

AJHPE

African Journal of Health Professions Education
Sept 2021, Vol. 13, No. 3

EDITORIAL

155 We survived

W Cordier, C N Nyoni

SHORT RESEARCH REPORT

157 Plotting through the pandemic

J Marcus, B Nkuna, J Andras

159 From work-integrated learning to virtual case studies: Navigating an alternative to fieldwork in paediatric occupational therapy

K van Niekerk, K Uys, I (J C) Lubbe

161 Pedagogy to probity

H Roos, C Lubbe

163 An innovative, remote supported problem-based learning model in a South African medical curriculum during the COVID-19 pandemic

J Jayakumar, F Amien, G Gunston, L de Paulo, S Crawford-Browne, G Doyle, K Bugarith

167 Synchronous online pharmacy skills group work: A breakout room toolbox for teaching

V A Perumal-Pillay, F Walters

170 How a global pandemic fuelled an all-time career high in emergency remote teaching at the Faculty of Health Sciences, University of Cape Town

C Gordon

172 Innovative mentorship: Implementation of an online mentorship programme for South African medical internship and junior doctors in KwaZulu-Natal

V S Singaram, K L Naidoo, N C Dlova

174 Breaking the isolation: Online group assignments

S Adam, M Coetzee, I (J C) Lubbe

176 WhatsApp as a support strategy for emergency nursing students during the COVID-19 pandemic

Y Botma, T Heyns, C Filmlalter, C Nyoni

179 'Going virtual': Innovative online faculty development during COVID-19

R Maart, A Rhoda, S Titus, D Manning

182 'Goldilocks anatomy' – data-conserving anatomy video tutorials during emergency remote teaching

Q Wessels, A du Plessis, K van Niekerk

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 Delpont
University of Pretoria

Patricia McInerney
University of the Witwatersrand

Ntombikile 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

ACTING 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

AJHPE

African Journal of Health Professions Education
Sept 2021, Vol. 13, No. 3

- 184 **Stimulating students' critical thinking skills in pharmacology using case report generation**
S S Mlambo
- 186 **Bringing literature to life: A digital animation to teach analogue concepts in radiographic imaging during a pandemic: Lessons learnt**
H Essop, I (J C) Lubbe, M Kekana
- 189 **A ray of sunshine in the COVID-19 environment, with a virtual sunburst elective**
A Turner, I (J C) Lubbe, W Ross
- 191 **Saving student interaction by saving the Starks**
H Parker
- 193 **Planning and facilitating remote objective structured clinical examinations (OSCEs) for wound care students in South Africa during the COVID-19 pandemic**
B S Botha, M Mulder
- 195 **Anaesthesia skills and simulation training during the COVID-19 pandemic**
R van Wyk, E W Turton
- 197 **Outsmarting COVID-19 through rapid 3D printing and flipped learning in fixed prosthodontics**
A Fortuin, J H van den Heever, T C Postma
- 199 **The reality of virtual reality at a South African university during the COVID-19 pandemic**
B S Botha, L Hugo-van Dyk, C N Nyoni
- 201 **Teaching pharmacology online: Not just another narration**
W Cordier, I (J C) Lubbe
- 203 **Reflection on remote teaching and learning of a final-year BPharm clinical training module during a pandemic**
M Viljoen, R Coetzee, N Hoffman, J McCartney, E Upton, M van Huyssteen
- 205 **Learning during a pandemic: Evaluating University of Cape Town first-year health sciences students' experiences of emergency remote teaching**
N O Mapukata, S K Toto
- 208 **Adapting an undergraduate dental objectively structured clinical examination (OSCE) during COVID-19**
R Maart, S Khan, B Kathree, R Ahmed, R Mulder, N Layloo, W Asia-Michaels
- 210 **Moving fieldwork online: Innovations in an occupational therapy curriculum**
L Hess-April, M Alexander, S Stirrup, A B Khan

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 Delpont
University of Pretoria

Patricia McInerney
University of the Witwatersrand

Ntombikile 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

ACTING GENERAL MANAGER

Dr Vusumuzi 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

