

**UNIVERSITEIT VAN STELLENBOSCH**

**UNIVERSITY OF STELLENBOSCH**

**NAVORSINGSVERSLAG**

**RESEARCH REPORT**

**2003**

Redakteur / Editor: PS Steyn

Senior Direkteur: Navorsing / Senior Director: Research

Universiteit van Stellenbosch / Stellenbosch University

Matieland

7602

ISBN 0-7972-1083-0

## VOORWOORD

Die Navorsingsverslag van 2003 bied 'n omvattende rekord van die navorsingsuitsette wat aan die Universiteit gelewer is. Benewens hierdie oorkoepelende verslag oor navorsing word jaarliks ook ander perspektiewe op navorsing in fakulteitspublikasies aangebied. Statistieke omtrent navorsingsuitsette word in ander publikasies van die Universiteit se Afdeling Navorsingsontwikkeling aangegee.

Die Universiteit se navorsingspoging is, soos in die verlede, gesteun deur 'n verskeidenheid van persone en organisasies binne sowel as buite die Universiteit. Die US spreek sy besondere dank uit teenoor die statutêre navorsingsrade en kommissies, staatsdepartemente, sakeondernemings, stigtings en private individue vir volgehoue ondersteuning in dié verband.

Wat die befondsing van navorsing betref, word navorsers aan Suid-Afrikaanse universiteite – soos elders in die wêreld – toenemend afhanklik van nuwe bronne vir die finansiering van navorsing. Dit sluit beide nasionale en internasionale befondsingsgeleenenthede in. Die Universiteit van Stellenbosch heg daarom groot waarde aan streeksamewerking en aan betekenisvolle wetenskaplike ooreenkomste met ander universiteite in Suid-Afrika en in die buitenland, asook aan die bilaterale navorsings- en ontwikkelingsooreenkomste tussen Suid-Afrika en ander lande.

Benewens die aktiewe ondersteuning van navorsing deur die bestuur van die Universiteit, word 'n verskeidenheid van dienste aan die navorsersgemeenskap gebied. Dit sluit onder andere biblioteek- en inligtingsdienste, informasietegnologie, die instandhouding van laboratoria en toerusting en die administratiewe en finansiële infrastruktuur in, waaronder navorsing nie gedoen kan word nie.

Die toewyding en voortreflike bydraes van die US-personeel wat al die navorsingsuitsette moontlik maak, word ook met groot waardering erken.

Baie dankie aan die personeel van akademiese departemente vir die invoer van data in die stelsel, asook aan die personeellede van die Afdeling Navorsingsontwikkeling wat gemoeid was met die voorbereiding van hierdie verslag.

'n Spesiale woord van dank gaan aan me Lindie le Roux wat op bekwame wyse die tegniese versorging, uitleg en afronding van die verslag waargeneem het.

Prof Piet Steyn  
Senior Direkteur: Navorsing

Julie 2005

## **FOREWORD**

The Research Report of 2003 provides a comprehensive record of the University's research outputs. In addition to this overall survey of research at the institution perspectives are provided in publications by individual faculties. Statistical perspectives on research output are presented in other publications of the University's Division of Research Development.

As in the past, a variety of persons and organizations both inside and outside the University contributed to the University's research programme. The US wishes to express particular thanks to the statutory research councils and commissions, government departments, industrial enterprises, foundations and private individuals for their continued support in this regard.

As far as research funding is concerned, researchers at South African universities are – as elsewhere in the world – increasingly dependent upon new sources for research funding. This includes national and international opportunities alike. Stellenbosch University therefore attaches great value to regional cooperation and substantive scientific agreements with other universities in South Africa and abroad, and to bilateral research and development agreements between South Africa and other countries.

Apart from the active support of research by the University's management, a variety of internal support services provide assistance to researchers. These include the library and information support services, information technology, the maintenance of laboratories and equipment and the administrative and financial infrastructure, without which it would be impossible to conduct research.

We acknowledge the dedication and excellent contributions made by Stellenbosch University staff members to the research output with much appreciation.

Thanks are due to the staff of the academic departments for the input of data into the system, and to the staff members of the Division of Research Development involved in preparation of the Report.

A special vote of thanks is due to Ms Lindie le Roux for her expert handling of the final outlay and editing of the Report.

Prof Piet Steyn  
Senior Director: Research

July 2005

## INHOUDSOPGawe / TABLE OF CONTENTS

<b>VOORWOORD .....</b>	<b>i</b>
<b>FOREWORD .....</b>	<b>ii</b>
<b>INHOUDSOPGawe / TABLE OF CONTENTS .....</b>	<b>iii</b>
<b>GIDS TOT KATEGORIEË GEBRUIK / .....</b>	<b>xii</b>
<b>GUIDE TO CATEGORIES USED</b>	
<b>FAKULTEIT LETTERE EN WYSBEGEERTE .....</b>	<b>1</b>
<b>FACULTY OF ARTS</b>	
Departement Afrikaans en Nederlands .....	2
Department of Afrikaans and Dutch	
Departement Afrikatale .....	6
Department of African Languages	
Departement Algemene Taalwetenskap .....	9
Department of Linguistics	
Departement Antieke Studie .....	10
Department of Ancient Studies	
Departement Beeldende Kunste .....	14
Department of Fine Arts	
Departement Drama .....	19
Department of Drama	
Departement Engels .....	20
Department of English	
Departement Filosofie (waarby ingesluit die Sentrum vir Toegepaste Etiiek) .....	21
Department of Philosophy (including the Centre for Applied Ethics)	
Departement Geografie en Omgewingstudie (waarby ingesluit die Sentrum vir Geografiese Analise) .....	25
Department of Geography and Environmental Studies (including the Centre for Geographical Analysis)	
Departement Geskiedenis .....	29
Department of History	
Departement Inligtingwetenskap .....	32
Department of Information Science	
Departement Joernalistiek .....	33
Department of Journalism	
Departement Maatskaplike Werk .....	35
Department of Social Work	
Departement Moderne Vreemde Tale .....	36
Department of Modern Foreign Languages	

Departement Musiek .....	38
Department of Music	
Departement Politieke Wetenskap (waarby ingesluit die Sentrum vir Internasionale en Vergelykende Politiek) .....	42
Department of Political Science (including the Centre for International and Comparative Politics)	
Departement Sielkunde .....	46
Department of Psychology	
Departement Sosiologie .....	50
Department of Sociology	
Sentrum vir Interdissiplinêre Studie .....	58
Centre for Interdisciplinary Studies	
Sentrum vir Kennisdinamika en Besluitneming .....	58
Centre for Knowledge Dynamics and Decision-making	
<b>FAKULTEIT NATUURWETENSKAPPE .....</b>	<b>61</b>
<b>FACULTY OF SCIENCE</b>	
Departement Biochemie .....	62
Department of Biochemistry	
Departement Botanie (waarby ingesluit vir Instituut vir Plantbiotegnologie) .....	69
Department of Botany (Including the Institute for Plant Biotechnology)	
Departement Chemie (waarby ingesluit vir Instituut vir Polimeerwetenskap) .....	75
Department of Chemistry (including the Institute for Polymer Science)	
Departement Fisika (waarby ingesluit die Instituut vir Teoretiese Fisika) .....	88
Department of Physics (including the Institute for Theoretical Physics)	
Departement Fisiologiese Wetenskappe .....	95
Department of Physiological Sciences	
Departement Geologie .....	98
Department of Geology	
Departement Mikrobiologie .....	100
Department of Microbiology	
Departement Rekenaarwetenskap (waarby ingesluit die Instituut vir Toegepaste Rekenaarwetenskap) .....	107
Department of Computer Science (including the Institute for Applied Computer Science)	
Departement Soölogie .....	109
Department of Zoology	
Departement Verbruikerwetenskap: Voedsel, Kleding, Behuising .....	119
Department of Consumer Science: Foods, Clothing, Housing	

---

Departement Wiskunde .....	123
Department of Mathematics .....	

<b>FAKULTEIT OPVOEDKUNDE .....</b>	<b>125</b>
<b>FACULTY OF EDUCATION</b>	

Departement Didaktiek (waarby ingesluit die Inligtingsentrum vir Kinderlektuur en -media (ISKEMUS) en die Sentrum vir Hoër en Volwasse Onderwys) .....	126
Department of Didactics (including the Information Centre for Children's Literature and Media and the Centre for Higher and Adult Education)	
Departement Opvoedingsbeleidstudie .....	132
Department of Education Policy Studies .....	
Departement Opvoedkundige Sielkunde en Spesialiseringsonderwys .....	134
Department of Educational Psychology and Specialized Education .....	
Departement Sportwetenskap (waarby ingesluit die Instituut vir Sportwetenskap) .....	139
Department of Sport Science (including the Institute for Sport Science)	
Sentrum vir Onderwysontwikkeling .....	141
Centre for Teaching Development .....	

<b>FAKULTEIT LANDBOU- EN BOSBOUWETENSKAPPE .....</b>	<b>143</b>
<b>FACULTY OF AGRICULTURAL AND FORESTRY SCIENCES</b>	

Departement Agronomie .....	144
Department of Agronomy .....	
Departement Bewaringsekologie .....	144
Department of Nature Conservation .....	
Departement Boskunde .....	146
Department of Forestry Science .....	
Departement Entomologie en Nematologie .....	148
Department of Entomology and Nematology .....	
Departement Genetika .....	150
Department of Genetics .....	
Departement Grondkunde .....	154
Department of Soil Science .....	
Departement Hortologie .....	156
Department of Horticultural Science .....	
Departement Houtkunde .....	162
Department of Wood Science .....	
Departement Landbou-ekonomiese .....	162
Department of Agricultural Economics .....	
Departement Plantpatologie .....	165
Department of Plant Pathology .....	

Departement Veekundige Wetenskappe .....	168
Department of Animal Sciences	
Departement Voedselwetenskap .....	172
Department of Food Science	
Instituut vir Wynbiotegnologie (waarby ingesluit die Dept vir Wingerd- en Wynkunde) .....	176
Institute for Wine Biotechnology (including the Dept of Oenology and Viticulture)	
<b>FAKULTEIT REGSGELEERDHEID .....</b>	<b>185</b>
<b>FACULTY OF LAW</b>	
Departement Handelsreg .....	186
Department of Mercantile Law	
Departement Privaatreg en Romeinse Reg .....	187
Department of Private Law and Roman Law	
Departement Publiekkreg .....	191
Department of Public Law	
<b>FAKULTEIT TEOLOGIE .....</b>	<b>195</b>
<b>FACULTY OF THEOLOGY</b>	
Departement Ou en Nuwe Testament .....	196
Department of Old and New Testament	
Departement Praktiese Teologie en Missiologie .....	198
Department of Practical Theology and Missiology	
Departement Sistematisiese Teologie en Ekklesiologie .....	201
Department of Systematic Theology and Church History	
Buro vir Voortgesette Teologiese Opleiding en Navorsing (BUVTON) .....	204
Bureau for Continuing Theological Training and Research	
<b>FAKULTEIT EKONOMIESE EN BESTUURWETENSKAPPE .....</b>	<b>207</b>
<b>FACULTY OF ECONOMIC AND MANAGEMENT SCIENCES</b>	
Departement Bedryfsielkunde .....	208
Department of Industrial Psychology	
Departement Ekonomiese .....	210
Department of Economics	
Departement Logistiek .....	214
Department of Logistics	
Nagraadse Bestuurskool .....	215
Graduate School of Business	
Departement Ondernemingsbestuur .....	219
Department of Business Management	
Departement Rekeningkunde .....	221
Department of Accountancy	

---

Skool vir Openbare Bestuur en Beplanning .....	222
School of Public Management and Planning	
Departement Statistiek en Aktuariële Wetenskap (waarby ingesluit die Sentrum vir Statistiese Konsultasie) .....	227
Department of Statistics and Actuarial Science (including the Centre for Statistical Consultation)	
Buro vir Ekonomiese Ondersoek (BEO) .....	229
Bureau for Economic Research	
Instituut vir Toekomsnavorsing (ITN) .....	232
Institute for Futures Research	
<b>FAKULTEIT INGENIEURSWESE .....</b>	<b>235</b>
<b>FACULTY OF ENGINEERING</b>	
Departement Bedryfsingenieurswese (waarby ingesluit die Instituut vir Bedryfsingenieurswese) .....	236
Department of Industrial Engineering (including the Institute for Industrial Engineering)	
Eenheid vir Gevorderde Vervaardiging (SENROB) .....	238
Unit for Advanced Manufacturing	
Departement Elektriese en Elektroniese Ingenieurswese (waarby ingesluit die Sentrum vir Elektriese en Elektroniese Ingenieurswese) .....	239
Department of Electrical and Electronic Engineering (including the Centre for Electrical and Electronic Engineering)	
Departement Meganiese Ingenieurswese (waarby ingesluit die Instituut vir Termodinamika en Meganika) .....	249
Department of Mechanical Engineering (including the Institute for Thermodynamics and Mechanics)	
Departement Prosesingenieurswese (waarby ingesluit die Sentrum vir Prosesingenieurswese) .....	253
Department of Process Engineering (including the Centre for Process Engineering)	
Departement Siviele Ingenieurswese (waarby ingesluit die Institute vir Struktuuringenieurswese en Transporttegnologie) .....	260
Department of Civil Engineering (including the Institutes for Structural Engineering and Transport Technology)	
Departement Toegepaste Wiskunde .....	263
Department of Applied Mathematics	
<b>FAKULTEIT GESONDHEIDSWETENSKAPPE .....</b>	<b>267</b>
<b>FACULTY OF HEALTH SCIENCES</b>	
<b>SKOOL VIR AANVULLENDE GESONDHEIDSWETENSKAPPE .....</b>	<b>268</b>
<b>SCHOOL OF ALLIED HEALTH SCIENCES</b>	
Departement Fisioterapie .....	268
Department of Physiotherapy	

Departement Menslike Voeding .....	269
Department of Human Nutrition	
Departement Spraaktaal- en Gehoorterapie .....	271
Department of Speech Language and Hearing Therapy	
<b>SKOOL VIR BASIESE EN TOEGEPASTE GESONDHEIDSWETENSKAPPE ..... 272</b>	
<b>SCHOOL OF BASIC AND APPLIED HEALTH SCIENCES</b>	
Departement Anatomie en Histologie .....	272
Department of Anatomy and Histology	
Departement Anatomiese Patologie .....	274
Department of Anatomical Pathology	
Departement Chemiese Patologie .....	276
Department of Chemical Pathology	
Departement Farmakologie .....	278
Department of Pharmacology	
Departement Geneeskundige Biochemie (waarby ingesluit die Sentrum vir Molekulêre en Sellulêre Biologie) .....	281
Department of Medical Biochemistry (including the Centre for Molecular and Cellular Biology)	
Departement Geneeskundige Fisiologie .....	287
Department of Medical Physiology	
Departement Geneeskundige Mikrobiologie .....	293
Department of Medical Microbiology	
Departement Geneeskundige Virologie .....	294
Department of Medical Virology	
Departement Geregtelike Geneeskunde .....	297
Department of Forensic Medicine	
Departement Hematologiese Patologie .....	297
Department of Haematological Pathology	
<b>SKOOL VIR GENEESKUNDE ..... 299</b>	
<b>SCHOOL OF MEDICINE</b>	
Departement Anesthesiologie en Kritieke Sorg .....	299
Department of Anaesthesiology and Critical Care	
Departement Chirurgie (Algemeen) .....	301
Department of Surgery (General)	
Departement Dermatologie .....	302
Department of Dermatology	
Departement Interne Geneeskunde .....	303
Department of Internal Medicine	
Departement Kardiotorakale Chirurgie .....	312
Department of Cardiothoracic Surgery	
Departement Kerngeneeskunde .....	313
Department of Nuclear Medicine	
Departement Oogheelkunde .....	314
Department of Ophthalmology	

---

Departement Oor-, Neus- en Keelheelkunde .....	315
Department of Otorhinolaryngology	
Departement Pediatrie en Kindergesondheid .....	315
Department of Paediatrics and Child Health	
Departement Plastiese en Rekonstruktiewe Chirurgie (waarby ingesluit die Kraniofasiale Eenheid) .....	319
Department of Plastic and Reconstructive Surgery (including the Cranio-facial Unit)	
Departement Psigiatrie .....	319
Department of Psychiatry	
Departement Radiodiagnose .....	326
Department of Radiology	
Departement Stralingsonkologie .....	327
Department of Radiation Oncology	
Departement Urologie .....	329
Department of Urology	
Departement Verloskunde en Ginekologie (waarby ingesluit die Navorsingseenheid vir Perinatale Mortaliteit) .....	330
Department of Obstetrics and Gynaecology (including the Perinatal Mortality Research Unit)	
<b>SKOOL VIR PUBLIEKE EN PRIMÈRE GESONDHEIDSWETENSKAPPE .....</b>	<b>340</b>
<b>SCHOOL OF PUBLIC AND PRIMARY MEDICAL SCIENCES</b>	
Departement Gemeenskapsgesondheid .....	340
Department of Community Health	
Departement Huisartskunde en Primère Sorg .....	341
Department of General Practise and Primary Care	
Departement Verpleegkunde .....	345
Department of Nursing Science	
<b>NAVORSINGS- EN DIENSINSTANSIES .....</b>	<b>346</b>
<b>RESEARCH AND SERVICE BODIES</b>	
Centrum vir Gestremdesorg en Rehabilitasie .....	346
Centre for Disabled Care and Rehabilitation	
<b>SKOOL VIR MONDHEELKUNDE .....</b>	<b>348</b>
<b>SCHOOL OF DENTISTRY</b>	
Departement Kaak-, Gesig- en Mondchirurgie (waarby ingesluit die Afdelings Anestesiologie en Kaak-, Gesig- en Mondchirurgie) .....	348
Department of Maxillo-facial and Oral Surgery (including the Divisions for Anesthesiology and Maxillo-facial and Oral Surgery)	
Departement Prostodonsie .....	348
Department of Prosthodontics	
Departement Toegepaste Mondheelkunde .....	348
Department of Applied Oral Sciences	
Navorsingsinstituut vir Mond- en Tandheelkunde .....	349
Oral and Dental Research Institute	

---

<b>FAKULTEIT KRYGSKUNDE .....</b>	<b>351</b>
<b>FACULTY OF MILITARY SCIENCE</b>	
<b>SKOOL VIR WETENSKAP EN TEGNOLOGIE .....</b>	<b>352</b>
<b>SCHOOL FOR SCIENCE AND TECHNOLOGY</b>	
Departement Fisika (Mil.) .....	352
Department of Physics (Mil.)	
Departement Wiskunde (Mil.) .....	352
Department of Mathematics (Mil.)	
<b>SKOOL VIR GEORUIMTELIKE STUDIES EN INLIGTINGSTELSELS .....</b>	<b>353</b>
<b>SCHOOL FOR GEOSPATIAL STUDIES AND INFORMATION SYSTEMS</b>	
Departement Militêre Geografie .....	353
Department of Military Geography	
Departement Rekenaarinligtingstelsels (Mil.) .....	354
Department of Computer Information Systems (Mil.)	
<b>SKOOL VIR VEILIGHEID- EN AFRIKASTUDIE .....</b>	<b>354</b>
<b>SCHOOL FOR SECURITY AND AFRICA STUDIES</b>	
Departement Krygsgeschiedenis .....	354
Department of Military History	
Departement Militêre Strategie .....	356
Department of Military Strategy	
Departement Politieke Wetenskap (Mil.) .....	357
Department of Political Science (Mil.)	
<b>SKOOL VIR VERDEDIGINGSORGANISASIE- EN HULPBRONBESTUUR .....</b>	<b>357</b>
<b>SCHOOL FOR DEFENCE ORGANIZATION AND RESOURCE MANAGEMENT</b>	
Departement Ekonomie (Mil.) .....	357
Department of Economics (Mil.)	
Departement Openbare en Ontwikkelingsbestuur (Mil.) .....	358
Department of Public and Development Management (Mil.)	
<b>SKOOL VIR MENSELIKE HULPBRONONTWIKKELING .....</b>	<b>359</b>
<b>SCHOOL FOR HUMAN RESOURCE DEVELOPMENT</b>	
Departement Handelsreg (Mil.) en Strafreg (Mil.) .....	359
Department of Mercantile Law (Mil.) and Criminal Law (Mil.)	
<b>ALGEMEEN .....</b>	<b>359</b>
<b>GENERAL</b>	
Sentrum vir Militêre Studie .....	359
Centre for Military Studies	
<b>ALGEMEEN .....</b>	<b>361</b>
<b>GENERAL</b>	
Afdeling Voorligtingsielkunde .....	362
Division for Counselling Psychology	
Akademiese Ontwikkelingsprogramme .....	362
Academic Development Programme	

---

Bestuursinligting .....	362
Management Information	
Navoringsontwikkeling en -steun (Tygerberg) .....	362
Research Development and Support (Tygerberg)	
Sentrum vir Studentevoorligting .....	362
Centre for Student Counselling	
Universiteitsonderwys (UNI-ED) .....	363
University Education	

## GIDS TOT KATEGORIEË GEBRUIK / GUIDE TO CATEGORIES USED

Die Navorsingsverslag word gestruktureer volgens die kategorieë hieronder aangedui. Die titels van publikasies, referate, ens. word aangebied soos die inligting deur die departemente, institute, ens. verskaf is. Ten einde die gebruik van die verslag te vergemaklik, word die kategorieë hieronder uiteengesit. Besonderhede i.v.m. studieleiers word slegs in Afrikaans verstrek; 'n vertaling van die benamings word verskaf aan die einde van die lys kategorieë.

The Research Report is organized according to the categories listed below. The titles of publications, papers, etc. are given as the information has been supplied by departments, institutes, etc. In order to facilitate the use of the report, the categories are listed below. Information concerning study supervisors is provided only in Afrikaans; a translation of the designations is provided at the end of the list of categories below.

