

AJHPE

African Journal of Health Professions Education | October 2016, Vol. 8, No. 2, Suppl 2

EDITORIAL

- 213 **Introducing interprofessional education, practice and research in a higher education setting**
A Rhoda

SHORT REPORT

- 214 **Using operative models (ICF and CBR) within an interprofessional context to address community needs**
A Rhoda, F Waggie, G C Filies, J M Frantz

RESEARCH

- 217 **Collaborative competency in physiotherapy students: Implications for interprofessional education**
J Manilall, M Rowe
- 222 **Academics' knowledge and experiences of interprofessional education and practice**
H Julie, L Hess-April, J Wilkenson, W Cassiem, A Rhoda
- 225 **Facilitating community-based interprofessional education and collaborative practice in a health sciences faculty: Student perceptions and experiences**
A Rhoda, N Laattoe, G Smithdorf, N Roman, J Frantz
- 229 **Students' views of learning about an interprofessional world café method**
G C Filies, Z Yassin, J M Frantz
- 234 **Reflection on an interprofessional community-based participatory research project**
J Frantz, G Filies, K Jooste, M Keim, N Mlenzana, N Laattoe, N Roman, C Schenck, F Waggie, A Rhoda

AJHPE is published by the Health and Medical Publishing Group (Pty) Ltd,

Co. registration 2004/0220 32/07, a subsidiary of SAMA

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 | Cell 072 635 9825

Please submit letters and articles for publication online at www.ajhpe.org.za

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

Julia Blitz
Stellenbosch University

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

Lionel Green-Thompson
University of the Witwatersrand

Patricia McInerney
University of the Witwatersrand

Sindiswe Mthembu
University of the Western Cape

Ntombifikile Mtshali
University of KwaZulu-Natal

Anthea Rhoda
University of the Western Cape

Michael Rowe
University of the Western Cape

Marietjie van Rooyen
University of Pretoria

Susan van Schalkwyk
Stellenbosch University

Elizabeth Wasserman
Stellenbosch University

Elizabeth Wolvaardt
University of Pretoria

HMPG

CEO and PUBLISHER

Hannah Kikaya
Email: hannahk@hmpg.co.za

EXECUTIVE EDITOR

Bridget Farham

MANAGING EDITORS

Claudia Naidu
Ingrid Nye

TECHNICAL EDITORS

Emma Buchanan
Paula van der Bijl

PRODUCTION MANAGER

Emma Jane Couzens

DTP & DESIGN

Clinton Griffin

HEAD OF SALES & MARKETING

Diane Smith | Tel. 012 481 2069
Email: dianes@hmpg.co.za

ONLINE SUPPORT

Gertrude Fani
Email: publishing@hmpg.co.za

FINANCE

Tshepiso Mokoena

HMPG BOARD OF DIRECTORS

Prof. M Lukhele (Chair), Dr M R Abbas,
Dr M J Grootboom, Mrs H Kikaya,
Prof. E L Mazwai, Dr M Mbokota,
Dr G Wolvaardt

ISSN 2078-5127