

AJHPE

African Journal of Health Professions Education | October 2014, Vol. 6, No. 2, Suppl 1

EDITORIAL

- 178 Mapping of a curriculum renewal journey: Lessons learned
S Hanekom

RESEARCH

- 180 Deriving criteria by which to determine core curriculum content:
A high engagement process
S D Hanekom, M Unger, F Cilliers
- 185 Does a problem-based learning approach benefit students as they enter their clinical training years? Lecturers' and students' perceptions
S B Statham, G Inglis-Jassiem, S D Hanekom
- 192 What does an enquiry-based approach offer undergraduate physiotherapy students in their final year of study?
G Inglis-Jassiem, S B Statham, S D Hanekom
- 198 Integrating evidence-based principles into the undergraduate physiotherapy research methodology curriculum: Reflections on a new approach
M Burger, Q A Louw
- 203 Teaching my peers: Perceptions of tutors in physiotherapy practical skills training
M Unger, L Keiller, G Inglis-Jassiem, S D Hanekom
- 207 Evaluation of clinical sites used for training undergraduate physiotherapy students: Factors that may impact on learning
L G Williams, D V Ernstzen, S B Statham, S D Hanekom
- 211 Learning experiences of physiotherapy students during primary healthcare clinical placements
D V Ernstzen, S B Statham, S D Hanekom
- 217 Physiotherapy students' perceptions about the learning opportunities included in an introductory clinical module
D V Ernstzen, S B Statham, S D Hanekom
- 222 Benefits of curriculum renewal: The Stellenbosch University physiotherapy experience
M Unger, S D Hanekom

EDITORIAL BOARD

EDITOR-IN-CHIEF

Vanessa Burch
University of Cape Town

SUPPLEMENT EDITOR

Susan Hanekom
Stellenbosch University

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

Anne Hahn

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>