**1. Tydskrifartikels/Journal articles:**

Vaktydskrifartikels

Research articles in journals

(Sluit in: navorsingsartikels, navorsingsbrieve en oorsigartikels in tydskrifte vir die vakspesialis waarin navorsingsresultate gerapporteer word)

(Including: research articles, research letters and review articles in journals for the expert, reporting research results)

**2. Verrigtinge internasionaal/Proceedings international:**

Gepubliseerde verrigtinge van internasjonale vakkongresse

Published proceedings of international conferences

**3. Verrigtinge nasionaal/Proceedings national:**

Gepubliseerde verrigtinge van nasionale vakkongresse

Published proceedings of national conferences

**4. Referate internasionaal/Papers international:**

Referate by internasjonale vakkongresse (wat nie as kongresverrigtinge gepubliseer is nie) (insluitend plakkate)

Papers at international conferences (not published as conference proceedings) (including posters)

**5. Referate nasionaal/Papers national:**

Referate by nasionale vakkongresse (wat nie as kongresverrigtinge gepubliseer is nie) (insluitend plakkate)

Papers at national conferences (not published as conference proceedings) (including posters)

**6. Boeke/Books**

**7. Hoofstukke in boeke/Chapters in books**

**8. Patente/Patents**

**9. Navorsingsverslae/Research reports**

**10. Kreatiewe werke/Creative work**

**11. Doktoraal afgehandel/Doctoral completed:**

Doktorale projekte (afgehandel)

Doctoral projects (completed)

**12. Magister afgehandel/Master's completed:**

Magistertesisse (afgehandel)

Master's theses (completed)

**13. Doktoraal lopend/Doctoral current:**

Doktorale projekte aan die gang

Doctoral projects (current)

**14. Magister lopend/Master's current:**

Magisterprojekte aan die gang

Master's projects (currrent)

Promotor: Promoter

Medepromotor: Co-promoter

Studieleier: Supervisor

Medestudieleier: Co-supervisor

**FAKULTEIT LETTERE EN  
WYSBEGEERTE**

**FACULTY OF ARTS**

**AFRIKAANS EN NEDERLANDS / AFRIKAANS AND DUTCH****Tydskrifartikels/Journal articles**

1. ANKER W. Wilma Stockenstrom, 'n Stamelende Dionusos. *Stilet* 2003; **XV**(2): 23.
2. DE STADLER LG. 'Paying too much': The cost of bad document design in internal communication. *Journal of Document Design* 2003; **4**(1): 42-47.
3. DE STADLER LG. The reader of the text: In the text? Creating personas for your readers. *Journal of Document Design* 2003; **4**(3): 207-211.
4. GOUWS RH. Aspekte van mikrostrukturele verskeidenheid en inkonsekwentheid. *Lexikos* 2003; **13**: 19.
5. MAVOUNGOU PA. Sociolinguistic and linguistic aspects of borrowing in Yilumbu. *South African Journal of African Languages* 2003; **22**(1): 18.
6. MAVOUNGOU PA, AFANE OTSAGA T, MIHINDOU GR. The reproduction of cultural aspects in dictionaries in French and the Gabonese languages. *Lexikos* 2003; **13**: 21.
7. SMUTS JP. Twee kersverhale van Henriette Grove. *Tydskrif vir Letterkunde* 2003; **40**: 12.
8. VAN DER MERWE GS. 'n Etimologiese perspektief op betekenisverandering in die Afrikaanse leksikon. *Literator* 2003; **24**(1): 22.
9. VAN ZYL DP. Perspektiewe op die 'ander' in *Pietermella van die Kaap* deur Dalene Matthee en *Eiland* deur Dan Sleigh. *Stilet* 2003; **XV**(2): 15.
10. VILJOEN L. Breyten en die vaders: perspektiewe op die rol van die vader in Breytenbach se vroeë poësie. *Stilet* 2003; **XV**(2): 25.
11. VILJOEN L. Die digter as reisiger: twee gedigsiklusse van Leipoldt en Krog. *Stilet* 2003; **15**(1): 21.
12. VILJOEN L. Nog 'n omdigting van Bybelse onthougoed. *Literator* 2003; **24**(3): 16.

**Referate internasional/Papers international**

1. GOUWS RH. *Language for general purposes and language for special purposes*. 6th International TAMA (Terminology in Advanced Management Applications) Conference. University of Pretoria, Pretoria, South Africa. 2003.
2. GOUWS RH. *Milestones in metalexicography*. XVII International Congress of Linguists. Charles University, Prague, Czech Republic, 2003.
3. GOUWS RH. *Outer texts in bilingual dictionaries*. African Association for Lexicography: Eighth International Conference on Lexicography. Universiteit van Namibië, Windhoek, Namibia, 2003.
4. LESCH H. "Vertaling as agent vir veertaligheid". Verslag oor vertaal- en tolkdienstlewering in Wes-Kaap. FIPLV International Congress. RAU, Johannesburg, South Africa, 2003.
5. VAN DER MERWE GS. *Een etymologisch perspektief met betrekking tot betekenisverandering in het Afrikaanse lexicon*. 15de Colloquium Neerlandicum. Rijksuniversiteit Groningen, Groningen, Nederland, 2003.
6. VILJOEN L. *Forms of Autobiography: Karel Schoeman's autobiography as a comment on the South African context*. Conference of the African Literature Association. Alexandria, Egypt, 2003.

**Referate nasionaal/Papers national**

1. DE STADLER LG. *The relationship between personal values, author persona and reader persona in text evaluation*. Linguistekongres. RAU, Johannesburg, 2003.
2. GOUWS RH. *The lexicographic definition*. Pan Suid-Afrikaanse Taalraad Leksikografie-seminaar. Pretoria, 2003.
3. GOUWS RH. *The project cycle of a technical dictionary*. Departement Kuns en Kultuur: Vakleksikografiewerkswinkel. Pretoria, 2003.
4. LESCH H. "Translation as an agent for multilingualism in the Western Cape". Verslag oor vertaal- en tolkdienstlewering in die Wes-Kaap. ALASA-Konferensie. Universiteit van Stellenbosch, Stellenbosch, 2003.

5. VAN DER MERWE GS. *Skinder as gespreksgenre*. Die Jaarkongres van die Linguistevereniging van Suider-Afrika. RAU, Johannesburg, 2003.
6. VAN ZYL DP. *Brûe en klowe tussen gedigte vir kinders en poësie gerig op grootmense, met spesiale aandag aan die Dertigers en Sestigers van die vorige eeu*. Kongres oor Kinder- en Jeugliteratuur, Huis der Nederlanden. Kaapstad, 2003.
7. VAN ZYL DP. *Gert Garries, die nimlike hy. 'n Vergelyking tussen Magersfontein, o Magersfontein! deur Etienne Leroux en Gert Garries, 'n baaisiekel babelas deur Pieter Fourie*. Letterkunde-kongres. UOVS, Bloemfontein, 2003.
8. VILJOEN L. *Outobiografie op die kruispunt: 'n lesing van Karel Schoeman se "Die laaste Afrikaanse boek"*. Colloquium oor die Nederlandse en Suid-Afrikaanse Outobiografie. Universiteit van Natal, Durban, 2003.

## **Boeke/Books**

1. DU TOIT PA, SMITH-MULLER W. *Stylboek: riglyne vir paslik skryf*. Van Schaik Uitgewers, Pretoria, 2003. 173 pp.

## **Hoofstukke in boeke/Chapters in books**

1. AFANE OTSAGA T. Le rôle du dictionnaire dans le développement des langues gabonaises. In: Emeiulu J du P, (ed.). *Elements de Lexicographie Gabonaise. Tome II*. Jimacs-Hillman Publishers, New York, USA, 2003: 2.
2. BOTHA WF. Die renaissance van die Woordeboek van die Afrikaanse Taal. In: Botha WF, (ed.). *'n Man wat beur*. Buro van die WAT, Stellenbosch, 2003: 49-70.
3. EBANEGA G-ME. Le corpus lexicographique dans le développement des langues. In: Emeiulu J du P, (ed.). *Elements de Lexicographie Gabonaise. Tome II*. Jimacs-Hillman Publishers, New York, USA, 2003: 188-205.
4. ELLA EM. Un dictionnaire scolaire de langue de spécialité. In: Emeiulu J du P, (ed.). *Elements de Lexicographie Gabonaise. Tome II*. Jimacs-Hillman Publishers, New York, USA, 2003: 305-325.
5. FEINAUER AE. TB or not TB – The Communicative Success of Translated Medical Texts in South Africa. In: Botha WF, (ed.). *'n Man wat beur*. Buro van die WAT, Stellenbosch, 2003: 213-227.
6. GOUWS RH. L'utilisation d'un cadre structurel pour le traitement des données culturelles. In: Emeiulu J du P, (ed.). *Elements de Lexicographie Gabonaise. Tome II*. Jimacs-Hillman Publishers, New York, USA, 2003: 1-4.
7. GOUWS RH. Oor patriotte en ander leksikografiese vernuwers. In: Botha WF, (ed.). *'n Man wat beur*. Buro van die WAT, Stellenbosch, 2003: 2.
8. GOUWS RH. Towards the formulation of a metalexicographically motivated model for the National Lexicography Units in South Africa. In: Hartmann RRK, (ed.). *Lexicography: critical concepts*. Routledge, London, UK, 2003: 218-245.
9. GOUWS RH. Types of articles, their structure and different types of lemmata. In: Van Sterkenburg PGJ, (ed.). *A practical guide to lexicography*. John Benjamins, Amsterdam, Netherlands, 2003: 1.4.
10. GOUWS RH. Using a frame structure to accommodate cultural data. In: Emeiulu J du P, (ed.). *Elements de Lexicographie Gabonaise. Tome II*. Jimacs-Hillman Publishers, New York, USA, 2003: 1.
11. HUIGEN S. Huishoudingen van 'Caffers' en 'Hottentotten'. Voorstellingen van inwoners van zuidelijk Afrika. In: De Gordon A, De Jong J, et al, (reds.). *Het exotische verbeeld 1550-1950. Boeren en verre volken in de Nederlandse kunst*. Nederlands Kunsthistorisch Jaarboek, nr. 53. Waanders, Zwolle, Netherlands, 2002: 22.
12. MABIKA MBOKOU L. Lexicographie, dictionnaire et usagers. In: Emeiulu J du P, (ed.). *Elements de Lexicographie Gabonaise. Tome II*. Jimacs-Hillman Publishers, New York, USA, 2003: 36-53.
13. MAVOUNGOU PA. Vers un dictionnaire du Français du Gabon. In: Emeiulu J du P, (ed.). *Elements de Lexicographie Gabonaise. Tome II*. Jimacs-Hillman Publishers, New York, USA, 2003: 230-262.

14. MIHINDOU GR. Du dictionnaire pour déficients auditifs du Gabon. In: Emeiulu J du P, (ed.). *Elements de Lexicographie Gabonaise. Tome II.* Jimacs-Hillman Publishers, New York, USA, 2003: 326-365.
15. NYANGONE ASSAM B. Le dictionnaire pédagogique scolaire: Quelques aspects du traitement lexicographique. In: Emeiulu J du P, (ed.). *Elements de Lexicographie Gabonaise. Tome II.* Jimacs-Hillman Publishers, New York, USA, 2003: 292-304.
16. SOAMI LS. Principes de base de collecte et traitement des données lexicographiques en fonction des types de dictionnaires. In: Emeiulu J du P, (ed.). *Elements de Lexicographie Gabonaise. Tome II.* Jimacs-Hillman Publishers, New York, USA, 2003: 88-103.
17. TOMBA MOUSSAVOU F. Quelques aspects de la lexicographie monolingue au Gabon. In: Emeiulu J du P, (ed.). *Elements de Lexicographie Gabonaise. Tome II.* Jimacs-Hillman Publishers, New York, USA, 2003: 159-173.

### Kreatiewe werke/Creative work

1. FOSTER PH. *Beelde van die Afrikaanse poësie sedert 1960.* Afrikaans-seminarie, Limburgs Universitair Centrum. Diepenbeek, België, 2003.
2. FOSTER PH. *'Ons is die anties met die doeko om die kop'. Die afwesigheid van die vrou in die struggle-poësie.* Afrikaans-seminarie, Limburgs Universitair Centrum. Diepenbeek, België, 2003.

### Doktoraal afgehandel/Doctoral completed

1. BOTHA WF. *Die impak van die leksikografieteorie op die samesetting van die Woordeboek van die Afrikaanse Taal.* DLitt, 2003. 288 pp. Promotor: Prof RH Gouws.
2. MAVOUNGOU PA. *Metalexicographical criteria for the compilation of a trilingual dictionary: Yilumbu-English-French.* DLitt, 2003. 312 pp. Promotor: Prof RH Gouws.
3. VOSLOO J. *Die manifestering van humor in geselekteerde Afrikaanse kortverhaaltekste.* DLitt, 2003. 420 pp. Promotor: Dr DP van Zyl.

### Doktoraal lopend/Doctoral current

1. AFANE OTSAGA T. *The standard translation dictionary as an instrument in the standardization of Fang.* DLitt Promotor: Prof RH Gouws.
2. BEYER H. *'n Metaleksikografiese ondersoek na konteksleiding in Afrikaanse vertalende woordeboeke.* DLitt Promotor: Prof RH Gouws.
3. BEZUIDENHOUT Z. *Die invloed van vroue-emansipasie op laat twintigste-eeuse poësie deur vrouedigters in Nederlands en Afrikaans.* DLitt Promotor: Dr DP van Zyl.
4. BRAND JE. *Labelling in translation dictionaries.* DLitt Promotor: Prof RH Gouws.
5. DUNN P. *Historiese representasie in negentiende-eeuse Nederlandstalige historiese geskiedwerke oor Suid-Afrika.* DLitt Promotor/medepromotor: Dr S Huigen/Prof AM Grundlingh.
6. EBANEGA G-ME. *A microstructural programme for dictionaries in Fang.* DLitt Promotor: Prof RH Gouws.
7. ELLA EM. *A theoretical model for a specialized Fang-French-English multivolume school dictionary.* DLitt Promotor: Prof RH Gouws.
8. LOUW PA. *Die rol van woordeboeke in uitkomsgebaseerde onderwys.* DLitt Promotor: Prof RH Gouws.
9. MABIKA MBOKOU L. *A model for the macro- and microstructure of a Yipuno-French school dictionary.* DLitt Promotor: Prof RH Gouws.
10. MASKE J. *Die rol van die leser in die kommunikasieproses: 'n ondersoek na lesgerigtheid in medisynevoubiljette.* DLitt Promotor: Prof LG de Stadler.
11. MIHINDOU GR. *A theoretical model for a Yipuno-English-French explanatory dictionary of medical terms.* DLitt Promotor: Prof RH Gouws.
12. MUELLER W. *Die passiefkonstruksie as stylveranderlike in verskillende bedryfsteksgenres.* DLitt Promotor: Prof LG de Stadler.

- 
13. NYANGONE ASSAM B. *Dictionaries as language teaching instruments in mother tongue education: the case of Fang in Gabon.* DLitt Promotor: Prof RH Gouws.
  14. RETIEF R. *Die konstruksie van die vroulike subjek in die oeuvres van enkele Afrikaanse vrouedigters sedert 1970.* DLitt Promotor: Prof L Viljoen.
  15. SAPHOU-BIVIGAT G. *A theoretical model for an encyclopedic dictionary of Gabonese languages with specific reference to Yilumbu.* DLitt Promotor: Prof RH Gouws.
  16. SOAMI LS. *Towards the development of representative lexicographic databases for the Gabonese languages.* DLitt Promotor: Prof RH Gouws.
  17. STARK M. *Die toegangstruktuur as struktuurkomponent in verklarende woordeboeke.* DLitt Promotor: Prof RH Gouws.
  18. TOMBA MOUSSAVOU F. *Metalexicographic criteria for a monolingual descriptive dictionary presenting the standard variety of Yipunu.* DLitt Promotor: Prof RH Gouws.
  19. VISAGIE A. *Manlike subjektiwiteit in die Afrikaanse prosa sedert tagtig.* DLitt Promotor: Prof L Viljoen.

### **Magister afgehandel/Master's completed**

1. ADENDORFF E. *Debuutdigbundels teen die millenniumwending. 'n Polisistemiese ondersoek.* MA, 2003. 183 pp. Studieleier/medestudieleier: Dr PH Foster/dr EC Britz.
2. BRUWER N. *Landskap en identiteit in Tikoes deur Henk van Woerden.* MA, 2003. 94 pp. Studieleier: Dr DP van Zyl.
3. FAASEN P. *Wie se stem is dit? 'n Ondersoek na die representasie van die swartman in Arthur Japin se De zwarte met die witte hart.* MA, 2003. 119 pp. Studieleier: Prof L Viljoen.
4. FOURIE J. *The quality of translation regarding medical research questionnaires.* MPhil, 2003. 127 pp. Studieleier: Dr AE Feinauer.
5. HENDRIKS K. *The treatment of culture-specific lexical items in bilingual dictionaries.* MPhil, 2003. 142 pp. Studieleier: Prof RH Gouws.
6. LUTTIG L. *Die lesgerigtheid van vertaalde mediese tekste in Afrikaans.* MPhil, 2003. 259 pp. Studieleier: Dr AE Feinauer.
7. MOON J. *Die verhouding tussen geskiedenis en literatuur in Op soek na Generaal Mannetjies Mentz deur Christoffel Coetzee en Verliesfontein van Karel Schoeman.* MA, 2003. 177 pp. Studieleier: Prof L Viljoen.
8. SILKE E. *Translating Karel Schoeman's Hierdie Lewe: strategies, decisions and process.* MPhil, 2003. 127 pp. Studieleier: Prof M van Niekerk.

### **Magister lopend/Master's current**

1. BAKKES L. *Die stilte van die vroulike stem in die optekening van haar geskiedenis, aan die hand van enkele Afrikaanse en Nederlandse romans.* MA Studieleier: Dr DP van Zyl.
2. BAM G. *A corpus-based analysis of translational and non-translational texts in 'Die Burger'.* MPhil Studieleier: Dr AE Feinauer.
3. BEDEKER L. *Interferensie in die Afrikaanse Harry Potter.* MPhil Studieleier: Dr AE Feinauer.
4. BEUKES D. *Die resepsie van die poësie van Elisabeth Eybers.* MA Studieleier: Prof L Viljoen.
5. BEUKES R. *"A Long Walk To Freedom" in Afrikaans: 'n kritiese ondersoek.* MPhil Studieleier: Dr AE Feinauer.
6. BRINK L. *Wat sou gebeur het as...? Enkele Afrikaanse en Nederlandse romans as uchroniese fiksie.* MA Studieleier: Dr DP van Zyl.
7. CLOETE E. *Narratiewe identiteit in Breyten Breytenbach se Woordwerk.* MA Studieleier: Prof L Viljoen.
8. COLVELL MH. *The presentation of meaning in dictionaries for multicultural and multilingual societies.* MA Studieleier: Prof RH Gouws.
9. CRAFFORD R. *Vertalers en hulle hulpbronne.* MPhil Studieleier: Dr AE Feinauer.
10. ENGELBRECHT G. *Religieuse intertekste in die Afrikaanse poësie.* MA Studieleier: Dr PH Foster.

## **6 LETTERE EN WYSBEGEERTE**

---

11. FOSTER L. *Liminale en marginale karakters in die oeuvre van Lettie Viljoen/Winterbach*. MA Studieleier: Prof L Viljoen.
12. GOUS PF. *'n Vergelykende studie na vier Afrikaanse Bybelvertalings*. MPhil Studieleier: Dr AE Feinauer.
13. GROBLER L. *Representasie in twee reisverhale van Elsa Joubert*. MA Studieleier: Dr S Huigen.
14. HLUNGWANE J. *Utilizing a theoretical model for a framework of a Xitsonga monolingual dictionary*. MPhil Studieleier: Prof RH Gouws.
15. JOUBERT E. *Roman Jazz se kind plus verbandhoudende beskoulike opstel*. MA Studieleier: Prof M van Niekerk.
16. MABEQA T. *The communicative success of aids pamphlets and brochures translated into isiXhosa*. MPhil Studieleier: Dr AE Feinauer.
17. MEYER D. *Roman Artemis plus verbandhoudende beskoulike opstel*. MA Studieleier: Prof M van Niekerk.
18. MPOLWENI N. *The communicative success of financial pamphlets and brochures translated into Xhosa*. MPhil Studieleier: Dr AE Feinauer.
19. NTWANA T. *Strategies used in the translation of Achebe's "Things Fall Apart" into isiXhosa*. MPhil Studieleier: Dr AE Feinauer.
20. PARROTT A. *'n Kwalitatiewe analise van die vertaling van die Suid-Afrikaanse Grondwet in Afrikaans*. MPhil Studieleier: Dr AE Feinauer.
21. PIENAAR S. *"'n Mond vol Glas"* van Henk van Woerden in Afrikaans: 'n kritiese ondersoek. MA Studieleier: Dr AE Feinauer.
22. ROUX M. *Eerste ontmoetings: 'n ondersoek na die representasie van die "ander" in Afrikaanse en Nederlandse romans met 'n postkoloniale strekking*. MA Studieleier: Dr DP van Zyl.
23. SALIWA NF. *A qualitative analysis of government documents translated into isiXhosa*. MPhil Studieleier: Dr AE Feinauer.
24. SOCI P. *The Translation of "A Long Walk To Freedom" into Xhosa: a critical analysis*. MPhil Studieleier: Dr AE Feinauer.
25. SYMINGTON C. *Binêre opposisies en progressie in die roman Piaternella van die Kaap deur Dalene Matthee*. MA Studieleier: Dr DP van Zyl.
26. UYS H. *Die problematiese afbakening tussen die kortverhaalbundel en die roman in Afrikaans, aan die hand van geselekteerde tekste*. MA Studieleier: Prof L Viljoen.

## **AFRIKATALE / AFRICAN LANGUAGES**

### **Tydskrifartikels/Journal articles**

1. VISSER MW. The category DP in Xhosa and Northern Sotho (Sepedi). *South African Journal of African Languages* 2002; **22**(4): 280-293.
2. ZULU NS. The narrative frequency of a nation in social conflict: Kodiyamalla. *South African Journal of African Languages* 2002; **22**(4): 273-279.

### **Verrigtinge internasionaal/Proceedings international**

1. ROUX JC. *On the perception and production of tone in the Sotho and Nguni languages*. Proceedings of the Third International Symposium on Cross Linguistic Studies of Tonal Phenomena. Tokyo University of Foreign Studies, Tokyo, Japan, 2002: 155-175.

### **Referate internasionaal/Papers international**

1. DLALI M. *The pragmatics of account giving in political communication in Xhosa*. 12th Biennial Conference of the African Language Association of Southern Africa. University of Stellenbosch, Stellenbosch, South Africa, 2003.

