on our plagiarism policy, please visit <http://www.ajhpe.org.za/index.php/ajhpe/about/editorialPolicies>

