

AJHPE

African Journal of Health Professions Education
March 2022, Vol. 14, No. 1


EDITORIAL

- 2 ...And then there was COVID
P McInerney

RESEARCH

- 3 An innovative educational strategy for learning and teaching clinical skills during the COVID-19 pandemic
C N Nyoni, A E Fichardt, Y Botma
- 8 Justice as fairness in preparing for emergency remote teaching: A case from Botswana
M S Mogodi, D Griffiths, M C Molwantwa, M B Kebaetse, M Tarpley, D R Prozesky
- 13 Teaching and learning considerations during the COVID-19 pandemic: Supporting multimodal student learning preferences
F Ally, J D Pillay, N Govender
- 17 Module evaluation for emergency remote teaching – an oral hygiene case study during the COVID-19 pandemic
M Cupido, N Gordon, N Behardien
- 26 Undergraduate dental students' perspectives on teaching and learning during the COVID-19 pandemic: Results from an online survey conducted at a South African university using a mixed-methods approach
R Moodley, S Singh, I Moodley
- 33 The effect of the initial months of the COVID-19 national lockdown on MMed training activities at the University of the Free State
C Meyer, C Barrett, G Joubert, N Mofolo

CPD questionnaire

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

Jose Frantz
University of the Western Cape

Jacqueline van Wyk
University of KwaZulu-Natal

ASSOCIATE EDITORS

Champion Nyoni
University of the Free State

Werner Cordier
University of Pretoria

Rhena Delport
University of Pretoria

Patricia McInerney
University of the Witwatersrand

Ntombikile Mtshali
University of KwaZulu-Natal

Gonzaga Mubuuke
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

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