- 
2. DLALI M. *The pragmatics of account giving in political communication in Xhosa*. 4th World Congress of African Linguistics. Rutgers University, New Jersey, USA, 2003.
  3. JADEZWENI MW. *Pacing in selected isiXhosa poems*. 12th Biennial Conference of the African Language Association of Southern Africa. University of Stellenbosch, Stellenbosch, South Africa, 2003.
  4. LOUW PH. *Annotating the AST Speech Databases: Practice makes Perfect*. HLT Workshop at the 12th International Conference of the African Languages Association of Southern Africa. University of Stellenbosch, Stellenbosch, South Africa, 2003.
  5. MAVELA XS. *African languages in a divergent South Africa: The importance of implementing a culturally-based pedagogy in second language learning and teaching of isiXhosa*. 12th Biennial Conference of the African Language Association of Southern Africa. University of Stellenbosch, Stellenbosch, South Africa, 2003.
  6. RALARALA KM. *You are so beautiful: a gender-based complimentary strategy*. 12th Biennial Conference of the African Language Association of Southern Africa. University of Stellenbosch, Stellenbosch, South Africa, 2003.
  7. ROUX JC. *Developing Human Language Technologies in South Africa: challenges and proposals*. 6th International TAMA Conference on Multilingual Knowledge and Technology Transfer. University of Pretoria, Pretoria, South Africa, 2003.
  8. ROUX JC. *HLT Research and Development in South Africa*. HLT Research Roadmap Workshop, State Information Technology Agency (SITA). Pretoria, South Africa, 2003.
  9. ROUX JC. *HLT Research and Development in South Africa*. HLT Workshop at the 12th International Conference of the African Languages Association of Southern Africa. University of Stellenbosch, Stellenbosch, South Africa, 2003.
  10. ROUX JC. *HLT Research and Development in South Africa*. Launch Conference on isiXhosa Parliamentary Terminology. Parliament, Cape Town, South Africa, 2003.
  11. ROUX JC. *Human Language Technology initiatives in South Africa*. Workshop on Partnership: SA/Dutch Language Union on the Development of Human Language Technology. University of the Free State, Bloemfontein, South Africa, 2003.
  12. ROUX JC. *Recent HLT activities in SA*. Workshop of the International Committee for the Coordination and Standardisation of Speech Databases and Assessment Techniques (COCOSDA). Geneve, Switzerland, 2003.
  13. ROUX JC. *The development of language resources: The South African experience*. First International workshop of the International Committee for Written Language Resources (ICWLR). Paris, France, 2003.
  14. ROUX JC, LOUW PH. *The acquisition and annotation of multilingual digital speech databases for the development of interface applications*. International Colloquium on Multilingualism and Electronic Information Management. University of Free State, Bloemfontein, South Africa, 2003.
  15. SATYO PN. *Persuasion in isiXhosa drama*. 4th World Congress of African Linguistics. Rutgers University, New Jersey, USA, 2003.
  16. SATYO PN. *The persuasive message in the Xhosa drama*. 12th Biennial Conference of the African Language Association of Southern Africa. University of Stellenbosch, Stellenbosch, South Africa, 2003.
  17. SIBULA PM, ZULU NS. *Socio-political themes in Shasha's poetry*. 12th Biennial Conference of the African Language Association of Southern Africa. University of Stellenbosch, Stellenbosch, South Africa, 2003.
  18. VISSER MW. *A lexical semantic analysis of the verb -phuma in isiXhosa*. 12th Biennial Conference of the African Language Association of Southern Africa. University of Stellenbosch, Stellenbosch, South Africa, 2003.
  19. ZULU NS. *The narrative frequency in Kodiyamalla*. 12th Biennial Conference of the African Language Association of Southern Africa. University of Stellenbosch, Stellenbosch, South Africa, 2003.

## Referate nasional/Papers national

1. VISSER MW. *Specific purpose course design for isiXhosa second language: responsibilities, opportunities and challenges*. Regional Meeting of the African Language Association of Southern Africa. University of Stellenbosch, Stellenbosch, 2003.

## Hoofstukke in boeke/Chapters in books

1. JADEZWENI MW. Three South African People's poets "Fight with the pen" – SEK Mqhayi on the forefront. In: Breitinger E, (ed.). *African Languages Literature in the Political Context of the 1990s*. Bayreuth University, Bayreuth, Germany, 2001: 15.
2. VISSER MW. The Category DP in Xhosa and Northern Sotho: a comparative syntax. In: Thipa HM (ed.). *Ahead of Time: Studies in African Languages in honour of Nompumelelo Jafta (2001)*. Brevitas, Howick, South Africa, 2001: 12.

## Doktoraal afgehandel/Doctoral completed

1. SITHOLE NV. *Event structure in Zulu*. DLitt, 2003. 276 pp. Promotor/medepromotor: Prof MW Visser/prof JA du Plessis.

## Doktoraal lopend/Doctoral current

1. CHIKANE OK. *The interaction between morphology and phonology in Setswana*. DLitt Promotor/medepromotor: Prof JC Roux/prof JA du Plessis.
2. HLUNGWANI MC. *Derived nominals in Xitsonga*. DLitt Promotor/medepromotor: Prof JA du Plessis/prof MW Visser.
3. JADEZWENI MW. *Praises of women in isiXhosa poetry*. DLitt Promotor: Prof NS Zulu.
4. LEDWABA LT. *The semantics of nominals in Sepedi*. DLitt Promotor/medepromotor: Prof JA du Plessis/prof MW Visser.
5. MATAMELA TA. *A syntactic and semantic analysis of the idiom in Tshivenda*. DLitt Promotor/medepromotor: Prof MW Visser/prof JA du Plessis.
6. MAVUMENGWANA NG. *Deverbatives in Xhosa*. DLitt Promotor/medepromotor: Prof JA du Plessis/prof MW Visser.
7. MDEKAZI JN. *A framework for testing communicative language ability in Xhosa at Grade 12 level*. DLitt Promotor: Prof MW Visser.
8. MGABADELI NNV. *The development of factual writing in isiXhosa in grades 10-12: the role of genre-based instruction*. DLitt Promotor: Prof MW Visser.
9. MOJAPELO ML. *Definiteness in Northern Sotho*. DLitt Promotor/medepromotor: Prof MW Visser/prof JA du Plessis.
10. MOTSEI AS. *The expression of aspect in Sesotho*. DLitt Promotor: Prof JA du Plessis.
11. MPHASHA LE. *The compound noun in Northern Sotho*. DLitt Promotor/medepromotor: Prof MW Visser/prof JA du Plessis.
12. NAIDOO S. *Aspects of Zulu phonology: an application of Feature Geometry Theory*. DLitt Promotor: Prof JC Roux.
13. NDINGA-KOUMBA BINZA H. *Phonetic and phonological aspects of the sound system of civil: an experimental approach*. DLitt Promotor: Prof JC Roux.
14. NETSHISAULU NC. *Polysemy in Tshivenda*. DLitt Promotor/medepromotor: Prof JA du Plessis/prof MW Visser.
15. NXUMALO NE. *The deficient verb in Xitsonga*. DLitt Promotor/medepromotor: Prof JA du Plessis/prof MW Visser.
16. TSHITHUKHE AS. *Lexical semantics and causation in Tshivenda*. DLitt Promotor: Prof JA du Plessis.

## Magister afgehandel/Master's completed

1. MAKHAVHU MT. *Relational nouns in Tshivenda*. MA, 2003. 179 pp. Studieleier: Prof JA du Plessis.
2. MUNYAI NR. *A genre-theoretic analysis of sports articles in Tshivenda*. MA, 2003. 172 pp. Studieleier: Prof MW Visser.

3. NKUNZI VA. *Isenzo sentetho yesingxengxezo nesini kwimeko yasesikolweni*. MA, 2003. 172 pp. Studieleier/medestudieleier: Dr M Dlali/prof JA du Plessis.
4. RALARALA KM. *The speech act of complimenting and gender related language in Xhosa*. MA, 2003. 200 pp. Studieleier/medestudieleier: Prof JA du Plessis/dr M Dlali
5. SIKHWARI MG. *The expressions of gratitude in Tshivenda*. MA, 2003. 161 pp. Studieleier: Prof JA du Plessis.
6. YEKIWE MM. *Uhlalutyo Iwesemantiki yelekhisikoni yesenzi sentshukumo u-phuma kwisiXhosa*. MA, 2003. 157 pp. Studieleier: Prof MW Visser.

### **Magister lopend/Master's current**

1. DUDUMASHE PPN. *Current affairs opinion articles in isiXhosa as personal perspective texts*. MA Studieleier: Prof MW Visser.
2. GOKOOL R. *Principles of Task-based Course Design for a Zulu second language course on socialization for business people*. MA Studieleier: Prof MW Visser.
3. LUGALO NNV. *The pragmatics of Accounts in Xhosa communication*. MA Studieleier: Dr M Dlali.
4. MABULWANA S. *A semantic analysis of relational nouns in Xitsonga*. MA Studieleier: Prof MW Visser.
5. MAKASI V. *Intetho-senzo yesicengo ejolise ekupuhuliseni isimo somntu*. MA Studieleier: Dr PN Satyo.
6. MALUNGANI ET. *A semantic and syntactic analysis of break and bend verbs in Tsonga*. MA Studieleier: Prof MW Visser.
7. MANTAMBO BN. *Ukuengena okujoliswe ekwakheni isimo somntu*. MA Studieleier: Dr PN Satyo.
8. MASALESA RJ. *Acoustic and perceptual qualities of vowels in Northern Sotho*. MA Studieleier: Prof JC Roux.
9. MASHIYI PC. *Ulukuhlo nelima*. MA Studieleier: Dr M Dlali.
10. NWEBA LL. *Characterisation in Xhosa drama*. MA Studieleier: Dr PN Satyo.
11. ROTO GL. *Uhlalutho Iwesemantiki yelekhisikoni yezenzi zentshukumo u-qengqeleka, tshona, jikeleza no tjibilika*. MA Studieleier: Prof MW Visser.
12. SIAGA HT. *A semantic and syntactic analysis of count nouns and mass nouns in Tshivenda*. MA Studieleier/medestudieleier: Prof MW Visser/prof JA du Plessis.
13. SOMBHANE MP. *The speech act of apology in Xitsonga*. MA Studieleier/medestudieleier: Prof JA du Plessis/dr M Dlali.
14. ZULU CS. *The pragmatics of Accounts in Zulu in interpersonal contexts*. MA Studieleier: Dr M Dlali.

## **ALGEMENE TAALWETENSKAP / LINGUISTICS**

### **Tydskrifartikels/Journal articles**

1. ANTHONISSEN C. A critical analysis of reporting on the TRC discourses in *Die Kerkbode. Scriptura* 2003; **83**(2): 258-275.
2. SOUTHWOOD F. Clinical implications of childhood bilingualism. *Spil Plus* 2003; **32**: 123-155.
3. SOUTHWOOD F. Spesifieke taalgestremdheid en taalwetenskaplike teorie: 'n Evaluerende oorsig. *Spil Plus* 2003; **32**: 61-98.
4. SOUTHWOOD F, KLOP D, STEINBERG A-R. Die effek van direkte instruksie oor voegwoordgebruik op die sintaktiese kompleksiteit van narratiewe. *Spil Plus* 2003; **32**: 173-196.
5. VAN DULM O. Die relevansie van taalwetenskap vir spraak-taalterapeute. *Spil Plus* 2003; **32**: 1-19.
6. VAN DULM O. Syntax for speech-language pathologists. *Spil Plus* 2003; **32**: 21-60.

## Verrigtinge internasional/Proceedings international

1. ANTHONISSEN C, GEORGE E. *Family languages: Bilingualism and language shift*. 21st World Congress of the World Federation of Modern Language Associations. RAU, Johannesburg, South Africa, 2003: CD-ROM.

## Referate internasional/Papers international

1. ANTHONISSEN C. *Managing cultural diversity: Shifting from bilingual to English-dominant identities?* 10th Nordic Network for Intercultural Communication (NIC) Symposium on Intercultural Communication. University of Gothenburg, Gothenburg, Sweden, 2003.
2. ANTHONISSEN C, GEORGE E. *Family languages: bilingualism and language shift*. 21st World Congress of the World Federation of Modern Language Associations (FIPLV). RAU, Johannesburg, South Africa, 2003.
3. BOTHA RP. *What are windows on language genesis and wherein lies their virtue?* Seminar on "Windows on Language Genesis", Netherlands Institute for Advanced Study. Wassenaar, Netherlands, 2003.

## Referate nasionaal/Papers national

1. VAN DULM O. *Constraints on South African English-Afrikaans intrasentential code switching: a minimalist approach*. SAALA/LSSA Conference. RAU, Johannesburg, 2003.

## Boeke/Books

1. BOTHA RP. *Unravelling the evolution of language (Language & Communication Library, Volume 19)*. Elsevier, London, UK, 2003. 244 pp.

## Hoofstukke in boeke/Chapters in books

1. ANTHONISSEN C. Challenging media censoring: writing between the lines in the face of stringent restrictions. In: Benjamins J, (ed.). *Re/reading the past – critical and functional perspectives on time and value*. Amsterdam, Netherlands, 2003: 91-111.
2. ANTHONISSEN C. Interaction between visual and verbal communication: changing patterns in the printed media. In: Weiss G, Wodak R, (eds). *Critical discourse analysis: theory and interdisciplinarity*. Palgrave Macmillan, Basingstoke, UK, 2003: 297-311.

## ANTIEKE STUDIE / ANCIENT STUDIES

### Tydskrifartikels/Journal articles

1. BJARNASON P. Epicurus' second remedy: "Death is nothing to us". *Akroterion* 2003; **48**: 21-44.
2. CAMP CV. Over her dead body: the estranged woman and the price of the promised land. *Journal of Northwest Semitic Languages* 2003; **29**(2): 1-13.
3. CLAASSEN JM. The literature of the world englashed. *Scholia* 2002; **11**: 117-121.
4. FLOOR S. From word order to theme in Biblical Hebrew narrative: some perspectives from information structure. *Journal for Semitics/Tydskrif vir Semitistiek* 2003; **12**(2): 197-236.
5. KONSTAN D. Translating ancient emotions. *Acta Classica* 2003; **46**: 5-19.
6. KRUGER PA. Ahab's "slowly" walking about: another look at 1 Kings 21:27b. *Journal of Northwest Semitic Languages* 2003; **29**(2): 133-142.
7. KRUGER PA. Emosies en die uitdrukking van emosies in die Ou Testament. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(1-2): 89-100.
8. KRUGER PA. Die hemel vertel die eer van God: natuur, skriftuur en die bidder in Psalm 19. *Skrif en Kerk* 2002; **23**(1): 111-124.

9. MOOMO DO. Parameters of tense, aspect, and mood, and Biblical Hebrew: a model for determining tense, aspectual and modal languages. *Journal for Semitics/Tydskrif vir Semitistiek* 2003; **12**(1): 58-80.
10. POHLIG J. Cognition and Biblical documents: towards overcoming theoretical and methodological obstacles to recovering cultural worldviews. *Journal of Northwest Semitic Languages* 2003; **29**(1): 21-35.
11. RECHENMACHER J. 'yn and 'l' in nominal clauses. *Journal of Northwest Semitic Languages* 2003; **29**(1): 67-85.
12. RECHENMACHER J. Wortf ügungen in einer althebr äischen Datenbank. Zu Wolfgang Richter's morphosyntaktischen Materialband ATSAT 53. *Revue Biblique* 2003; **110**: 161-166.
13. STIPP H-J. Bemerkungen zum griechischen Michabuch aus Anlass des deutschen LXX – Übersetzungsprojekts. *Journal of Northwest Semitic Languages* 2003; **29**(2): 103-132.
14. THOM JC. "The mind is its own place" – Defining the *topos*. *Novum Testamentum Supplements* 2003; **110**: 555-573.
15. THOM S. Satiric lyric? Horace *Odes* 3.7-12. *Akroterion* 2003; **48**: 59-68.
16. VAN DER MERWE CHJ. Some recent trends in Biblical Hebrew Linguistics: a few pointers towards a more comprehensive model of language use. *Hebrew Studies* 2003; **44**: 225-242.
17. VAN DER MERWE CHJ, BASSON CS. 'n Nuwe vertaling van die Bybel in Afrikaans: 'n teoretiese en praktiese oriëntering. (A new translation of the Bible in Afrikaans: a theoretical and practical orientation). *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(3-4): 550-567.
18. VAN DER MERWE CHJ, TALSTRA E. Biblical Hebrew word order: the interface of Information structure and formal features. *Zeitschrift für Althebraistik* 2003; **15/16**: 68-107.
19. VAN SETERS J. The artistry of imitation as a means to the 'truth' in the story of David. *Old Testament Essays (Journal of the Old Testament Society of South Africa)* 2003; **16**(1): 113-124.
20. VAN STEENBERGEN GJ. Hebrew lexicography and worldview. *Journal for Semitics/Tydskrif vir Semitistiek* 2003; **12**(2): 268-313.
21. VAN STEKELENBURG AV. The Cape in Latin and Latin in the Cape in the 17th and 18th centuries. *Akroterion* 2003; **48**: 89-109.
22. WENDLAND ER. Song from the seabed – How sweet does it sound? Aspects of style, structure and transmission of Jonah's "Psalm". *Journal for Semitics/Tydskrif vir Semitistiek* 2002; **11**(2): 211-244.
23. WENDLAND ER. Translation issues and the publication process. *The Bible Translator* 2003; **54**(1): 434-438.
24. WENDLAND ER. "Where in the world can wisdom be found?" (Job 28:12, 20). A textual and contextual survey of Job 28 in relation to its communicative setting, ancient (ANE) and modern (Africa) Part 1. *Journal for Semitics/Tydskrif vir Semitistiek* 2003; **12**(1): 1-33.
25. WENDLAND ER. "Where in the world can wisdom be found?" (Job 28:12, 20). A textual and contextual survey of Job 28 in relation to its communicative setting, ancient (ANE) and modern (Africa), Part 2. *Journal for Semitics/Tydskrif vir Semitistiek* 2003; **12**(2): 151-171.

## Verrigtinge internasional/Proceedings international

1. ANDERSEN FI, FORBES AD. *Attachment preferences in the primary history*. The Stellenbosch AIBI-6 Conference. Proceedings of the Association Internationale Bible et Informatique "From Alpha to Byte". University of Stellenbosch, Stellenbosch, South Africa, 2002: 167-186.
2. ANDERSEN FI, FORBES AD. *What kind of taxonomy is best for feeding into computer-assisted research into the syntax of a natural language?* The Stellenbosch AIBI-6 Conference. Proceedings of the Association Internationale Bible et Informatique "From Alpha to Byte". University of Stellenbosch, Stellenbosch, South Africa, 2002: 23-42.

3. COOK J. *Law and wisdom in the Dead Sea Scrolls with reference to Hellenistic Judaism.* Colloquium Biblicum Lovaniensia. Wisdom and apocalypticism in the Dead Sea Scrolls and in the biblical tradition. Leuven, Belgium, 2002: 323-342.
4. FINNEY TJ. *Computer-oriented transcription, collation and analysis of the New Testament manuscript tradition (starting with Hebrews).* The Stellenbosch AIBI-6 Conference. Proceedings of the Association Internationale Bible et Informatique "From Alpha to Byte". University of Stellenbosch, Stellenbosch, South Africa, 2002: 435-461.
5. NIKOLAENKO D. *Old church slavonic versions of the gospels. Computer-aided classification and the choice of variants.* The Stellenbosch AIBI-6 Conference. Proceedings of the Association Internationale Bible et Informatique "From Alpha to Byte". University of Stellenbosch, Stellenbosch, South Africa, 2002: 475-493.
6. SMELIK WF. *How to grow a tree. Computerised stemmatology and variant selection in targum studies.* The Stellenbosch AIBI-6 Conference. Proceedings of the Association Internationale Bible et Informatique "From Alpha to Byte". University of Stellenbosch, Stellenbosch, South Africa, 2002: 495-518.

### **Referate internasional/Papers international**

1. KOTZÉ A. *Carthage and Rome in the Confessions: Augustine's Manichean connections.* Pacific Rim Roman Literature Seminar. University of Stellenbosch, Stellenbosch, South Africa, 2003.
2. VAN DER MERWE CHJ. *A new translation of the Bible into Afrikaans. A theoretical and practical orientation.* Triennial Translators' Workshop of the United Bible Societies. Iguassu Falls, Brazil, 2003.
3. WENDLAND ER. *Bible translation – a lighthouse and a library for the promotion and preservation of language and 'literature' in Africa: the example of Chinyanja.* African Literature Association Annual Meeting – "Bible Translation: A Lighthouse and a Library for African Languages and Literature". Alexandria, Egypt, 2003.
4. WENDLAND ER. *Expressing some extra sap from a passage of scripture: aspects of porhetorical exegesis, with an application to Job 28:23-28.* Triennial Translation Workshop of the United Bible Societies. Iguassu Falls, Brazil, 2003.
5. WENDLAND ER. *Life-style bible translating: notes on preparing a literary functional equivalence version – with an application to the Song of Songs 8:5-7.* Bible Translation – 2003. Graduate Institute of Applied Linguistics, Dallas, USA, 2003.
6. ZIETSMAN JC. *Hammurabi speaks American: vicious dogs in legal codes from 2000 BC to 2000 AD.* Pacific Rim Roman Literature Seminar. University of Stellenbosch, Stellenbosch, South Africa, 2003.

### **Referate nasionaal/Papers national**

1. COOK J. *The translation of a translation: NETS – A new English translation of the Septuagint – some methodological considerations.* OTWSA. Universiteit van die Vrystaat, Bloemfontein, 2003.
2. CORNELIUS I. *Diversity in ancient Egyptian religion.* Diversity: Religions and the Study of Religion. Pretoria, 2003.
3. CORNELIUS I. *Prayers in clay. Terracottas as sources for the study of ancient Palestinian religion.* Southern African Society for Near Eastern Studies. Bloemfontein, 2003.
4. KOTZÉ A. *Allusion to Matthew 7:7 and the expression of protreptic purpose in Augustine's Confessions.* 25th Biennial Conference of the Classical Association of South Africa. University of Stellenbosch, Stellenbosch, 2003.
5. KRUGER PA. *Stereotyping is as old as humankind itself: the ancient Near East as an example.* Southern African Society for Near Eastern Studies, Bloemfontein, 2003.
6. THOM S. *Privileging perspective: Horace Odes 3.7 – 12.* 25th Biennial Conference of the Classical Association of South Africa. University of Stellenbosch, Stellenbosch, 2003.
7. ZIETSMAN JC. *Update on goering oxen and vicious dogs: a murder trial.* 25th Biennial Conference of the Classical Association of South Africa. University of Stellenbosch, Stellenbosch, 2003.

