

AJHPE

African Journal of Health Professions Education

December 2012, Vol. 4 No. 2

EDITORIAL

- 95 Human resource challenges in healthcare delivery in African communities
J Seggie

ABSTRACT

- 96 Using aspects of Bernstein's pedagogic device to review and re-align the pharmacy curriculum at Rhodes University
C Oltmann

ARTICLES

- 97 Developing a standardised patient programme in a primary healthcare curriculum: A needs analysis
C E Draper, N Moller, L Aubin, G Edelstein, R Weiss
- 102 A pilot course for training-in-context in statistics and research methods: Radiation oncology
T R Madzima, D Abuidris, A Badran, M Boshoff, T Erlwanger, N Tsikai, G W Jones
- 107 Evaluation of a service-learning elective as an approach to enhancing the pharmacist's role in health promotion in South Africa
S C Srinivas, W W Wrench
- 112 A postgraduate qualification in the specialisation fields of diagnostic radiography: A needs assessment
J du Plessis, H Friedrich-Nel, F van Tonder
- 118 A faculty development strategy among academics to promote the scholarship of research
J M Frantz
- 123 Introducing dental students to e-learning at a South African University
N Mohamed, F Peerbhay
- 128 The clinical associate curriculum – the learning theory underpinning the BCMP programme at the University of Pretoria
J F M Hugo, J Slabbert, J M Louw, T S Marcus, P H du Toit, J E Sandars

CPD

- 132 CPD Questionnaire


The AJHPE is published by the Health and Medical Publishing Group.

The AJHPE is published by the Health and Medical Publishing Group (Pty) Ltd,
Co registration 2004/0220 32/07, a subsidiary of SAMA.
28 Main Road (Cnr Devonshire Hill Road), Rondebosch, 7700
All letters and articles for publication must be submitted online at www.ajhpe.org.za
Tel. (021) 681-7200. Fax (021) 681-7099. E-mail: publishing@hmpg.co.za

EDITOR

Vanessa Burch

DEPUTY EDITOR

Juanita Bezuidenhout

EDITORIAL BOARD

Adri Beylefeld,
University of the Free State

Juanita Bezuidenhout,
Stellenbosch University

Vanessa Burch,
University of Cape Town

Enoch N Kwizera,
Walter Sisulu University

Patricia McInerney,
University of the Witwatersrand

Jacqueline van Wyk,
University of KwaZulu-Natal

HMPG

Editor-in-Chief

Janet Seggie

Editor Emeritus

Daniel J Ncayiyana

Managing Editor

J P de V van Niekerk

Deputy Editor

Bridget Farham

Assistant Editor

Emma Buchanan

Technical Editors

Marijke Maree
Robert Matzdorff
Melissa Raemaekers
Taryn Skikne
Paula van der Bijl

Head of Publishing

Robert Arendse

Production Manager

Emma Couzens

Art Director

Siobhan Tillemans

DTP & Design

Carl Sampson
Anelia du Plessis

Online Manager

Gertrude Fani

HMPG Board of Directors

M Veller (Chair)
R Abbas
M Lukhele
D J Ncayiyana
J P de V van Niekerk

ISSN 1999-7639