

AJHPE

African Journal of Health Professions Education
June 2018, Vol. 10, No. 2

EDITORIAL

74 Reflecting on our society?

P McInerney

SHORT COMMUNICATION

75 Instagram: A niche for microlearning of undergraduate medical microbiology

I I Osaigbovo, C F Iwegim

SHORT RESEARCH REPORT

76 AIMED AT ITCHEDD: A proof-of-concept study to evaluate a mnemonic-based approach to clinical reasoning in the emergency medical care educational setting

A Makkink, C Vincent-Lambert

RESEARCH

79 Association between personality factors and consulting specialty of practice of doctors at an academic hospital in Bloemfontein, South Africa

R van Aswegen, A Ravgee, G Connellan, C Strydom, J T Kuzhivelil, G Joubert, W J Steinberg

85 Optometry students' attitudes towards research at undergraduate level

L Coetzee, S B Kruger

90 Factors causing stress among first-year students attending a nursing college in KwaZulu-Natal, South Africa

E M Langtree, A Razak, F Haffejee

96 'Pain and stress are part of my profession': Using dental practitioners' views of occupation-related factors to inform dental training

R Moodley, S Naidoo, J van Wyk

101 Occupational therapy students' use of social media for professional practice

D Naidoo, P Govender, M Stead, U Mohangi, F Zulu, M Mbele

106 Establishing consensus among inter-professional faculty on a gender-based violence curriculum in medical schools in Nigeria: A Delphi study

O I Fawole, J van Wyk, A A Adejimi, O J Akinsola, O Balogun

114 Self-reported generic learning skills proficiency: Another measure of medical school preparedness

V C Burch, C N T Sikakana, G D Gunston, D Murdoch-Eaton

124 Integrating critical cross-field outcomes in an anatomy course at a university of technology: A reflective perspective

J D Pillay, N Govender, N Lachman

129 Strengths and challenges of community-based clinical training as viewed by academics at the University of KwaZulu-Natal, Durban, South Africa

I Moodley, S Singh

136 A support programme for registered nurses in the early identification of autism spectrum disorders in primary healthcare clinics: A pilot study

A-M Wium, M de Jongh

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

Francois Cilliers
University of Cape Town

Rhena Delpont
University of Pretoria

Patricia McInerney
University of the Witwatersrand

Ntombikile 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 Wolvaardt
University of Pretoria

HMPG

CEO and PUBLISHER

Hannah Kikaya
Email: hannahk@hmpg.co.za

EXECUTIVE EDITOR

Bridget Farham

MANAGING EDITORS

Claudia Naidu
Naadia van der Bergh

TECHNICAL EDITORS

Emma Buchanan
Kirsten Morreira
Paula van der Bijl

PRODUCTION MANAGER

Emma Jane Couzens

SENIOR DESIGNER

Clinton Griffin

CHIEF OPERATING OFFICER

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,
Mrs H Kikaya, Dr M Mbokota,
Dr G Wolvaardt

ISSN 2078-5127

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

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