---

## Hoofstukke in boeke/Chapters in books

1. COOK J. The Greek of Proverbs – evidence of a recensionally deviating Hebrew text? In: Paul SM, Kraft RA, Schiffman LH, Fields WW, (eds). *EMANUEL – Studies in the Hebrew Bible, Septuagint and Dead Sea Scrolls in honor of Emanuel Tov*. Brill, Leiden, Netherlands, 2003: 605-618.
2. CORNELIUS I. Egyptianizing motifs in South African architecture. In: Humbert JM, Price C, (eds). *Imhotep today: Egyptianizing architecture*. University College London Press, London, UK, 2003: 247-255.
3. CORNELIUS I, BOSHOFF A. The Egyptian collection in Iziko Museums of Cape Town, South Africa. In: Eldamaty M, Trad M, (eds). *Egyptian Museum. Collections around the world: studies for the Centennial of the Egyptian Museum. Volume 1*. Supreme Council of Antiquities, American University in Cairo Press, Cairo, Egypt, 2002: 133-142.
4. STIPP H-J. Vom Heil zum Gericht – Die Selbstinterpretation Jesajas in der Denkschrift. In: Sedlmeier F, (red.). *Gottes Wege suchend*. Echter Verlag GmbH, Wurzburg, Germany, 2003: 323-354.

## Doktoraal afgehandel/Doctoral completed

1. KOTZÉ A. *The protreptic-paraaenetic purpose of Augustine's Confessions and its Manichean audience*. DLitt, 2003. 261 pp. Promotor: Prof JC Thom.

## Doktoraal lopend/Doctoral current

1. BASSON A. *Images of God in a selection Hebrew Bible Psalms of Lament*. DLitt Promotor: Prof PA Kruger.
2. BOEKE JduP. *The poet as moralist: gnomic wisdom in Pindar*. DLitt Promotor: Prof JC Thom.
3. CHALICE LB. *Job 38:1-42:11 and 11QTg Job: a comparative study*. DLitt Promotor: Prof J Cook.
4. DALE LH. *The religious significance of the themes of animals and plants in early Zoroastrianism*. DPhil Promotor: Prof J Cook.
5. EVANS AC. *The connection between Jewish, Hellenistic and Egyptian (Coptic) views on the functioning of angels between c.250 BCE and c.250 CE*. DPhil Promotor/medepromotor: Prof J Cook/prof JC Thom.
6. FLOOR S. *From topic, focus and information structure to theme in Biblical Hebrew narrative and poetry*. DLitt Promotor: Prof CHJ van der Merwe.
7. GERBER MH. *The role of the Hasidim in the build-up to the Maccabaean wars*. DPhil Promotor: Prof J Cook.
8. GREEFF J. *Die verhouding tussen vrouerelgie en offisiële religie in Oud-Israel: 'n studie van 'n seleksie Bybels-Hebreeuse bronre van die eerste helfte van die eerste millennium v.C. [The relationship between woman's religion and official religion in ancient Israel: a study of a selection Hebrew Bible sources of the first half of the first millennium B.C.E.]*. DPhil Promotor: Prof PA Kruger.
9. GWALA M. *The reception of Gen 1-3 in Nguni culture*. DLitt Promotor: Prof I Cornelius.
10. IMBAYARWO T. *Biblical Hebrew dictionaries and current trends in theoretical lexicography*. DLitt Promotor: Prof CHJ van der Merwe.
11. KOTZE Z. *Emosies en emosionele ekspressie in die Hebreeuse Bybel*. [The expression of emotions in the Hebrew Bible]. DPhil Promotor: Prof PA Kruger.
12. KRITZINGER EM. *Die apokaliptiese oorlog tussen goed en kwaad in Zoroastriese-, Qumran- en vroeg Christelike geskrifte*. [The apocalyptic war between good and evil in Zoroastrian-, Qumran- and early Christian writings]. DPhil Promotor: Prof J Cook.
13. MOOMO DO. *The meaning of the Biblical Hebrew verbal conjugations from a cross-linguistic perspective*. DLitt Promotor: Prof CHJ van der Merwe.
14. POHLIG J. *Prototypical speech figures. The translation of selected Old Testament prophets*. DLitt Promotor: Prof CHJ van der Merwe.

## 14 LETTERE EN WYSBEGEERTE

---

15. SWART L. *A stylistic comparison of selected visual representations on Egyptian funerary papyri of the 21st Dynasty and wooden funerary stelae of the 22nd Dynasty (c. 1069 - 715 BCE)*. DPhil Promotor: Prof I Cornelius.
16. VAN SCHALKWYK CHJ. *Die logos-konsep by Filo Judaeus: 'n kultuur-historiese studie. [The logos-concept with Philo Judaeus: a cultural-historical study]*. DPhil Promotor: Prof J Cook.
17. VENTER PJ. *Manifestasies van "populêre religie" in Siro-Palestynse gemeenskappe tydens die Ysteryd. [Manifestations of "popular religion" in Syro-Palestinian societies of the Iron Age]*. DLitt Promotor: Prof I Cornelius.

## Magister afgehandel/Master's completed

1. BOTHA PD. *Essene sectarianism as a Judaic alternative to Pharisaism and Sadduceanism*. MPhil, 2003. 150 pp. Studieleier: Prof J Cook.
2. JACOBS-SMITH MW. *Die sosiale en religieuze rol van die vrou in Oud-Israel. [The social and religious role of women in the Ancient Israel]*. MA, 2003. 76 pp. Studieleier: Prof PA Kruger.
3. VON SOLMS CI. *Ingenuity's engine: an overview of the history and development of the concept of the muse*. MPhil, 2003. 185 pp. Studieleier: Dr S Thom.

## Magister lopend/Master's current

1. BJARNASON P. *Philosophy of consolation: the Epicurean Tetrapharmakos*. MPhil Studieleier: Prof JC Thom.
2. CONRADIE C. *An exploration of the relationship between myth and archetype in the myth of Demeter and Persephone*. MPhil Studieleier: Dr S Thom.
3. FOGARTY M. *Egyptian Christianity: an historical examination of the belief systems prevalent in Alexandria c. 100 BCE – 400 CE and their role in the shaping of early Christianity*. MPhil Studieleier: Prof J Cook.
4. ROBERTS JE. *The concept of God in Iamblichus and Augustine*. MA Studieleier: Prof JC Thom.
5. SWANEPOEL LC. *Die Aeneis in illustrasie. Die evolusie van die 5de tot die 21ste eeu*. MA Studieleier/medestudieleier: Mev CA Malan/prof I Cornelius.
6. VAN ALLEN HH. *The Aorist and Imperfect tense in Acts*. MA Studieleier: Prof JC Thom JC.
7. VAN BEEK P. *Het Babel van haar tyd: Anna Maria van Schurman (1607-1678) en haar kennis van Oosterse tale. [The Babylon of her time: Anna Maria van Schurman (1607-1678) and her knowledge of ancient Near Eastern languages]*. MA Studieleier: Prof J Cook.

## BEELDENDE KUNSTE / FINE ARTS

## Tydskrifartikels/Journal articles

1. KANNEMEYER A. 1974. *Africa e Mediterraneo* 2003; **4/02** (42): 6.
2. KANNEMEYER A. Black. *Strapazin* 2003; (73): 6.
3. KANNEMEYER A. Die Taal. *Moga Moba* 2003; (88): 2.
4. KANNEMEYER A. True Love. *Moga Moba* 2003; (88): 1.
5. KLOPPER S. Coexistence. *Art South Africa* 2003; **2**(2): 3.
6. KLOPPER S. The postmodern context of rural craft production in contemporary South Africa. *The Future is Handmade: The Survival and Innovation of Crafts – Prince Claus Fund Journal* 2003; **5**(10A): 15.
7. VAN ROBBROECK L. Contact zones: colonial and contemporary. *Art South Africa* 2003; **2**(1): 2.

- 
8. VAN ROBBROECK L. Writing white on black: identity and difference in South African art writing of the twentieth century. *Third Text; Critical Perspectives on Contemporary Art and Culture* 2003; 17(2): 11.

### **Referate internasional/Papers international**

1. KLOPPER S. *Civilized garments: missionary origins of traditionalist dress styles in South Africa*. Courtauld History of Dress Conference. Courtauld Institute, London, UK, 2003.
2. KLOPPER S. *From Japan to Jamaica: reframing youth identities in contemporary South Africa*. Youth in Africa Conference, African Studies Association. Boston, USA, 2003.

### **Referate nasionaal/Papers national**

1. BULL K. *Embedding and Embossing: extraordinary terrains in print*. 3rd Impact International Printmaking Conference. Michaelis School of Fine Art, Cape Town, 2003.
2. KANNEMEYER A. *Form and content: current developments in comic art*. The Graphic Narrative in Southern Africa: Problems and Potentials. Technikon Witwatersrand, Johannesburg, 2003.
3. KLOPPER S. *Plastic values: the art of contemporary traditionalists*. South African Association of Art Historians. Stellenbosch University Art Museum, Stellenbosch, 2003.
4. VAN ROBBROECK L. *A tale of two nationalisms: a comparative perspective on the role of visual culture in early Afrikaner and African nationalisms*. South African Association of Art Historians. Stellenbosch University Art Museum, Stellenbosch, 2003.

### **Boeke/Books**

1. RAMSDEN N. *Friends for Life*. Heinemann, Oxford, UK, 2003. 16 pp.

### **Hoofstukke in boeke/Chapters in books**

1. KLOPPER S. Global tourism, marginalised communities and the development of Cape Town's City Bowl area. In: *What holds us together: social cohesion in South Africa*. HSRC Press, Cape Town, South Africa, 2003: 18.

### **Kreatiewe werk/Creative work**

1. ALBOROUGH AG. Group exhibition. Print Works from the Department of Fine Arts, University of Stellenbosch, Stellenbosch University Art Gallery, Stellenbosch, 2003.
2. ALBOROUGH AG. *Iconography of the genome*. South African Museum, 2003.
3. ALBOROUGH AG. *Invited Artist Programme Exhibition*. Sasol Art Museum, 2003.
4. ALBOROUGH AG. Solo exhibition. *work[ing /in] pro[cess/gress]*. Sasol Art Museum, Stellenbosch, 2003.
5. BOUMA P. *Friends for Life*. Oxford, UK, 2003.
6. BOUMA P. Comic magazine. *My problems with words 1, 2 & 3*. Strip Show #1, Strip Art Project, Stellenbosch, 2003.
7. BOUMA P. Group exhibition. *Captive audience*. Comix Galore. Art on Paper, Johannesburg, 2003.
8. BOUMA P. Group exhibition. *Dislocated earth*. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
9. BOUMA P. Group exhibition. *Illustrations from Simon's story and Friends for life*. World Aids Day Event exhibition. SABC Recording Studios, Cape Town, 2003.
10. BOUMA P. Group exhibition. *The guilty bystander*. Satirical Works. Evita se Perron, Darling, 2003.
11. BRUNDRIT J. 2 person exhibition. *Remember me: private lives/public record*. Cinema Nouveau, Waterfront, Cape Town, 2003.
12. BRUNDRIT J. Group exhibition. *I like the way you polish my 9mm*. Artwork in collaboration with Dorothee Kreutzfeldt. Castle of Good Hope, Cape Town, 2003.
13. BRUNDRIT J. Group exhibition. *Making History (voortrekkernooientjes)*. Satirical Works. Elsie Balt Art Gallery, Evita se Perron, Darling, 2003.

## 16 LETTERE EN WYSBEGEERTE

---

14. BRUNDIT J. Group exhibition. *Making History*. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
15. BRUNDIT J. Group exhibition. *Valued Families* (1995). Literally and Figuratively: text and image in South African Art. Michael Stevenson Contemporary, Cape Town, 2003.
16. BULL K. Curated exhibition. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
17. BULL K. Group exhibition. *Unknown quantity*. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch , 2003.
18. BULL K. Group exhibition. Then & Now: South African prints before and after the demise of apartheid. Iziko – South African National Gallery, Cape Town, 2003.
19. CAMPBELL KD. Group exhibition. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
20. DIETRICH KH. Group exhibition. *A small miscalculation in Sir Francis Galton's eugenics theory*. New acquisitions, Friends of SANG. South African National Gallery, Cape Town, 2003.
21. DIETRICH KH. Group exhibition. *Horizons of Babel: Cape Columbine, Horizons of Babel: Hottentotsberg, Horizons of Babel: Anysberg*. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
22. DIETRICH KH. Group exhibition. *Physiognomical identities*. Contact Zones: Colonial and Contemporary. Michael Stevenson's Contemporary, Cape Town, 2003.
23. DIETRICH KH. *Looking at art*. SASOL Art Museum, Stellenbosch University, Stellenbosch, 2003.
24. DIETRICH KH. *The South African photographs of Gustav Theodor Fritsch*. Department of Historical Studies, UCT, 2003.
25. DU PREEZ M. Group exhibition. *Links, regs, links*. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
26. DU PREEZ M. Group exhibition. Satirical Works. Elsie Balt Art Gallery, Evita se Perron, Darling, 2003.
27. GUNTER E. Group exhibition. *Fetus*. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
28. GUNTER E. Group exhibition. *Self*. Self portraits @ DCS. Durbanville Cultural Society, Rust en Vrede Gallery, Durbanville, 2003.
29. GUNTER E. Solo exhibition. *Leitmotif: Rou en bou*. Stellenbosch University Art Gallery, Stellenbosch , 2003.
30. HOFFMAN J. Group exhibition. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
31. KADEN MJ. Group exhibition. Satirical Works. Elsie Balt Art Gallery, Evita se Perron, Darling, 2003.
32. KADEN MJ. Group exhibition. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
33. KANNEMEYER A. Curator, group exhibition. *Comic Artists from South Africa and Reunion*. Art on Paper, Johannesburg, 2003.
34. KANNEMEYER A. Group exhibition. *Die hemel help ons 3; Verbrand jouself; Frikkadel 1; Frikkadel 2; Frikkadel 3; Piet en meisie; 1974 1; 1974 2*. Comic Artists from South Africa and Reunion. Art on Paper, Melville, Johannesburg, 2003.
35. KANNEMEYER A. Group exhibition. *Die Taal 1, Die Taal 2, Omslag Bitterkomix 13*. Satirical Works. Evita se Perron, Darling, 2003.
36. KANNEMEYER A. Group exhibition. *Extinction; Gathering evidence; Untitled 1, Untitled 2; Untitled 3*. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
37. KANNEMEYER A. Group exhibition. *Nag van die wit skrik 1 & 2; Reverie 1 & 2 (four works)*. Bulles d'Afrique. Belgian Centre for Comic Strip Art, Brussels, Belgium, 2003.

- 
38. KANNEMEYER A. Group exhibition. *Stem ANC; Hardebaard. Sex & Kultuur.* Community Arts Project, Cape Town, 2003.
  39. KANNEMEYER A. Group exhibition. 1-8 (8 works). Teken. Art on Paper, Melville, Johannesburg, 2003.
  40. KANNEMEYER A. *Iconoclasm and Bitterkomix.* Michaelis School of Fine Art, UCT, 2003.
  41. KANNEMEYER A. *Indian Ocean Graphic Narrative collaboration Albin Michel Publishers.* Paris, France, 2003.
  42. KANNEMEYER A. Published Graphic narrative. *Bitterkomix 12.* Art on Paper, Johannesburg, 2003.
  43. KANNEMEYER A. Published Graphic narrative. *Frikadel (3 pages); Bittekomix 10 jaar (1 page); Hierdie lewe (6 pages); Piet en meisie (3 pages); Vroumens (1 page); Back cover.* Bitterkomix 12. Art on Paper, Johannesburg, 2003.
  44. KANNEMEYER A. Research for solo exhibition for Art on Paper Gallery. Melville, Johannesburg, 2003.
  45. KANNEMEYER A. Solo exhibition. *Bitterkomix.* Potchefstroom Aardklopfees, Potchefstroom, 2003.
  46. KANNEMEYER A. *The state of South African Comics Public lecture.* Bulles d'Afrique (exhibition and symposium). Brussels, Belgium, 2003.
  47. KLOPPER S. Group exhibition. *Monotype.* Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
  48. STEYN JP. Group exhibition. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
  49. VAN DER MERWE VH. Group exhibition. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
  50. VAN EEDEN MS. Group exhibition. Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.
  51. VAN ROBBROECK L. Group exhibition. *Domestic bliss.* Print Works from the Department of Fine Arts, University of Stellenbosch. Stellenbosch University Art Gallery, Stellenbosch, 2003.

### **Doktoraal lopend/Doctoral current**

1. VAN ROBBROECK L. *Writing white on black: Modernity as discursive practice in art historical, art critical and anthropological writings on the art and material culture of 'black' South Africans.* DPhil Promotors: Proff FP Cilliers en S Klopper.

### **Magister afgehandel/Master's completed**

1. CONIDARIS M. *Contemporary South African printmaking: a study of the art form in relation to socio-economic conditions, with special reference to the Caversham Press.* MA (BK), 2003. 138 pp. Studieleier/medestudieleier: Prof KH Dietrich/dr M Arnold.
2. DE KOCK-WIESNER C. *Teken, landskap en kennis: 'n ondersoek na die rol van teken in Suid-Afrikaanse kuns.* MA (BK), 2003. 88 pp. Studieleier/medestudieleier: Prof KH Dietrich/mnr VH van der Merwe.
3. HARLEY L. *Op weg na 'n kontemporêre eko-estetiek.* MA (BK), 2003. 220 pp. Studieleier: Prof KH Dietrich.

### **Magister lopend/Master's current**

1. BASSON FC. *To be looked at (from the other side of the glass) with one eye, close to, for almost an hour.* MA (BK) Studieleier/medestudieleier: Me MJ Kaden/me L van Robbroeck.
2. BOTHA N. *Children's response to post-modern picture books consciously constructed to engage and challenge reader-viewers.* MA (BK) Studieleier: Prof KH Dietrich.
3. CAMPBELL KD. *The tension in technology.* MA (BK) Studieleier/medestudieleier: Prof S Klopper/me J Brundrit.
4. DU PLESSIS C. *Reconstructing the conventions employed in comix and comix strips.* MA (BK) Studieleier/medestudieleier: Me L van Robbroeck/me P Bouma.

## 18 LETTERE EN WYSBEGEERTE

---

5. DU PLESSIS D. *An analytical approach to the form and content of South African comics.* MA (BK) Studieleier: Mnr A Kannemeyer.
6. DU PREEZ M. *'n Ondersoek na die verwantskap tussen juwelierskuns, die liggaam, identiteit en konsepsoniele mode-ontwerp in Suid-Afrika.* MA (BK) Studieleier/meestudieleier: Mnr EM Cassar/prof S Klopper.
7. EMSLIE AL. *Word and image: the artist's book as a phenomenon of creative thinking.* MA (BK) Studieleier/meestudieleier: Prof S Klopper/prof KH Dietrich.
8. FOUCHÉ P. *Languor and the disembodied photograph: an investigation into the influence of the conflicts of queer activism and the implications of electronic manipulation on selected art practices.* MA (BK) Studieleier: Me J Brundrit.
9. GRINDROD J. *Art and psychoanalysis: the unconscious explored through visual images.* MA (BK) Studieleier: Me MJ Kaden.
10. GROBLER P. *The influence of globalisation on style in picture book illustration.* MA (BK) Studieleier/meestudieleier: Prof KH Dietrich/me P Bouma.
11. GRUNER S. *Art and conversion: An investigation of ritual, memory and healing in the process of making art.* MA (BK) Studieleier: Prof KH Dietrich.
12. HALSE J. *Visual equivalents: investigating the relationship between collage and post-modern fiction.* MA (BK) Studieleier/meestudieleier: Me L van Robbroeck/me P Bouma.
13. HOFFMAN J. *Externalisation of the mind: Interface ecology, hybridity and cultural representation.* MA (BK) Studieleier: Prof AG Alborough.
14. KRIEGLER R. *Design, adornment and identity: South African jewellery design in the global market.* MA (BK) Studieleier/meestudieleier: Prof S Klopper/mnr EM Cassar.
15. LIGHART M. *The interaction between image and text in contemporary advertising in a poststructuralist society.* MA (BK) Studieleier/meestudieleier: Me L van Robbroeck/me MJ Kaden.
16. LOUW N. *An exploration into the power of the narrative through comics and storytelling.* MA (BK) Studieleier: Mnr A Kannemeyer.
17. SCHNEIDER JK. *The future of the South African artist-jeweler in light of the restructuring of the jewellery industry for export by Kaiser Associates.* MA (BK) Studieleier/meestudieleier: Prof S Klopper/mnr EM Cassar.
18. SMUTS L. *Examining a sonar printout of the ocean floor as an example of a contemporary landscape image that prompts enquiry into inscription and dual perception.* MA (BK) Studieleier/meestudieleier: Me MJ Kaden/me K Bull.
19. SOUTHWOOD D. *Middelklas tydsgenote met soortgelyke sosiale en persoonlike ontmoetingspunte: Doreen Southwood in gesprek met Bridget Baker en Antoinette Murdoch.* MA (BK) Studieleier: Prof AG Alborough.
20. STEYN JP. *A study of the mother goddess archetype in traditional Indian jewellery and culture.* MA (BK) Studieleier/meestudieleier: Me L van Robbroeck/mnr EM Cassar.
21. TAYLOR M. *Counter semiotics: a counter-solution to "reading" pictures critically.* MA (BK) Studieleier/meestudieleier: Prof KH Dietrich/me P Bouma.
22. TOLSON E. *Fantasy as postmodern cynicism: the construction and appropriation of forest imagery.* MA (BK) Studieleier/meestudieleier: Me L van Robbroeck/me P Bouma.
23. VAN EEDEN MS. *Outside in/inside out: an investigation of the creation and transgression of boundaries.* MA (BK) Studieleier: Prof AG Alborough.
24. VAN STADEN L. *'n Ondersoek na geslagsroluitbeelding in ekonoklastiese stripverhale.* MA (BK) Studieleier: Mnr A Kannemeyer.
25. WOOD C. *Flesh for fantasy: Representations of women for women in popular culture.* MA (BK) Studieleier/meestudieleier: Me L van Robbroeck/prof KH Dietrich.

## DRAMA / DRAMA

### **Tydskrifartikels/Journal articles**

1. DU PREEZ P, HAUPTFLEISCH T. Try for White – an introduction. *South African Theatre Journal* 2003; **17**: 3.
2. ERASMUS D. Performing the nation: the 5th Summer Graduate School Seminar and Workshop on African Theatre. *South African Theatre Journal* 2003; **17**: 5.
3. HAUPTFLEISCH T. The cultural bazaar: thoughts on festival culture after a visit to the 2003 Klein Karoo Nasionale Kunstefees (KKNK) in Oudtshoorn. *South African Theatre Journal* 2003; **17**: 17.
4. KRUGER MS. Pantomime in South Africa: the British tradition and the local flavour. *South African Theatre Journal* 2003; **17**: 23.

### **Referate internasional/Papers international**

1. ERASMUS D. *Theatre and tourism: an exploration of the uses of interactive theatre and community theatre*. 5th Summer Graduate School Seminar and Workshop on African Theatre. Chancellor College, University of Malawi, Zomba, Malawi, 2003.
2. ESTERHUIZEN JT. *Towards reconciliation in the arts and nation building in South Africa – a Western Cape perspective*. 5th Summer Graduate School Seminar and Workshop on African Theatre. Chancellor College, University of Malawi, Zomba, Malawi, 2003.

### **Hoofstukke in boeke/Chapters in books**

1. HAUPTFLEISCH T. Eventification: utilizing the theatrical system to frame the event. In: *Theatrical Events. Borders, Dynamics, Frames*. Rodopi Editions, Amsterdam, Netherlands, 2003: 23.

### **Kreatiewe werk/Creative work**

1. BASSON M, BOTHMA C, SNYMAN A. Play. *Koggelmanderman*. Klein Karoo Nasionale Kunstefees, ArtsCape, Aardklop, 2003.
2. BASSON M, KELLERMAN A. Play. *Mamma medea*. Klein Karoo Nasionale Kunstefees, Oudtshoorn, 2003.
3. DE VAAL F. Play. *Crossing*. Klein Libertas Teater, Stellenbosch, 2003.
4. DU PREEZ P. Play. *Die lang arm van die geregt*. Klein Karoo Nasionale Kunstefees, Oudtshoorn, 2003.
5. DU PREEZ P. Radio drama. *Mense van Sanlamsentrum, Parow*. KFM, Kaapstad, 2003.
6. KELLERMAN A. Play. *Tip*. Klein Karoo Nasionale Kunstefees, Oudtshoorn, 2003.
7. KELLERMAN A, BASSON M, SNYMAN A, BOTHMA C. Play. *Raaiselkind*. Klein Karoo Nasionale Kunstefees, Aardklop, Oudtshoorn en Potchefstroom, 2003.
8. KELLERMAN A, DE VAAL F. Play. *1975*. Klein Karoo Nasionale Kunstefees, Aardklop, Oudtshoorn en Potchefstroom, 2003.
9. KRUGER MS. Puppet play. *More tales from the calabash*. Variety of theatres in Canada, Turkey and South Africa, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. LITKIE CA. *Selected black Southern African dramatists. A study in cultural influences*. DPhil, 2003. 263 pp. Promotor: Prof T Hauptfleisch.

### **Doktoraal lopend/Doctoral current**

1. ODHIAMBO CJ. *The state of theatre for development in Kenya. In search of an appropriate poetics*. DPhil Promotor: Prof T Hauptfleisch.
2. PIENAAR S. *The history of dance in South Africa*. DPhil Promotor: Prof T Hauptfleisch.

### **Magister afgehandel/Master's completed**

1. BRAND A. *Die manifestasie van die konsep "gemeenskapsteater" in Suid-Afrika sedert 1994.* MDram, 2003. 153 pp. Studieleier: Dr MS Kruger.
2. DU PREEZ P. *Die toneelwerk van Breyten Breytenbach.* MDram, 2003. 178 pp. Studieleier: Prof T Hauptfleisch.
3. SKORDIS R. *Improvisation and playmaking: a look at some improvisation techniques and their applications during the directing process.* MDram, 2003. 127 pp. Studieleier: Prof T Hauptfleisch.

### **Magister lopend/Master's current**

1. ESTERHUIZEN JT. *Towards a realignment of theatre administration in the Western Cape – a theoretical-empirical study.* MDram Studieleier: Prof T Hauptfleisch.
2. HUISMANS A. *Die interaksie tussen teks en konteks in die teater.* MDram Studieleier: Prof T Hauptfleisch.
3. JAMES EM. *Theatrical elements in Xhosa traditional practices.* MDram Studieleier: Prof T Hauptfleisch.
4. WOOD M. *Educational uses of theatre.* MDram Studieleier: Dr MS Kruger.

## **ENGELS / ENGLISH**

### **Tydskrifartikels/Journal articles**

1. DISTILLER N. "This traitor king": Catholic treachery and black ambition in *The Battle of Alcazar.* *Southern African Journal of Medieval and Renaissance Studies* 2002; **11**: 26.
2. HALE F. Challenging the Swedish social welfare state: the case of Dwight David Eisenhower. *Swedish American Historical Quarterly* 2003; **14**(1): 16.
3. HALE F. English congregational responses to the Spanish Civil War. *The Journal of the United Reformed Church History Society* 2003; **7**(3): 13.
4. HALE F. The Great Trek as Exodus in JD Kestell's and N Hofmeyr's *De Voortrekkers*, of *Het Dagboek van Izak van der Merwe.* *Acta Theologica* 2003; **22**(1): 16.
5. HALE F. Heroism, tragedy and the failure of historicity in Anne de Villiers' *Die Wit Kraai.* *Canadian Journal of Netherlandic Studies/Revue Canadienne d'études Néerlandaises* 2003; **22**(1): 13.
6. HALE F. Komsja Prawdy i Pojednania w RPA – potencjalne i realne mozliwosci. Teori a rzeczywistosc. *Ius et Lex* 2003; **2**: 19.
7. HALE F. The millenarian meridian and cultural-religious conflict in Timothy Mofolorunso Aluko's *Kinsman and Foreman.* *Religion and Theology* 2003; **10**(1): 13.
8. HALE F. The Spanish Gospel Mission: Its Origins and Its Response to the Spanish Civil War. *The Baptist Quarterly* 2003; **40**(3): 10.
9. HALE F. The Tragedy of the Church Seen through Unitarian Pacifist Eyes: Sidney Spencer on the Ethics of Pacifism during the Spanish Civil War. *Studia Historiae Ecclesiasticae* 2003; **29**(1): 9.
10. HALE F. Time for sex in Sweden: enhancing the myth of the 'Swedish Sin' during the 1950s. *Scandinavian Studies* 2003; **75**(3): 23.
11. KLOPPER DC. In the name of the Arthur Nortje: life, death and biographic representation. *English Studies in Africa* 2003; **45**(1): 21.
12. SWART M. Creative capstone computer projects for post-graduate students of English. *SAVTO/SAALT – Tydskrif vir Taalonderrig/Journal for Language Teaching* 2003; **37**(1): 10.

## **Referate internasional/Papers international**

1. GAYLARD RP. "Welcome to the world of our humanity": affirmations of humanness in the work of selected black South African writers. International Conference on New Directions in the Humanities. University of the Aegean, Rhodes, Greece, 2003.
2. VILJOEN SC. *Biographical studies in a South African and global context: the recreation of the life of Richard Rive*. Congress on Condition of the Subject. London University, London, UK, 2003.

## **Referate nasionaal/Papers national**

1. GOODMAN R. *De-describing the Centre: satirical and postcolonial strategies in Mda's The Madonna of Excelsior*. AUETSA/SAVAL/SACLALS Conference. University of Pretoria, Pretoria, 2003.
2. VILJOEN SC. *Biographical studies in a post-1994 South Africa: reconstructing the life of Richard Rive*. Seminar: Association of University Teachers of English. Pretoria University, Pretoria, 2003.
3. VILJOEN SC. *The Sad trajectory of non-racialism: the case of Happy Sindane*. Seminar: Performance of Race. University of Cape Town, Cape Town, 2003.

## **Boeke/Books**

1. THOMPSON JB. *Huck Finn and the Spirit of the Gospels: "Brung up Wicked" and doing what "Come Handiest"*. Stellenbosch University, 2003. 26 pp.

## **Hoofstukke in boeke/Chapters in books**

1. HEES EPH. The Birth of a Nation: Contextualizing *De Voortrekkers*. In: Balseiro I, Masilela N, (eds). *To Change Reels: Film and Culture in South Africa*. Wayne State University Press, Detroit, USA, 2003: 20.

## **Navorsingsverslag/Research report**

1. DISTILLER N. Colonial Shakespeare: report on the Shakespeare Society of Southern Africa's tri-annual Shakespeare Congress. Universiteit Stellenbosch, 2003. 7 pp.

**FILOSOFIE**  
**(waarby ingesluit die Sentrum vir Toegepaste Etiek) /**  
**PHILOSOPHY**  
**(including the Centre for Applied Ethics)**

## **Tydskrifartikels/Journal articles**

1. OLIVIER A. The limits of the present. Husserl and Heidegger on temporal limitation. *Phenomenologische Forschungen/Phenomenological Studies* 2003: 133-148.
2. OLIVIER A. Nietzsche and neurology. *Nietzsche-Studien/Nietzsche Studies, Internationales Jahrbuch für die Nietzsche-Forschung* 2003; **32**: 124-142.
3. OLIVIER A. When pains are mental objects. *Philosophical Studies* 2003; **115**(1): 33-53.
4. SMIT JP. The supposed "inseparability" of fact and value. *South African Journal of Philosophy/Suid-Afrikaanse Tydskrif vir Wysbegeerte* 2003; **22**(1): 51-62.
5. SWARTZ C, CILLIERS FP. Dialogue disrupted: Derrida, Gadamer and the ethics of discussion. *South African Journal of Philosophy/Suid-Afrikaanse Tydskrif vir Wysbegeerte* 2003; **22**(1): 1-18.
6. VAN DER MERWE WL. Multiculturalism(s)? A critical appraisal. *Acta Academica* 2003; **35**(2): 26-80.

7. VAN NIEKERK AA. Can more business ethics teaching halt corruption in companies? *South African Journal of Philosophy/Suid-Afrikaanse Tydskrif vir Wysbegeerte* 2003; **22**(2): 128-138.
8. VAN NIEKERK AA. Medical ethics: the changing landscape. *Private Health Care* 2003: 74-78.
9. VAN NIEKERK AA. Mother-to-child transmission of HIV/AIDS in South Africa: moral issues. *Jahrbuch für Wissenschaft und Ethik* 2003; **8**: 149-171.
10. VAN NIEKERK AA. Wat beteken dit om gelukkig te wees? *Fragmente* 2003; **10/11**: 99-104.
11. WHITESIDE A, BARNETT A, VAN NIEKERK AA. Through a glass, darkly: data and uncertainty in the AIDS debate. *Developing World Bioethics* 2003; **3**(1): 49-76.

### Referate internasional/Papers international

1. CILLIERS FP. *The boundaries of complex systems and their models*. The 2nd Tamkang International Conference on Ecological Discourse. Tamkang University, Taipei, Taiwan, 2003.
2. CILLIERS FP. *Why modest positions do not have to be weak*. Complexity, Ethics and Creativity Conference. London School of Economics, London, UK, 2003.
3. VAN DER MERWE WL. *The appropriation of the “other” in music and musicology*. Conference of the Swedish-South African Network on Music and Identity. Pretoria, South Africa, 2003.
4. VAN DER MERWE WL. *Multiculturalism and the humanities*. International Conference on New Directions in the Humanities. Rhodos, Greece, 2003.
5. VAN NIEKERK AA. *Can science be democratized?* 12th International Congress of Logic, Methodology and Philosophy of Science. Oviedo, Spain, 2003.
6. VAN NIEKERK AA. *The human genome and Africa: ethical issues*. The Human Genome and Africa Conference. Stellenbosch, South Africa, 2003.

### Referate nasionaal/Papers national

1. HATTINGH JP. *On the ethical analysis of value issues in public decision-making*. Dertigste Jaarlikse Kongres van die Wysgerige Vereniging van Suider-Afrika. Grahamstown, 2003.
2. HATTINGH JP, SEELIGER L. *Meeting ethical challenges in environmental decision-making: perspectives from an ethics survey in Cape Town and surrounds. Corporate governance in Southern Africa. In search for the Holy Grail*. Annual Conference of the International Association of Impact Assessors (South Africa). Wilderness, 2003.
3. VAN NIEKERK AA. *The ethics of assisted death*. Lesing by Konferensie van Fakulteit Gesondsheidswetenskappe. Potchefstroom Universiteit, 2003.
4. VAN NIEKERK AA. *Ethics and engineering*. Bi-annual Construction Management Program (CMP). Universiteit van Stellenbosch, Stellenbosch, 2003.
5. VAN NIEKERK AA. *Ethics and the new genetic technologies*. Lesing by Konferensie van Fakulteit Gesondheids- en Wetenskappe. Potchefstroom Universiteit, 2003.
6. VAN NIEKERK AA. *The history of moral medicine: developments and breakthroughs*. National Congress of the Society for Occupational Medicine of South Africa (SASOM). Benoni, 2003.
7. VAN NIEKERK AA. HIV/AIDS, public health and constitutional rights: South Africa's experiment. Response to Solly Benatar and Willem Landman. National Workshop on AIDS, Ethics and Rights. College of Medicine, Rondebosch, 2003.
8. VAN NIEKERK AA. *Moral and social problems of HIV/AIDS: economics, poverty and patent rights*. National Conference of Doctors for Life. MRC Conference Centre, Bellville, 2003.
9. VAN NIEKERK AA. *Moral and social problems of HIV/AIDS: facts, MTCT, denial and the position of women*. National Conference of Doctors for Life. MRC Conference Centre, Bellville, 2003.

10. VAN NIEKERK AA. *Moral dilemmas in SA's HIV/AIDS pandemic*. Conference of Dept of Obstetrics and Gynaecology, UCT, Cape Town, 2003.
11. VAN NIEKERK AA. *Patient autonomy in medical ethics*. Lesing by Wes-Kaapse Konferensie van die "South African Medical Association (SAMA)". Tygerberg, 2003.
12. VAN NIEKERK AA. *Philosophical reflections on the future as dialectic between ingenuity and regularity*. Stigtingskonferensie van die Wes-Kaapse Tak van die SA Futures Society. Bellville, 2003.
13. VAN NIEKERK AA. *Shifts in the history of moral deliberation about medicine*. Lesing by Steve Biko Series of Bioethics Events. Mediese Skool, Universiteit van die Witwatersrand, Johannesburg, 2003.

## **Hoofstukke in boeke/Chapters in books**

1. VAN DER MERWE WL, VOESTERMANS PP. Wittgenstein's legacy and the challenge to psychology. In: Wittgenstein L, (red.). *Critical Assessments of Leading Philosophers*. Routledge, 2002: 1-15.
2. VAN NIEKERK AA. Modernity, mortality and mystery. In: Beilharz P, (ed.). *Zygmunt Bauman (Four volume set) (Sage Masters of Modern Social Thought Series)*. Sage Publications, Thousand Oaks, California, 2003: 241-264.
3. VAN NIEKERK AA. A place for bioethics in medicine. In: Moodley K, Pienaar W, (eds). *Module 13 – Ethics Student Manual*. Unit for Bioethics (Tygerberg Division), Stellenbosch University, 2003: 5-16.

## **Doktoraal afgehandel/Doctoral completed**

1. SMIT JP. *The truth about value and the value of truth*. DPhil, 2003. 229 pp. Promotor/medepromotor: Prof AA van Niekerk/prof SA du Plessis.

## **Doktoraal lopend/Doctoral current**

1. BAUGHAN H. *Technology and practical reason in technology education policy – a philosophical study*. DPhil Promotor: Prof JP Hattingh.
2. BERNARDO ET. *Die rol van gedragskodes in etiese bewussmaking in die staatsdiens, met spesifieke verwysing na die beskermingsdienste: 'n ondersoek in die toegepaste etiek*. DPhil Promotor: Prof JP Hattingh.
3. DE ROUBAIX JAM. *Waarde, utiliteit en outonomie: 'n morel-kritiese analise van utilitaristiese standpunte oor die waarde van voorgeboortelike lewe*. DPhil Promotor: Prof AA van Niekerk.
4. DE VILLIERS T. *Mind, language and complexity. Complexity theory and contemporary theories of cognition*. DPhil Promotor: Prof FP Cilliers.
5. FOURIE H. *Developing a heuristic framework for understanding contemporary technology: a philosophical and sociology study*. DPhil. Promotor/medepromotor: Prof J Mouton/prof FP Cilliers.
6. JONKER C. *Imagination and interpretation in the hermeneutical phenomenology of Paul Ricoeur*. DPhil Promotor: Prof WL van der Merwe.
7. JORDAAN E. *Not facing the other? A Levinasian perspective on global poverty and transformational responsibility*. DPhil Promotor/medepromotor: Prof P Nel/prof WL van der Merwe.
8. KNAPP VAN BOGAERT D. *Earth, air, fire, and water: moral responsibility and the problem of global drug resistance*. DPhil Promotor: Prof AA van Niekerk.
9. LAMBERT A. *Beyond modernism and postmodernism: the complexity of contemporary art music*. DPhil Promotor: Prof FP Cilliers.
10. LONG SS. *The formulation of an environmental ethic for civil engineers in South Africa*. DPhil Promotor: Prof JP Hattingh.
11. MAHLATI MP. *Altruism and self-interest in medical practice: ethical perspectives on the South African situation*. DPhil Promotor: Prof AA van Niekerk.
12. MALAN YH. *Deconstruction and the ethics of resistance*. DPhil Promotor: Prof FP Cilliers.

## **24 LETTERE EN WYSBEGEERTE**

---

13. McCREATH J. *The post-structural turn in linguistics and the interpretation of the "Best Interest of the Child" in South African custody cases.* DPhil. Promotor/medepromotor: Prof LM du Plessis/prof FP Cilliers.
14. MOKWENA BO. *Corporate citizenship and business profitability: a post-apartheid critique.* DPhil Promotor: Prof JP Hattingh.
15. MOOMAL Z. *The reconcilability of historicity and objectivity as knowledge ideals.* DPhil Promotor: Prof AA van Niekerk.
16. NEVHUTALU HK. *Patients' rights in South Africa's public health system: moral-critical perspectives.* DPhil Promotor: Prof AA van Niekerk.
17. NGQUBA M. *The ethics of physician-assisted suicide.* DPhil Promotor: Prof AA van Niekerk.
18. OSBERG D. *Complexity an autodidacticism.* DPhil. Promotor: Prof FP Cilliers.
19. PEACEY AH. *Foundations of public sector financial ethics mediation.* DPhil Promotor/ medepromotor: Prof JP Hattingh/prof E Schwella.
20. ROSSOUW TM. *Identity, personhood and power: a critical analysis of the principle of respect for autonomy and the idea of informed consent, and their implementation in an androgynous and multicultural society.* DPhil Promotor: Prof AA van Niekerk.
21. TLHAPANE MS. *Principlism and AIDS: a study in applied ethics.* DPhil Promotor: Prof AA van Niekerk.
22. VAN ROBBROECK L. *Writing white on black: modernity as discursive practice in art historical, art critical and anthropological writings on the art and material culture of 'black' South Africans.* DPhil Promotor: Prof FP Cilliers en S Klopper.
23. VAN UDEN J. *Connected: a complex(ity) analysis of organisation.* DPhil. Promotor: Prof FP Cilliers.

## **Magister afgehandel/Master's completed**

1. BADENHORST C. *Stalking the hunting debate: trophy hunting, Integrity and Ideology.* MA, 2003. 238 pp. Studieleier: Prof JP Hattingh.
2. BENFIELD IL. *Our complex world: understanding it, living it, sustaining it.* MPhil, 2003. 144 pp. Studieleier: Prof JP Hattingh.
3. DE VILLIERS E. *Human dignity: right or responsibility?* MPhil, 2003. 65 pp. Studieleier: Prof AA van Niekerk.
4. DURAND MC. *Vryheid, verantwoordelikheid en selfmoord.* MA, 2003. 90 pp. Studieleier: Prof FP Cilliers.
5. ENGELBRECHT S. *Utopie, filosofie en hermeneutiek. 'n verkenning van die denke van Gianni Vattimo.* MA, 2003. 60 pp. Studieleier: Prof WL van der Merwe.
6. HORN L. *Theories of justice and an HIV/AIDS health care policy for South Africa: a comparative analysis.* MPhil, 2003. 91 pp. Studieleier: Prof AA van Niekerk.
7. MAGOSHA TA. *The issue of social development (feeding people) versus saving nature: a case study in environmental ethics.* MPhil, 2003. 90 pp. Studieleier: Prof JP Hattingh.
8. NICHOLLS G. *Accountable to God alone? Theologising with a hammer: the HIV/AIDS crisis, condoms and Catholicism.* MPhil, 2003. 163 pp. Studieleier: Prof AA van Niekerk.
9. NIENABER A. *Zygmunt Bauman en die vraag na die oorsprong van moraliteit: die sosiale of die persoonlike?* MA, 2003. 155 pp. Studieleier: Prof AA van Niekerk.
10. RAUCH R. *Harmful sexual practices and gender conceptions in Kwazulu-Natal and their effects on the HIV/AIDS pandemic.* MPhil, 2003. 106 pp. Studieleier: Prof AA van Niekerk.
11. ROSSOUW TM. *A dialectical interpretation of the history of Western medicine: perspectives, problems and possibilities.* MPhil, 2003. 110 pp. Studieleier: Prof AA van Niekerk.

## **Magister lopend/Master's current**

1. BREITENBACH M. *Die morele problematiek insake internasionale patentregte op HIV/VIGS medisyne in Afrika.* MA Studieleier: Prof AA van Niekerk.

2. CEJNAROVA A. *Formal analogies in the description of complex and quantum*. MA Studieleier: Prof FP Cilliers.
3. COETZEE H-K. *Mediese etiek in privaatsektor-geneeskunde in Suid-Afrika*. MA Studieleier: Prof AA van Niekerk.
4. CROUS L. *Etiiese perspektiewe op nuwe geentegnologieë, met spesiale verwysing na die moontlikheid van die kloning van mense*. MA Studieleier: Prof AA van Niekerk.
5. DE VOSS V. *Charles Taylor se konsepsie van die "self"*. MA Studieleier: Prof WL van der Merwe.
6. DICK L. *MIV/VIGS as openbare of private gesondheidsaangeleenthed: etiese perspektiewe*. MA Studieleier: Prof AA van Niekerk.
7. DU PLESSIS L. *Towards an environmental ethics for Africa: learning from the indigenous knowledge of an East-African tribe*. MA Studieleier: Prof JP Hattingh.
8. ELS JPJ. *Normatiwiteit en kontingensie: 'n godsdiensfilosofiese toepassing van die denke van Richard Rorty*. MA Studieleier: Prof WL van der Merwe.
9. GOEDVOLK W. *Epistemologie versus hermeneutiek? 'n kritiese analise van die epistemologie-kritiek van Richard Rorty*. MA Studieleier: Prof AA van Niekerk.
10. GREYBE S. *Chaos and complexity*. MA Studieleier: Prof FP Cilliers.
11. HENDRICKS M. *Health care in the market place: reconcilable values?* MPhil Studieleier: Prof AA van Niekerk.
12. HUGO J. *Deleuze and memory*. MA Studieleier: Prof FP Cilliers.
13. LOSELO R. *HIV/AIDS: access to care in view of the SA constitution*. MPhil Studieleier: Prof AA van Niekerk.
14. MAFANYA A. *Informed consent and the practice of medicine in the Eastern Cape*. MPhil Studieleier: Prof AA van Niekerk.
15. OLIVIER A. *Die etiek van verantwoordelikheid: 'n kritis-filosofiese analise*. MA Studieleier: Prof AA van Niekerk.
16. PAPU B. *The role of cost-benefit analysis in environmental management in South Africa: an ethical analysis of the Coega case*. MPhil Studieleier: Prof JP Hattingh.
17. REYNEKE J. *Omgewing en ontwikkeling: 'n filosofiese verkenning van 'n spanningsverhouding*. MA Studieleier: Prof JP Hattingh.
18. SIDLER D. *Medical futility as action-guide in neonatal end-life decisions*. MPhil Studieleier: Prof AA van Niekerk.
19. SIMS C. *Reciprocity and the dialectic of recognition in Sartre and De Beauvoir*. MA Studieleier: Prof WL van der Merwe.
20. THORBURN RH. *The new company. Pre-emptive corporate ethics in a globalised business environment*. MA Studieleier: Prof JP Hattingh.
21. VAN HEERDEN C. *Moral perspectives on the exploitation of children in Africa*. MPhil Studieleier: Prof AA van Niekerk.
22. VON BEZING K. *Complexity and business ethics*. MA Studieleier: Prof FP Cilliers.

**GEOGRAFIE EN OMGEWINGSTUDIE  
(waarby ingesluit die Sentrum vir Geografiese Analise) /**  
**GEOGRAPHY AND ENVIRONMENTAL STUDIES**  
**(including the Centre for Geographical Analysis)**

**Tydskrifartikels/Journal articles**

1. FERREIRA SLA. Sustainable tourism in post-colonial Southern Africa. *Africa Insight* 2003; 33: 36-43.

2. MUNCH Z, VAN LILL SWP, BOOYSEN CN, ZIETSMAN HL, ENARSON DA, BEYERS N. Tuberculosis transmission patterns in a high-incidence area: a spatial analysis. *International Journal of Tuberculosis and Lung Disease* 2003; **7**: 271-277.
3. VAN DER MERWE IJ, BEKKER S. Urbanization: an interdisciplinary approach to a complex phenomenon. *Social Work* 2003; **39**: 18-25.
4. VAN SCHOOR LH, VAN DER MERWE JH. EUREPGAP environmental issues: a formula for the quantification and prioritization of negative environmental impacts in the fruit industry. *Scientifica [online]* 2003; **6**(15): <http://www.safj.co.za/scientifica.html>.
5. WURZ S, LE ROUX NJ, GARDNER S, DEACON HJ. Discriminating between the end products of the earlier middle stone age sub-stages at Klasies River using biplot methodology. *Journal of Archaeological Science* 2003; **30**: 1107-1126.

### **Verrigtinge internasional/Proceedings international**

1. WURZ SJD. *Two Middle Stone Age (MSA) palaeolithic blade industries at Klasies River, South Africa*. Annual Donetsk Paleolithic Conference. Donetsk, Ukraine, 2003: 67-80.

### **Referate internasional/Papers international**

1. FERREIRA SLA. *Problems in Gonarezhou: the Greater Limpopo Transfrontier Park*. Fifth Biennial International Conference of the Society of South African Geographers. Bloemfontein, South Africa, 2003.
2. KÄTSCH C, ZIETSMAN HL, VOGT H. *Mapping and analysis of surface structures of watersheds employing remote sensing data and GIS*. 21st International Cartographic Conference: Cartographic Renaissance – Cartography for Development. Durban, South Africa, 2003.
3. VAN DER MERWE IJ. *The humanities in a changing South Africa: challenges and opportunities*. Humanities Conference. University of the Aegean, Rhodos, Greece, 2003.
4. VAN DER MERWE IJ. *The global cities of Sub-Saharan Africa: Fact or Fiction*. Fifth Biennial International Conference of the Society of South African Geographers. Bloemfontein, South Africa, 2003.
5. VAN DER MERWE JH, COMBRINCK AP. *GIS in Namaqualand: towards sustainable grazing practice and management in a traditional rural community*. Fifth Biennial International Conference of the Society of South African Geographers on: Geography as an applied science for sustainable development. Bloemfontein, South Africa, 2003.
6. VAN DER MERWE JH, VAN NIEKERK A, SOUTAR G. *GIS-generated visual landscape impact assessment of communication infrastructure*. International Cartographic Association Commissions on Maps and the Internet & Visualization and Virtual Environments. Stellenbosch, South Africa, 2003.
7. VAN NIEKERK A. *The development of a visualization tool to assist topographic map users*. 21st International Cartographic Conference: Cartographic Renaissance – Cartography for Development. Durban, South Africa, 2003.
8. WURZ SJD. *Technological variation in the MSA sequence at Klasies River*. International roundtable: From tools to symbols – from early hominids to modern humans. WITS, South Africa, 2003.

### **Referate nasionaal/Papers national**

1. BARNARD WS. "Carrying the temperate zone into the tropics": territorial mythologies of Greater South Africa. 5th Biennial Conference of the Society of South African Geographers. Bloemfontein, 2003.
2. SCHLOMS BHA. *Gypsic horizons: a need for formal recognition in the South African soil verification system*. Golden Jubilee Congress of the Soil Science Society of South Africa in combination with South African Society for Crop Production and Southern African Society for Horticultural Sciences. Stellenbosch, 2003.

- 
3. SOMBALO L, DE NECKER PH. *Urban and periurban agriculture: a survival strategy of the poor in Khayelitsha, Western Cape, South Africa*. Golden Jubilee Congress of the Soil Science Society of South Africa in combination with South African Society for Crop Production and Southern African Society for Horticultural Sciences. Stellenbosch, 2003.

### **Doktoraal lopend/Doctoral current**

1. FERNANDEZ A. *Land use modelling for watershed management: application in the Lower Limpopo Basin*. PhD Promotor: Prof JH van der Merwe.
2. FRONEMAN CA. *Die rol van a夫ree-orde binne die behuisingsisteem vir bejaardes in groter Kaapstad: 'n stedelik-geografiese perspektief*. DPhil Promotor/meedepromotor: Mnr MKR van Huyssteen/prof IJ van der Merwe.
3. LOUW E. *Invloed van klimaatsverandering op waterbronne in die Wes-Kaap*. PhD Promotor: Prof JH van der Merwe.
4. NEMBUDANI ME. *Population pressure and water resource management in high-density settlements of the Northern Province*. DPhil Promotor: Prof JH van der Merwe.
5. RUST C. *The rock art of the Cape Nature Conservation reserves in the Little Karoo: a regional sense of place in meaning*. DPhil Promotor: Prof JH van der Merwe.
6. VAN PLETZEN-VOS L. *The impact of tourism on the archaeological resources of the western Little Karoo*. DPhil Promotor: Prof JH van der Merwe.
7. VAN SCHOOR LH. *The development of a prototype ISO 14001 environmental management system for wine cellars*. PhD Promotor: Prof JH van der Merwe.

### **Magister afgehandel/Master's completed**

1. AKINNUSI G. *Probability mapping of veld fire occurrence in the mountain regions of the South Western Cape*. MSc, 2003. 81 pp. Studieleier/medestudieleier: Mnr BHA Schloms/prof HL Zietsman.
2. FERNANDEZ RUIZ F. *Alternative land uses to forestry in the Western Cape: a case study of La Motte plantation*. MSc, 2003. 107 pp. Studieleiers: Prof HL Zietsman en mnr BHA Schloms.
3. JANSE VAN RENSBURG HS. *Residential segregation in post-apartheid Vredenburg: the role of racial preference*. MA, 2003. 98 pp. Studieleier: Dr PH de Necker.
4. MANS GG. *Old institution meets new technology: Using GIS to analyse efficiency of human services provided by churches*. MA, 2003. 64 pp. Studieleier: Prof HL Zietsman.
5. MATOTI A. *Using geo-technology for assessing the groundwater resources within the Table Mountain group*. MA, 2003. 55 pp. Studieleier: Mnr A van Niekerk.
6. MEYER KC. *Development of a GIS for sea rescue*. MA, 2003. 186 pp. Studieleier: Prof HL Zietsman.
7. SCHREIBER W. *GIS and EUREPGAP: applying GIS to increase effective farm management in accordance with GAP requirements*. MSc, 2003. 60 pp. Studieleier: Prof HL Zietsman.
8. SOUTAR G. *Target marketing: the geographical information systems approach*. MA, 2003. 54 pp. Studieleiers: Prof HL Zietsman en mnr PJ Eloff.
9. TERRAPON H. *Marketing of factory shop tourism in greater Cape Town using ArcIMS*. MA, 2003. 79 pp. Studieleier: Dr PH de Necker.
10. VAN ZYL NM. *An infrastructure management support system for Western Cape Nature Conservation Board*. MA, 2003. 179 pp. Studieleiers: Mnr PJ Eloff en prof HL Zietsman.
11. VON HOLDT D. *GIS and the management of noise pollution at Cape Town International Airport*. MA, 2003. 76 pp. Studieleier: Prof JH van der Merwe.

### **Magister lopend/Master's current**

1. BESTER FJ. *Development of a GIS-tool for multi-criteria analysis: tourist accommodation in natural settings*. MA Studieleiers: Mnr A van Niekerk en dr SLA Ferreira.

2. BREYTENBACH A. *GIS-based natural resource allocation and decision making strategy in degraded rural landscapes – a forestry example.* MSc Studieleier: Prof JH van der Merwe.
3. COMBRINCK AP. *Bepaling van weidingsdruk in 'n semi-ariede gebied: Paulshoek gevallestudie.* MSc Studieleier: Prof HL Zietsman.
4. DAVIDS AJ. *Attacks on farms and smallholdings: GIS for crime prevention in the Stellenbosch District.* MA Studieleier: Prof HL Zietsman.
5. DU PLESSIS I. *Riglyne vir die impakbepaling, ontwerp, konstruksie en bestuur van veldroetes.* MSc Studieleier: Mnr BHA Scholms.
6. FORD FY. *Development of a GIS for fire management by Cape Nature Conservation, RSA.* MA Studieleier: Mnr A van Niekerk.
7. FOURIE R. *Evaluating landscape aesthetics.* MA Studieleier: Prof JH van der Merwe.
8. KIDANE DK. *Rule-based land cover classification model: expert system integration of image and non-image spatial data.* MSc Studieleier: Mnr A van Niekerk.
9. KOTOANE M. *Identification of landscape features that characterize Blue Crane Anthropoides paradiseus collisions with power lines in the Overberg region.* MA Studieleier: Mnr A van Niekerk.
10. KUNNEKE MM. *Vestiging van gemeenskapsgedrewe geïntegreerde rivierbekkenbestuur: die Veldwachtersrivier as gevallestudie.* MA Studieleier: Dr JH van der Merwe.
11. LE ROUX CI. *Omgewingsbestuur by wynkelders in die Franschhoekvallei.* MA Studieleier: Prof JH van der Merwe.
12. LETSIE MAM. *The implementation of the planning indicators model as a tool for measuring the success of spatial planning policies in Stellenbosch.* MA Studieleier: Prof HL Zietsman.
13. LUCK W. *GIS based forest type classification and modelling of the indigenous forests of the Southern Cape.* MSc Studieleier: Prof HL Zietsman.
14. MAJARA NN. *Land degradation in Lesotho – synoptic perspective using NOAA AVHRR data.* MSc Studieleier: Prof HL Zietsman.
15. MANSFELD C. *Prospecting and mining in parks of Namibia: policy implications.* MA Studieleier: Prof JH van der Merwe.
16. MASHIMBYE ZE. *Remote sensing based identification and mapping of salinised irrigated land in a selected area between Upington and Keimoes.* MSc Studieleier: Prof HL Zietsman.
17. MATERN C. *State of the coast report for the Agulhas zone of the South Western Cape.* MA Studieleier: Prof JH van der Merwe.
18. MATOTI A. *Using geo-technology for assessing the groundwater resources within the Table Mountain group.* MA Studieleier: Mnr A van Niekerk.
19. MOCKE C. *Location based services today and tomorrow: mobile phone GIS applications providing optimum traffic route directions.* MSc Studieleier: Mnr A van Niekerk.
20. MODIKA KA. *Human vulnerability to flooding in the greater Letaba Catchment.* MSc Studieleier: Dr JH van der Merwe.
21. MORAKENG P. *Temporal and spatial patterns of vehicle-related crime in the central area of Stellenbosch.* MA Studieleier: Mnr MKR van Huyssteen.
22. MOROJELE NI. *Nodal intensification strategy: application of an analytical model to railway stations in the City of Cape Town.* MSc Studieleier/medestudieleier: Dr PH de Necker/prof HL Zietsman.
23. MOROLONG L. *Defensible space and closed circuit television (CCTV) as crime prevention strategies in Cape Town CBD.* MA Studieleier: Prof HL Zietsman.
24. MOYO GL. *Developing a rose diagram generation tool for geohydrology to measure trends in geological lineaments using ArcObjects and Visual Basic.* MSc Studieleier: Mnr A van Niekerk.
25. MULANGAPHUMA AT. *The use of GIS in the Western Cape Province.* MA Studieleier: Mnr A van Niekerk.

26. MUNCH Z. *The epidemiology of tuberculosis in the Western Cape: a geographical perspective*. MSc Studieleier: Prof HL Zietsman.
27. NEL L. *Virtual reconstruction of stratigraphy and past landscapes in the West Coast Fossil Park region*. MA Studieleier: Prof JH van der Merwe.
28. NTENE ME. *Assessment of ecotourism potential of the Katse Area, Lesotho*. MA Studieleier: Dr JH van der Merwe.
29. NTHENGWE NS. *The role of GIS in flood management: a case study of the greater Thoyhoyandou TLC, Northern Province*. MA Studieleier: Dr JH van der Merwe.
30. PULING L. *Solid waste management systems in developing urban areas: case study of Lwandle Township*. MSc Studieleier/medestudieleier: Mnr MKR van Huyssteen/dr JH van der Merwe.
31. REHDER A. *Archeo-tourism on the Clanwilliam rock art tour as an extension of the tourism industry*. MA Studieleier: Prof JH van der Merwe.
32. SCOTT DG. *A new bottle for an old wine: Commercialisation and commodification in the Stellenbosch Wine Routes*. MA Studieleier: Dr PH de Necker.
33. SEMOLI BP. *An assessment of the practice and potential of industrial waste minimization in South Africa: a case study of Stellenbosch*. MSc Studieleier/medestudieleier: Mnr MKR van Huyssteen/dr JH van der Merwe.
34. STEER LA. *Using GIS to find economically viable sites for trout farms in the Western Cape*. MA Studieleier: Dr PH de Necker.
35. STIPINOVICH A. *Agritourism: market segmentation profile of potential and practising agritourists*. MA Studieleier: Prof JH van der Merwe.
36. SUTTON T. *The development of an integrated system for modelling species distribution within the Western Cape Province of South Africa*. MSc Studieleier: Prof HL Zietsman.
37. TEMPLE AM. *The geography of cricket in the Boland*. MA Studieleier/medestudieleier: Mnr PJ Eloff/mnr A van Niekerk.
38. VAN DER MERWE (SMITH) N. *A dynamic landscape model for transfrontier conservation decision support*. MSc Studieleier: Prof HL Zietsman.
39. VAN DER MERWE NG. *Vestiging van 'n oorgrens-wildreservaat op die berghange van die plaas Knorhoek, Sir Lowry's Pass*. MA Studieleier: Dr SLA Ferreira.
40. VAN NIEKERK L. *A framework for regional estuarine management: a South African case study*. MSc Studieleier: Prof JH van der Merwe.
41. VAN ZYL L-M. *Golf estates in the Garden Route*. MA Studieleier: Dr PH de Necker.
42. WALTERS-DU PREEZ C. *Parke as ruimtelike, sosiaal-ekologiese bate in die Bellville munisipale gebied*. MA Studieleier/medestudieleier: Mnr PJ Eloff/dr JH van der Merwe.

## GESKIEDENIS / HISTORY

### Tydskrifartikels/Journal articles

1. BURDEN M. Die waarde en betekenis van tradisionele Afrikaanse ballades in 'n eietydse samelewing. *Suid-Afrikaanse Tydskrif vir Kultuurgeskiedenis* 2003; **17**(2): 15.
2. EHLERS A. Rural trust companies and boards of executors versus country attorneys: the history of symbiotic "bastard relationships" in the battle for trust and estate business in South Africa to ca 1920. *Fundamina (A Journal of Legal History)* 2003; **9**: 78-94.
3. GILIOMEE HB. The making of the Apartheid Plan, 1929-1948. *Journal of Southern African Studies* 2003; **29**(2): 20.
4. GILIOMEE HB. 'The weakness of some': the Dutch Reformed Church and White Supremacy. *Scriptura* 2003; **83**: 33.
5. GRUNDLINGH AM. 'Gone to the Dogs': the cultural politics of gambling - the rise and fall of British greyhound racing on the Witwatersrand, 1932-1949. *Suid-Afrikaanse Historiese Joernaal/South African Historical Journal* 2003; **48**: 16.

6. SCHOLTZ WLvonR. Internasionale ontwikkelinge rakende menseregte, minderheidsregte en taalregte. *Tydskrif vir Geesteswetenskappe* 2003; **42**(4): 9.
7. SCHOLTZ WLvonR. Kursk and the ten commandments of armoured warfare. Journal for Contemporary History (and International Relations)/Joernaal vir Etietydse Geskiedenis (en Internasionale Verhoudinge) 2003; **2**(28): 30.
8. SCHOLTZ WLvonR, SCHOLTZ I. Problematisch verleden: een vergelyking tussen Duitsland, Polen en Zuid-Afrika. *Historia* 2003; **48**(1): 42.
9. SWART SS. 'An irritating Pebble in Kruger's shoe' – Eugène Marais and Land en Volk in the ZAR, 1891-1896. *Historia* 2003; **48**(2): 22.
10. SWART SS. Dogs and dogma: a discussion of the socio-political construction of Southern African dog 'breeds' as a window on social history. *Suid-Afrikaanse Historiese Joernaal/South African Historical Journal* 2003; **48**: 16.
11. SWART SS. Mythic bushmen in Afrikaans literature. The *Dwaalstories* of Eugène N Marais. *Current Writing* 2003; **15**(1): 18.
12. SWART SS. Riding high – horses, power and settler society, c.1654-1840. *Kronos* 2003; **29**: 17.
13. VAN SITTERT L, SWART SS. Canis familiaris: a dog history of South Africa. *Suid-Afrikaanse Historiese Joernaal/South African Historical Journal* 2003; **48**: 35.
14. VAN VOLLENHOVEN A. Kultuurhulpbronbestuur (KHB) as museumfunksie. *Suid-Afrikaanse Tydskrif vir Kultuurgeskiedenis* 2003; **17**(1): 14.
15. VAN VOLLENHOVEN A. Die Wet op Nasionale Erfenishulpbronne. *Suid-Afrikaanse Tydskrif vir Kultuurgeskiedenis* 2003; **17**(2): 23.
16. VENTER C. Deense opperchirurgyn in Tafelbaai gekielhaal. *Suid-Afrikaanse Tydskrif vir Kultuurgeskiedenis* 2003; **17**(1): 15.

## Referate internasional/Papers international

1. EHLERS A. *Apartheid mythology and symbolism. Desegregated and reinvented in the service of the New South Africa: the covenant and the Battle of Blood/Ncome River*. GRAS (Research Group on South Africa). Universiteit van Reunion, Reunion, 2003.
2. EHLERS A. *Trust companies and boards of executors versus country attorneys: the history of symbiotic "bastard relationships" in the battle for trust and estate business in South Africa to c.1920*. Southern African Society of Legal Historians International Conference: Freedom, Justice and Equality: Three Pillars of Legal History. Stellenbosch University, Stellenbosch, South Africa, 2003.
3. SCHOLTZ WL VON R, SCHOLTZ I. *The duty of an independent media in an African context*. Media in Africa: Current Issues, Future Challenges. Stellenbosch, South Africa, 2003.
4. SWART SS. *Horses! Give me more horses! White settler identity, horses and the making of early modern South Africa*. The Second International Conference of the European Society for Environmental History. Dept of Social Geography and Regional Development Charles University, Prague, 2003.
5. SWART SS. *The 'ox without horns' – the Basotho pony and the transformation of Sotho society, c. 1825-2001*. International Conference of Forest and Environmental History of the British Empire and Commonwealth. University of Sussex, Falmer, Brighton, Sussex, UK, 2003.
6. VISSER WP. *Afrikaner working class organizations and the search for a cultural identity: the case of the Mine Workers' Union*. African Urban Spaces Conference. University of Texas, Austin, USA, 2003.

## Referate nasionaal/Papers national

1. BURDEN M. *Mites van en oor slawe: die wetenskaplikheid van navorsing en aanbieding van navorsingsresultate*. Suid-Afrikaanse Vereniging vir Kultuurgeskiedenis. Kaapstad, 2003.
2. BURDEN M. *Die multidissiplinariteit van kultuurgeskiedenis: poort tot interdissiplinariteit*. Suid-Afrikaanse Vereniging vir Kultuurgeskiedenis. Heidelberg, 2003.

- 
3. EHLERS A. *From peptanic to peptonic. A retailers response to the challenges of the New South Africa*. Biennial Conference of the South African Historical Society: Southern Africa: Yesterday and Today. Universiteit van die OVS, Bloemfontein, 2003.
  4. SWART SS. "The ride and fall of the Cape horse", *Southern Africa: yesterday and today*. Biennial Conference of SA Historical Society. University of the Free State, Bloemfontein, 2003.

### **Boeke/Books**

1. GILIOMEE HB. *The Afrikaners: Biography of a People*. University of Virginia Press, Charlottesville, USA, 2003. 698 pp.

### **Hoofstukke in boeke/Chapters in books**

1. GILIOMEE HB. Die soekoe na 'n sinvolle Afrikaanse verlede. In: Kapp PH, (red.). *Historical Consciousness and the Future of our Past*. Publishing House Kleio, Vanderbijlpark, 2003: 29.
2. SWART SS. The Ant of the White Soul. In: Currey J, (ed.). *Social History & African Environments*. Ohio University Press, Oxford, 2003: 19.

### **Doktoraal afgehandel/Doctoral completed**

1. VERSTER FP. *'n Kultuurhistoriese ontleding van die werk van TO Honiball met spesifieke verwysing na pikturele humor*. DPhil, 2003. 290 pp. Promotor: Dr M Burden.

### **Doktoraal lopend/Doctoral current**

1. BASSON SE. *Die rol en invloed van die Landelike Stigting op die wynbedryf van die Wes-Kaap met spesiale verwysing na die plaaswerkergemeenskappe, 1982-2002*. DPhil Promotor: Prof AM Grundlingh.
2. DE WIT CH. *Die Berlynse Sendinggenootskap en sy lidmate in die Wes-Kaap, 1899-1961*. DPhil Promotor: Dr H Heese.
3. DIETRICH GL. *The touristification of Stellenbosch: the dynamics of the representation of cultural heritage from the 1960's to the present*. DPhil Promotor: Prof AM Grundlingh.
4. HERBST RO. *Die Kreeberggrens – aspekte van 'n grenssituasie gedurende die neéntiende eeu*. DPhil Promotor: Dr C Venter.
5. KITSHOFF H. *Die opkoms en dinamika van Afrikaner Kunstfeeste en die veranderende aard en rol van Afrikaanse teater in Suid-Afrika sedert 1995*. DPhil Promotor: Prof AM Grundlingh.
6. MARITZ L. *Die geskiedenis van die Women's National Coalition (WNC) in Suid-Afrika (1991-1994)*. DPhil Promotor: Prof AM Grundlingh.
7. POTGIETER TD. *Defence against maritime power projection: the case of the Cape of Good Hope, 1756-1803*. DPhil Promotor: Prof AM Grundlingh.
8. SHEARING HA. *Cape rebels during the Anglo-Boer War, 1899-1902*. DPhil Promotor: Prof AM Grundlingh.
9. VAN ZYL CJ. *The role of tourism in the conservation of South Africa's cultural heritage*. DPhil Promotor/medepromotor: Dr M Burden/prof AM Grundlingh.

### **Magister afgehandel/Master's completed**

1. BADEROEN T. *Die geskiedenis van die Stellenbosch Hospitaal*. MA, 2003. 130 pp. Studieleier: Dr C Venter.
2. BARNARD E. *'n Evaluering van die volksboukuns van die Swellendam-omgewing*. MA, 2003. 264 pp. Studieleier: Dr M Burden.
3. BOTHA M. *Die internasionale reaksie op die Israeliese-Arabiese oorlog van 1973*. MA, 2003. 130 pp. Studieleier: Prof AM Grundlingh.
4. CARSTENS THM. *Aspekte van nasionale en kulturele identiteit in 'n Verenigde Europa sedert 1958: enkele gevalleystudies*. MA, 2003. 118 pp. Studieleier: Prof AM Grundlingh.

5. KITSHOFF H. *Andersdenkende verset: Afrikaner kulturele standpunt teen apartheid en Afrikaner kontak met die ANC in die 1980's.* MA, 2003. 127 pp. Studieleier: Prof AM Grundlingh.
6. KLOPPERS R. *The rise and fall of the Mabudu.* MA, 2003. 113 pp. Studieleier: Prof AM Grundlingh.
7. OCTOBER HNN. *Die VSA se veranderde beleid teenoor die Republiek van China (Taiwan), 1969-1979.* MA, 2003. 180 pp. Studieleier: Prof PH Kapp.
8. SWANEPOEL C. *'n Tak van die Swanepoel-familie in Suid-Afrika, 1699 tot 1999, 'n genealogiese en kultuurhistoriese studie.* MA, 2003. 426 pp. Studieleier: Dr M Burden.
9. VAN ZYL A. *'n Ondersoek na die bewarenswaardigheid van die Elandslei – gebouekompleks.* MA, 2003. 175 pp. Studieleier: Dr M Burden.
10. VAN ZYL L. *Sarah Goldblatt: letterkundige administratrise van CJ Langenhoven.* MA, 2003. 113 pp. Studieleier: Prof AM Grundlingh.

### **Magister lopend/Master's current**

1. BENJAMIN EG. *A transformation of the Black Sash Women's Organisation, 1990-2000.* MA Studieleier: Prof AM Grundlingh.
2. BROWN C. *Assessment in human and social sciences in the intermediate phase.* MA Studieleier: Prof AE Carl.
3. BURGER P. *Die invloed van die Anglo-Boereoorlog op die burgerlike bevolking van Oudtshoorn.* MA Studieleier: Dr C Venter.
4. CHAPMAN AD. *The ties that bind: the relationship between politics and cricket in South Africa (1989-1992).* MA Studieleier: Prof AM Grundlingh.
5. JULYAN KE. *'n Ontleding van uitstallings oor tradisionele bedrywe in geselekteerde museums vir die doel van die bevordering van toerisme.* MA Studieleier: Dr M Burden.
6. RABE JM. *Die stilistiese ontwikkeling van die Kaapse patresiër meubelstyle, 1700-1830.* MA Studieleier: Dr M Burden.
7. VAN DER MERWE JF. *'n Genealogiese studie van die nasate van Isaac van der Merwe (1711-1777), met spesifieke verwysing na die tak van die wyke Vier-en-Twintig-Rivieren en Honingberg.* MA Studieleier: Dr M Burden.
8. VAN DER MERWE LM. *'n Ondersoek na die veranderende liggaamsbeeld van swartvroue, soos voorgestel binne die populêre tydskrif Drum, 1951-2003.* MA Studieleier: Dr SS Swart.

## **INLIGTINGWETENSKAP / INFORMATION SCIENCE**

### **Verrigtinge internasional/Proceedings international**

1. LOUW JA. *eMerging Health in Africa: a converged, state-of-the-art, knowledge management and health communications platform to combat infectious diseases in resource and communication-poor settings.* Grand Challenges in Global Health. Foundation for the National Institutes of Health, USA, 2003: 4.

### **Referate internasional/Papers international**

1. LOUW JA. *Converged knowledge hub for infectious diseases.* African Union Summit on Health and Development. Maputo, Botswana, 2003.
2. LOUW JA. *ICTs to support innovation in developing-world health systems – with reference to biotechnology.* eHealth 2003: 3rd Annual Conference and Exhibition of the International eHealth Association. London and Cape Town (via Video Link), UK, 2003.
3. LOUW JA. *Knowledge management at the MRC.* Managing Corporate Knowledge & Intelligence in the Global Economy. Faure, Cape Town, South Africa, 2003.
4. LOUW JA. *Knowledge translation in HIV.* HELINA 2003. Johannesburg, South Africa, 2003.

## **Magister afgehandel/Master's completed**

1. DENNER L. *Information organisation in small, medium and micro enterprises (SMMES) in South Africa*. MA, 2003. 156 pp. Studieleier: Dr MS van der Walt.
2. MAMPYE PJ. *Empowerment of small and medium enterprises through the defence-related industry programme*. MPhil, 2003. 82 pp. Studieleier: Prof J Kinghorn.
3. MYBURGH RF. *Theories of non-linear systems: a paradigm for organisational thinking*. MPhil, 2003. 113 pp. Studieleier: Prof J Kinghorn.
4. WATSON JA. *The application of sense-making theory to advertising: an exploratory case study*. MPhil, 2003. 115 pp. Studieleier: Prof J Kinghorn.
5. WEITZ M. *Learning and knowledge: critical elements to sustained competitive advantage*. MPhil, 2003. 72 pp. Studieleier: Prof F Fouche.

## **Magister lopend/Master's current**

1. MAASDORP CH. *Knowledge and action: a conceptual analysis of tacit knowledge in knowledge management theory*. MPhil Studieleier: Prof F Fouche.

## **JOERNALISTIEK / JOURNALISM**

### **Tydskrifartikels/Journal articles**

1. ECKARDT M. Review article: Terreblanche, Sampie: a history of inequality in South Africa, 1652-2002. *Afrika-Spectrum* 2003; **38**(2): 2.
2. RABE L. Taal as identiteit. *South African Journal of Cultural History/Suid-Afrikaanse Tydskrif vir Kultuurgeskiedenis* 2003; **17**(II): 22.
3. SCHOLTZ WL VON R, SCHOLTZ I. Problematisch verleden: een vergelyking tussen Duitsland, Polen en Zuid-Afrika. *Historia* 2003; **48**(1): 42.
4. WASSERMAN HJ. Globalisering, die internet en Suid-Afrikaanse tale: 'n verkenning van potensiaal en probleme. *Tydskrif vir Geesteswetenskappe* 2003; **43**(1&2): 12.
5. WASSERMAN HJ. Post-apartheid media debates and the discourse of identity. *Ecquid Novi* 2003; **24**(2): 6.
6. WASSERMAN HJ. A view from Africa on media ethics (Review article). *Ecquid Novi* 2003; **24**(2): 2.
7. WASSERMAN HJ, VAN ZYL L. Independent or embedded? An exploration of views of the Presidential Press Corps. *Communicare* 2003; **22**(1): 13.

### **Referate internasional/Papers international**

1. DE BEER AS. *News: the fleeting, elusive, but essential feature of global journalism*. Media in Africa: Current Issues, Future Challenges. Stellenbosch, South Africa, 2003.
2. DE BEER AS, STEYN E. *Preparing for the future: the level of journalism skills in South Africa – a reason for concern?* Annual Conference of the Association for Education in Journalism and Mass Communication. Kansas City, USA, 2003.
3. RABE L. *For the sake of the Amina's, Zena's and Melissa's of Africa – the need for gender sensitive journalism training*. International Communications Forum. Cape Town, South Africa, 2003.
4. RABE L. *The 'lost' generation – wanting to become 'gernalists' in a so-called fledgling democracy – the challenges for journalism education and training in South Africa*. European Journalism Trainers' Association. Aarhus, Denmark, 2003.
5. RABE L. *Towards an en-gendered newsroom – the status of women in SA media E&T*. Media in Africa: Current Issues, Future Challenges. Cape Town, South Africa, 2003.
6. SCHOLTZ WL VON R, SCHOLTZ I. *The duty of an independent media in an African context*. Media in Africa: Current Issues, Future Challenges. Stellenbosch, South Africa, 2003.

7. WASSERMAN HJ. *The possibilities of ICTs for social activism in Africa: an exploration.* Codesria's 30th Anniversary Conference: Intellectuals, Nationalism and the Pan-African Ideal. Dakar, Senegal, 2003.
8. WASSERMAN HJ. *Social mobilisation and the virtual community: online and offline action.* Media in Africa: Current Issues, Future Challenges. Stellenbosch, South Africa, 2003.
9. WASSERMAN HJ, DE BEER AS. *E-democracy and e-publicanism – preliminary perspectives on the role of the internet in South African democratic processes.* Annual Conference of the Association for Education in Journalism and Mass Communication (AEJMC). Kansas City, USA, 2003.
10. WIESE T. *The inverted pyramid: an outdated model for news writing?* Media in Africa: Current Issues, Future Challenges. Stellenbosch, South Africa, 2003.

### **Referate nasionaal/Papers national**

1. DE BEER AS, STEYN E. *Preparing for the future: the level of journalism skills in South Africa – a reason for concern?* Annual Conference of the Southern African Communication Association. Durban, 2003.
2. WASSERMAN HJ, DE BEER AS. *Amplifying democracy – perspectives on the role of the internet in South African civil society.* Annual Conference of the Southern African Communication Association. Durban, 2003.

### **Boeke/Books**

1. WASSERMAN HJ. *Aan die ander kant van die stad.* Human & Rousseau, Cape Town, South Africa, 2003. 110 pp.
2. WASSERMAN HJ, JACOBS S. *Shifting selves – postapartheid essays on mass media, culture and identity.* Kwela Books, Cape Town, South Africa, 2003. 340 pp.

### **Hoofstukke in boeke/Chapters in books**

1. DE BEER AS. A long walk to freedom and a steep road to nation-building: the role of the media in post-apartheid South Africa. In: Ross K, Derman D, (eds). *Mapping the Margins: Identity, Politics and the Media.* Hampton, Cresskill NJ, USA, 2003: 15.
2. RABE L. Gender sensitive reporting: various means of capacity building. In: Galant R, (ed.). *Handbook on Gender Sensitive Reporting for Media Practitioners – a quick reference guide for media practitioners.* Gender Advocacy Programme, Cape Town, South Africa, 2003: 4.
3. WASSERMAN HJ. Dial-up identity: South African languages in cyberspace. In: Wasserman H, Jacobs S, (eds). *Shifting Selves: Postapartheid essays on Mass Media, Culture and Identity.* Cape Town: Kwela, Kwela Books, Cape Town, South Africa, 2003: 17.

### **Doktoriaal lopend/Doctoral current**

1. BOTHA N. *Dispatches from the front: a qualitative analysis of the flow and content of news from Iraq to South Africa during Gulf War II.* DPhil Promotor: Prof AS de Beer.
2. JORDAAN WJ. *Spanning tussen die Suid-Afrikaanse regering en die private media in etiese perspektief – 'n grondslag vir konstruktiewe gesprek.* DPhil Promotor: Prof L Rabe.

### **Magister lopend/Master's current**

1. ECKARDT M. *The development of film criticism in the Cape's Daily Press in the 1920s and 1930s.* MPhil Studieleier: Dr HJ Wasserman.
2. WESSELS A. *Poniekoerante en privaatheid: Quo vadis vir die etiese persepsies van Suid-Afrikaanse joernaliste?* MPhil Studieleier: Dr HJ Wasserman.

## MAATSKAPLIKE WERK / SOCIAL WORK

### **Tydskrifartikels/Journal articles**

1. ENGELBRECHT LK, THERON SM. Effektiewe finansiële bestuur van welsynsorganisasies in Suid-Afrika: aanbevelings vir maatskaplikewerk-bestuurders. *Social Work* 2003; **39**(3): 10.
2. GREEN S, NIEMAN AJ. Social development. Good practice guidelines. *Social Work* 2003; **39**(2): 20.
3. KRUGER SP, WILLIAMS RC. Exploring the role of spirituality in the lives of black women. *Social Work* 2003; **39**(4): 11.

### **Referate nasionaal/Papers national**

1. GREEN S, ENGELBRECHT LK. *Empowering social workers and students from a strengths perspective: an alternative paradigm for teaching and learning*. Joint University Committee: Contemporary Issues in Social Work. UNISA, Pretoria, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. CORRIE L. *Attachment in step-families. A social work perspective*. DPhil, 2003. 274 pp. Promotor: Prof S Green.

### **Doktoraal lopend/Doctoral current**

1. CAMPBELL J. *Social work prevention programmes for pre-teen sexual offenders*. DPhil Promotor: Prof S Green.
2. RETIEF RT. *Policing domestic violence: the experiences and perceptions of police officers in the Western Cape*. DPhil Promotor: Prof S Green.
3. SMIT AdeV. *Financial management of private welfare organizations*. DPhil Promotor: Prof S Green.
4. SMITH PJD. *Social work intervention for unmarried fathers*. DPhil Promotor: Prof S Green.
5. THABEDE D. *Social casework. An African-centered perspective*. DPhil Promotor: Prof S Green.

### **Magister afgehandel/Master's completed**

1. ABDULLE OSMAN W. *Community development in Kayamandi*. MA (MW), 2003. 139 pp. Studieleier: Prof S Green.
2. BRUWER E. *Riglyne vir maatskaplike werkers tydens multi-kulturele aannemings*. MA (MW), 2003. 87 pp. Studieleier: Dr SP Kruger.
3. KOOPMAN G. *An exploratory study into the impact of a social work programme on the lives of people with disabilities*. MA (MW), 2003. 83 pp. Studieleier: Dr SP Kruger.
4. NEFDT WM. *The transforming roles of management boards in non-profit organisations*. MA (MW), 2003. 113 pp. Studieleier: Prof S Green.
5. PHEIFFER R. *The relation between past exposure to community/domestic violence and violent crimes by young offenders*. MA (MW), 2003. 100 pp. Studieleier: Prof S Green.
6. PIETERSE L. *Die benutting van maatskaplike groepwerk met dwelmafhangklikes*. MA (MW), 2003. 114 pp. Studieleier: Dr SP Kruger.
7. PRETORIUS M. *The facilitation of social integration on community level: a social work perspective*. MA (MW), 2003. 97 pp. Studieleier: Prof S Green.
8. VON SCHLICHT E. *Die benutting van maatskaplikewerk-supervisie in die onderrig van 'n diverse studentepopulasie*. MA (MW), 2003. 128 pp. Studieleier: Prof S Green.

### **Magister lopend/Master's current**

1. ABRAHAMS MF. *The application of the social marketing model in the Department of Social Services*. MA (MW) Studieleier: Dr LK Engelbrecht.

## **36 LETTERE EN WYSBEGEERTE**

---

2. AFRICA RJ. *Social work intervention with parents of premature infants.* MA (MW) Studieleier: Dr LK Engelbrecht.
3. BOOIS BA. *Toepassing van lewensvaardighede met militêre personeel: 'n maatskaplike-werk-perspektief.* MA (MW) Studieleier: Dr LK Engelbrecht.
4. BOOYSEN P. *Hulpbronbenutting deur maatskaplike wekers vir dienslewering aan HIV/VIGS-wesies.* MA (MW) Studieleier: Prof S Green.
5. CLARK K. *Die rol van die maatskaplike werker as fasilitateerder in inklusiewe onderwys.* MA (MW) Studieleier: Dr SP Kruger.
6. FALLETISCH LA. *A qualitative study of farm workers, recovering from alcohol dependency.* MA (MW) Studieleier: Prof S Green.
7. GILLETT-DE KLERK M. *An assessment of the business and management qualifications and competencies of directors of welfare-related organisations in the Western Cape Province.* MA (MW) Studieleier: Prof S Green.
8. IMMINK H. *Beleid vir supervisie van maatskaplike werkers in diens van die PAWK.* MA (MW) Studieleier: Prof S Green.
9. JACOBS SJ. *Die rol van maatskaplike faktore tot werksafwesigheid deur korrekttiewe beampies.* MA (MW) Studieleier: Prof S Green.
10. JOSEPH CE. *Management function of practice educators at training institutions.* MA (MW) Studieleier: Dr LK Engelbrecht.
11. KOK E. *Alkohol- en dwelmvoorkomingsprogramme aan hoërskoolleerders.* MA (MW) Studieleier: Dr LK Engelbrecht.
12. LETSHOLO JB. *Assessment and management of alleged sexual abuse during middle childhood: the role of a social worker in the Moses Kotane Municipality District North West Province.* MA (MW) Studieleier: Prof S Green.
13. LEWIS A. *Rehabilitation of juveniles offenders under correctional supervision.* MA (MW) Studieleier: Prof S Green.
14. LUKELELO N. *The psychosocial stress experienced by social workers dealing with children in hospitals.* MA Studieleier: Dr SP Kruger.
15. NEL A. *The social support networks of single mothers in Guguletu.* MA (MW) Studieleier: Prof S Green.
16. POLMAN M. *Riglyne vir prestasiebeoordeling vir bedryfsmaatskaplike werkers by plaaslike owerhede.* MA (MW) Studieleier: Prof S Green.
17. POSWA TC. *The utilization of community work in empowering poor families.* MA (MW) Studieleier: Prof S Green.
18. RADEBE C. *Guidelines for mentorship/coaching programmes for officer commandings in the South African Medical Health Services (SAMHS): a military social work perspective.* MA (MW) Studieleier: Prof S Green.
19. SCHEEPERS G. *Verslaggewing in forensiese ondersoek: Die rol van die maatskaplike werker as deskundige getuenis in kriminele howe.* MA (MW) Studieleier: Prof S Green.
20. TWALA TMC. *Casework intervention for abused women in Moses Kotane local municipality.* MA (MW) Studieleier: Prof S Green.

## **MODERNE VREEMDE TALE / MODERN FOREIGN LANGUAGES**

### **Tydskrifartikels/Journal articles**

1. ANNAS R. Zur Situation des Faches Deutsch an Südafrikanischen Universitäten. *Acta Germanica* 2004; **30/31**: 181-191.
2. DU TOIT MCK. Beyond the mask: Guy de Maupassant in Algeria. Africa and Europe: en/countering myths. *Literary and Cultural Theory* 2003; **15**: 77-89.
3. KUSSLER HR. Computer im Deutschunterricht. Zu einer weiteren Fernstudieneinheit. *Deutsch als Fremdsprache* 40 2003; **3**: 170-173.

- 
4. KUSSLER HR. Jan Comenius' Beitrag zur Fremdsprachendidaktik. *Acta Germanica* 2004; 30/31: 157-168.

### **Verrigtinge internasional/Proceedings international**

1. KÖPPE GH. *KhoiSan in der Begegnung mit Europäern am Kap der Guten Hoffnung. Akten des X. Internationalen Germanistenkongresses Wien 2000 "Zeitwende – Die Germanistik auf dem Weg vom 20. ins 21. Jahrhundert".* Wien, 2003; *Jahrbuch für Internationale Germanistik* 2003; 61: 55-61.

### **Referate internasional/Papers international**

1. ANNAS R. *Zur Situation des Faches Deutsch an Südafrikanischen Universitäten.* 21st Congress of the SAGV. University of Namibia, Windhoek, Namibia, 2003.
2. DU TOIT MCK. *Don Juan et les souffrances d'un séducteur surmené.* First International Conference of l'Association Jules et Jim. École de Beauvallon, Dieulefit, France, 2003.
3. KUSSLER HR. *CALLDeSK - A CALL development Starter Kit.* WorldCALL 2003 Conference. Banff, Canada, 2003.
4. KUSSLER HR. *Das "IQN DaF" im Internet und WWW.* First Conference of the International Quality Network German as Foreign Language (IQN). University of Kassel, Kassel, Germany, 2002.
5. KUSSLER HR. *Five years on the "HYLL". The MPhil programme in Hypermedia for Language Learning at the Stellenbosch University in critical retrospect.* EuroCALL 2002. University of Jyväskylä, Jyväskylä, Finland, 2002.
6. KUSSLER HR. *Jan Amos Comenius und sein Beitrag zur Fremdsprachendidaktik.* 21ste Kongres van die SAGV. University of Namibia, Windhoek, Namibia, 2003.
7. LEVEEL ECG. *Simone de Beauvoir et Jean-Paul Sartre: amour, jalousie et liberté (love, jealousy and freedom).* International Simone de Beauvoir Conference. Sorbonne University & Paris European Centre, Paris, France, 2003.

### **Hoofstukke in boeke/Chapters in books**

1. KUSSLER HR. Darstellung fremder Kulturen durch Sprachlernsoftware – Entwicklung und gegenwärtiger Stand. In: Wierlacher A, Bogner A, (eds). *Handbuch Interkulturelle Germanistik.* JB Metzler, Stuttgart/Weimar, Germany, 2003: 8.

### **Kreatiewe werk/Creative work**

1. DU TOIT MCK. *Somebody else: Arthur Rimbaud in Africa.* Studies in Travel Writing. Nottingham Trent University, Nottingham, UK, 2001: 4.

### **Magister afgehandel/Master's completed**

1. FOURIE H. *Signing SASL (South African Sign Language).* MPhil, 2003. Rekenaartoepassing. Studieleier: Me RO du Toit.
2. LENSSSEN KR. *Beginner's German for tour guides in Namibia.* MPhil, 2003. Rekenaartoepassing. Studieleier: Me RO du Toit.
3. SCHECKLE EMA. *Ibhayi business game.* MPhil, 2003. Rekenaartoepassing. Studieleier: Me RO du Toit.
4. VAN DER MERWE CHJ. *Biblical Hebrew from various angles.* MPhil, 2003. Rekenaartoepassing. Studieleier/meestudieleier: Me RO du Toit/prof HR Kussler.

### **Magister lopend/Master's current**

1. BRUNKE RL. *Deutsch live. A bridging course between the first and second year of German as a foreign language for university students in the Western Cape.* MPhil Studieleier: Me RO du Toit.
2. LEMMER HE. *"Ich kann Deutsch!" – Ein Deutschkurs für den Auslandsdienst (Zweite Stufe).* MPhil Studieleier: Me RO du Toit.

3. MASHA RK. *A case study investigating the essay writing skills of Eastern Cape Technikon education students using the Writing Process Workshop Language software.* MPhil Studieleier: Me RO du Toit.
4. ROUSSEAU N. *Fostering learner autonomy in the second language classroom with Computer Assisted Language Learning in a supportive role.* MPhil Studieleier: Me RO du Toit.
5. WILLEMSE CL. *Deutsch für Klasse 8.* MPhil Studieleier: Me RO du Toit.

## MUSIEK / MUSIC

### Tydskrifartikels/Journal articles

1. SMIT M. Bemagtiging van musiekopvoeders: die skep van 'n gesonde selfbeeld. *Tydskrif vir Geesteswetenskappe* 2003; **43**(3): 237-248.

### Verrigtinge internasional/Proceedings international

1. SMIT M. *E-learning in music: insights gained from the compilation of an electronic database on African music terms.* 6th International TAMA Conference (Terminology in Advanced Management Application). Pretoria, South Africa, 2003: 167-171.

### Referate internasional/Papers international

1. LÜDEMANN WA. *Musical diversity: the challenge to our discipline.* 39th RMA Annual Conference 2003 on Music Historiography. School of Music, Cardiff University, Cardiff, UK, 2003.

### Referate nasionaal/Papers national

1. SMIT M. *Bi-musicality – is it commendable and possible in the South African music education system?* Second Swedish-South African Research Network Seminar. Pretoria, 2003.

### Hoofstukke in boeke/Chapters in books

1. HERBST T, HERBST A, NZEWI M, TRACEY A. Technology in African music studies. In: Herbst A, Nzewi M, Agawu K, (eds). *Musical Arts in Africa. Theory, Practice and Education.* Unisa Press, Pretoria, South Africa, 2003: 13.

### Kreatiewe werk/Creative work

1. HERBST T. Music concert. *Performance of music composition, "Skadu Musiek", with the KEMUS Ensemble.* Stellenbosch, 2003.
2. HERBST T. Music concert. *Performance of music composition, "Dialogue", with the KEMUS Ensemble.* Stellenbosch, 2003.
3. HERBST T. Music concert. *Stockhausen 75. Music concert with works by Stockhausen, with the KEMUS Ensemble as part of the Grahamstown Arts Festival.* Grahamstown, 2003.
4. HERBST T. Music concert. *Won first prize with the composition "Alles daai" at the What is Life Art Competition, presented with artworks by Elmarie van der Merwe.* Cape Town, 2003.
5. MARTENS S. Music concert. *Music concert as part of Allegri Trio, works by Mozart, Schubert, Saint-Saëns and Rachmaninov.* Pretoria, 2003.
6. MARTENS S. Music concert. *Music concert as part of Allegri Trio, works by Mozart, Shostakovich and Mendelssohn as part of the Cape Town Concert Club Series.* Cape Town, 2003.
7. MARTENS S. Music concert. *Music concert as part of Lyric Trio, works by Schubert and Ravel.* Stellenbosch, 2003.

- 
8. MARTENS S. Music concert. *Music concert as part of Rosamunde Quartet with Peter Martens, works by Schubert, Boccherini, Dvorak and Mozart, as part of Grahamstown Arts Festival.* Grahamstown, 2003.
  9. MARTENS S. Music concert. *Music concert as part of Rosamunde String Quartet, works by Schubert as part of Schubert Festival.* Bloemfontein, 2003.
  10. MARTENS S. Music concert. *Music concert as part of Schwietering Quartet and with Matthew Reid, works by Mozart and Brahms.* Paarl, 2003.
  11. MARTENS S. Music concert. *Music concert as part of Schwietering Quartet, works by Beethoven, Dvorak and Shostakovich.* Cape Town, 2003.
  12. MARTENS S. Music concert. *Music Concert as part of the SA Chamber Orchestra, conducted by Gerard Korsten, works by Mozart and Stravinsky.* Pretoria, 2003.
  13. MARTENS S. Music concert. *Music concert as part of the Schwietering Quartet, works by Dvorak as part of the Dvorak Festival.* Bloemfontein, 2003.
  14. MARTENS S. Music concert. *Music concert with Piet de Beer, Marina Louw, Peter Martens and Marian Lewin, String Quintets by Boccherini and Schubert.* Montague, 2003.
  15. NELL MD. Master classes. *Organ master classes.* Presbyterian University, Seoul, Korea, 2003.
  16. NELL MD. Music competition. *Official accompanist of the 2003 Sanlam National Music Competition.* Cape Town, 2003.
  17. NELL MD. Music concert. *Solo organ recital, works by Bruhns, Bach and Reger.* Pretoria, 2003.
  18. NELL MD. Music concert. *Solo organ recital, works by Pachelbel, Bach, Pierné, Grison and Eben.* Port Elizabeth, 2003.
  19. NELL MD. Music concert. *Solo organ recital.* Presbyterian University Hall, Seoul, Korea, 2003.
  20. NELL MD. Music concert. *Soloist with the Stellenbosch University Symphony Orchestra, conducted by Omri Hadari, Guilmant Symphony nr 1, as part of the Stellenbosch Festival.* Stellenbosch, 2003.
  21. NELL MD. *Presented course in performance practice for UNISA examiners.* University of Cape Town, 2003.
  22. ROOSENSCHOON H. Music concert. *Completion and premiere performance of "Speculum Musicae".* Stellenbosch, 2003.
  23. ROOSENSCHOON H. Music concert. *Performance of composition "Solar Winds".* Stellenbosch, 2003.
  24. ROUX M. Master classes. *Cello master classes as part of the "Neuberger Kulturtage".* Neuberg, Austria, 2003.
  25. ROUX M. Music concert. *Music concert as part of the Stellenbosch Baroque Ensemble.* Stellenbosch, 2003.
  26. SCHUMANN NV. Master classes. *Piano master classes at Feira International Music Festival.* Vila da Feira, Portugal, 2003.
  27. SCHUMANN NV. Music concert. *Chamber Music & Opera Production, Orff Carmina Burana, Bartok Sonata for two pianos and percussion.* Coliseu, Portugal, 2003.
  28. SCHUMANN NV. Music concert. *Chamber Music Concert, works by Prokofiev and Brahms, as part of Feira International Music Festival.* Teatro Municipal, Vila de Feira, Portugal, 2003.
  29. SCHUMANN NV. Music concert. *Chamber Music Recital, works by Schubert, as part of the Viana de Castelo International Chamber Music Festival.* Viana de Castelo, Portugal, 2003.
  30. SCHUMANN NV. Music concert. *Chamber Music, works by Schnittke, as part of the Viana de Castelo International Chamber Music Festival.* Viana de Castelo, Portugal, 2003.
  31. SCHUMANN NV. Music concert. *Four Hands Piano Recital with Luis Magalhaes, works by Rachmaninov, as part of Guimaraes Festival.* Guimaraes, Gaco dos Cuques, Portugal, 2003.

32. SCHUMANN NV. Music concert. *Piano Duo Recital and Solo Recital, works by Rachmaninov, as part of Guimaraes Festival.* Gaco dos Duques, Guimaraes, Portugal, 2003.
33. SCHUMANN NV. Music concert. *Piano recital for Four Hands with Luis Magalhaes, works by Beethoven, Rachmaninov, Debussy and Brahms.* Lisbon, Portugal, 2003.
34. SCHUMANN NV. Music concert. *Soloist with Feira Youth Symphony Orchestra, Chopin Piano Concerto nr 1.* Europarque, Porto, Portugal, 2003.
35. SCHUMANN NV. Music concert. *Soloist with Porto National Symphony Orchestra, direct radio broadcast, Saint-Saëns Carnival of the Animals.* Mosteiro de Sao Bento da Vitora, Porto, Portugal, 2003.
36. SCHUMANN NV. Music concert. *Soloist with the Johannesburg Philharmonic Orchestra, Rachmaninov Piano Concerto nr 4.* Johannesburg, 2003.
37. SCHUMANN NV. Music concert. *Soloist with the Stellenbosch University Symphony Orchestra, Rachmaninov Piano Concerto nr 2, part of Rachmaninov Festival.* Stellenbosch, 2003.
38. SCHUMANN NV. Music concert. *Two pianos recital with Francois du Toit, works by Rachmaninov, part of Rachmaninov Festival.* Stellenbosch, 2003.
39. SCHUMANN NV. Music concert. *Two pianos recital with Luis Magalhaes, works by Beethoven, Ravel and Stravinsky, Kunstwerkstatt am Hellweg.* Bochum, Germany, 2003.
40. SCHUMANN NV. Music concert. *Voice and Piano Recital with Liliana Bizineche-Eisinger, works by Rachmaninov and Khumalo, part of Rachmaninov Festival.* Stellenbosch, 2003.
41. TEMMINGH RW. Music concert. *Performance of compositions "Sonata for violin and piano" and "Quartett über den Namen riCHARD HermAnn BEHrEnS", as part of the Rachmaninov Festival.* Stellenbosch, 2003.
42. VAN DER WATT L. Music concert. *Concert Master and director of the orchestra performing with the Stellenbosch Libertas Choir, performance of Handel's Messiah.* Stellenbosch, 2003.
43. VAN DER WATT L. Music concert. *Conductor: Bloemhof Orchestra, Carnival of the Animals by Saint-Saëns with Philip de Vos.* Stellenbosch, 2003.
44. VAN DER WATT L. Music concert. *Conductor: Canticum Novum (Stellenbosch University Church Choir), whole of 2003.* Various, 2003.
45. VAN DER WATT L. Music concert. *Conductor: Stellenbosch University Symphony Orchestra and Canticum Novum, Mozart Credo Mass and Schubert Mass nr 1.* Stellenbosch, 2003.
46. VAN DER WATT L. Music concert. *Part-time conductor of the City Choir of Tygerberg, having several performances in Moorreesburg, Strand, Franschhoek and Cape Town.* Various, 2003.
47. VAN EEDEN BH. Music concert. *Cello and Piano recital, with Anmari van der Westhuizen, works by Schubert, Popper and Ginastera.* Parow, 2003.
48. VAN EEDEN BH. Music concert. *Chamber music concert as part of collage, SA premiere of Hans Huyssen's "The Cattle has gone astray", as well as works by Handel, Hofmeyr, Piazzolla, Kling and Albie Louw.* Stellenbosch, 2003.
49. VAN EEDEN BH. Music concert. *Chamber music concert as part of the collage ensemble, works by Haydn, Huyssen, Piazzolla, Kling, Popper, Schoker and Weber.* Worcester, 2003.
50. VAN EEDEN BH. Music concert. *Chamber music concert as part of the collage ensemble, works by Bach, Von Paradies, Hasse, Donizetti, Weber, Bizet, Verdi and Yradier.* Waterfront, Cape Town, 2003.
51. VAN EEDEN BH. Music concert. *Solo piano recital, works by Bach, Beethoven, Debussy and Chopin.* Somerset West, 2003.
52. VAN EEDEN BH. Music concert. *Soloist with the Lona Antoniadis Symphony Orchestra, as part of the Stellenbosch Festival, Beethoven Piano Concerto nr 4.* Stellenbosch, 2003.
53. VAN EEDEN BH. Music concert. *Song and Piano Performance as part of "Wellingtonner of the Year Function", works by S le Roux Marais, Johannes Joubert and Leoncavallo.* Wellington, 2003.

- 
- 54. VAN EEDEN BH. Music concert. *Voice and Piano Recital with André Serfontein, works by Malotte, Quilter, Bizet and Rutter*. Cape Town, 2003.
  - 55. VAN EEDEN BH. Music concert. *Voice and Piano Recital with André Serfontein, works by Schubert, Fauré, Arnold van Wyk and Sinding*. Strand, 2003.

### **Doktoraal afgehandel/Doctoral completed**

- 1. JACOBS LM. *Aanvangsonderrig van klaviervaardighede aan volwassenes binne groepsverband*. DMus, 2003. 94 pp Promotor: Prof H Hofmeyr (UCT).

### **Doktoraal lopend/Doctoral current**

- 1. HAYWARD M. *Die Suid-Afrikaanse vrou as komponis in die twintigste eeu, met spesiale verwysing na die rol en betekenis van Rosa Nepgen (1909-2000)*. DPhil Promotor: Prof IJ Grové.
- 2. JANSE VAN RENSBURG A. *Songwriting in adolescence: an ethnographic study in the Western Cape*. DPhil Promotor: Dr M Smit.
- 3. WOOTTON JE. *Teaching music to blind learners: an alternative approach*. DPhil Promotor: Dr M Smit.

### **Magister afgehandel/Master's completed**

- 1. MARITZ K. *Aspekte van die Franse Barokstyl: Riglyne vir blokfluitonderwysers by die aanleer van ornamentering*. MMus, 2003. 282 pp. Studieleier: Dr M Smit.
- 2. MOSSOLOW AXS. *The career of South African soprano Nellie du Toit, born 1929*. MMus, 2003. 262 pp. Studieleier: Me ACM Fick.
- 3. SCHEFFLER M. *Die invloed van musiekstimulering op die ontwikkeling van die Downsin-droomkind: 'n holistiese benadering*. MMus, 2003. 178 pp. Studieleier: Dr M Smit.
- 4. SMIT I. *Die benutting van multimedia by musiekonderrig op hoërskool en voorgraadsevlak*. MMus, 2003. 149 pp. Studieleier: Dr M Smit.

### **Magister lopend/Master's current**

- 1. AMORAAL JE. *Die ontwikkeling van blokfluitspel en -onderrig in Suid-Afrika*. MMus Studieleier: Prof WA Lüdemann.
- 2. CRONJÉ M. *Designing a hyper-instrument with gesture interface for musical performance*. MPhil Studieleier: Mnr T Herbst.
- 3. DAVIDS J. *Die aanwending van groepsmusiekaktiwiteite in die ontwerp en implementering van 'n klavierkurrikulum vir Suid-Afrikaanse laerskole*. MMus Studieleier: Dr M Smit.
- 4. DU PREEZ JD. *'n Analitiese ondersoek na die "Variationen und Fuge über ein Thema von J.S. Bach, op. 81" van Max Reger*. MMus Studieleier: Prof WA Lüdemann.
- 5. ENGEL AW. *Die geskiedenis van die Broederkerk Blasersbond van Suid-Afrika*. MMus Studieleier: Prof WA Lüdemann.
- 6. FOURIE C. *Assessment methods in the arts and culture learning area*. MMus Studieleier: Dr M Smit.
- 7. JEFFERY C. *An analytical study of Arnold Schoenberg's Third String Quartet, op. 30*. MMus Studieleier: Prof IJ Grové.
- 8. KIRSCH SH. *Psychological aspects of piano teaching at tertiary level*. MMus Studieleier: Prof WA Lüdemann.
- 9. KOCH-LOCHNER A. *Music for the pre-school child based on the developmental stages: guidelines for parents*. MMus Studieleier: Dr M Smit.
- 10. LOUW M. *Co-ordinating mind and movement: Exploring parallels between the principles of the FM Alexander Technique and "The New Approach to Violin playing"*. MMus Studieleier: Dr M Smit.
- 11. LUDIK F. *The child and church music*. MMus Studieleier: Dr M Smit.
- 12. MALAN SR. *Cultural awareness and its implications for integrated arts in the foundation phase*. MMus Studieleier: Dr M Smit.

13. MARTENS S. 'n In-diepte vakdidaktiese ontleding van sekere 20ste eeuse vioolkomposisies. MMus Studieleier: Dr M Smit.
14. MATTHAEI P. Automatic music transcription: an exploratory study. MScIng. Studieleier/medestudieleier: Prof J Lourens/mnr T Herbst.
15. MEIJER H. Research into and design of a digital sound sample. MPhil Studieleier: Mnr T Herbst.
16. OLIVIER H. Affective reactivity to South African advertisement music: an interdisciplinary perspective. MPhil Studieleier: Mnr T Herbst.
17. SANDERSON C. Computer-assisted aural training. MMus Studieleier: Dr M Smit.
18. SMAL D. Die invloed van musiekonderrig op die selfbeeld van die leerder met aandag-afliebaarheid-hiperaktiwiteit. MMus Studieleier: Dr M Smit.
19. STRAUSS CJD. Tidal sound wave: an interdisciplinary investigation into dance. MPhil Studieleier: Mnr T Herbst.
20. VAN DER WATT L. Cognitive aspects of violin training. MMus Studieleier: Dr M Smit.
21. VAN ZYL WA. Musical signification of ideological content in a selected repertoire of punk music: an analytical and empirical investigation. MMus Studieleier: Prof WA Lüdemann.
22. VON DÜRKHEIM MONTMARTRE G. Non-Western flute related instruments. MMus Studieleier: Prof IJ Grové.

**POLITIEKE WETENSKAP**  
**(waarby ingesluit die Sentrum vir Internasionale**  
**en Vergelykende Politiek) /**  
**POLITICAL SCIENCE**

**(including the Centre for International and Comparative Politics)**

### Tydskrifartikels/Journal articles

1. ADAMS UL. Gender equality promotion in the Provincial Administration of the Western Cape: insights from the Western Cape Office of the status of women and gender focal units. *Politeia: Tydskrif vir Politieke Wetenskappe* 2003; **22**(2): 25-38.
2. BREYTENBACH WJ, PETERS-BERRIES C. Malawi: has the struggle for economic endurance just begun? *Africa Insight* 2003; **33**(4): 71-77.
3. CORNELISSEN S. Sud-Africa. Globalizzazione e nuovo relieveo politico-economico internazionale delle regioni e delle città. *Confronti* 2003; **2**(3): 127-142.
4. DU TOIT PvdP. Bemagtiging deur middel van gemeenskapskapitaal. *Tydskrif vir Geesteswetenskappe* 2003; **43**(3/4): 225.
5. DU TOIT PvdP. Why post-settlement settlements? *Journal of Democracy* 2003; **14**(3): 104-118.
6. GARCIA-RIVERO C, DU TOIT PvdP, KOTZÉ HJ. Tracking the development of the middle class in democratic South Africa. *Politeia: Tydskrif vir Politieke Wetenskappe* 2003; **22**(3): 6-29.
7. JORDAAN E. The concept of a middle power in international relations: distinguishing between emerging and traditional middle powers. *Politikon* 2003; **30**(2): 165-181.
8. KOTZÉ HJ. Mass and elite attitudes towards the criminal justice system in South Africa: how congruent? *South African Journal of Criminal Justice/Suid-Afrikaanse Tydskrif vir Strafregspleging* 2003; **16**(1): 38-57.
9. NEL PR. Income inequality in Sub-Saharan Africa. *Journal of Modern African Studies* 2003; **41**(4): 611-639.
10. NEL PR, TENG-ZENG F. Science and technology in sub-Saharan Africa: regional cooperation in a post-national environment. *Africa Insight* 2003; **33**(3): 28-36.

11. NEL PR, VAN WYK J-A. Foreign policy making in South Africa: from public participation to democratic participation. *Politeia: Tydskrif vir Politieke Wetenskappe* 2003; **22**(3): 49-71.
12. PFISTER RB. Gateway to international victory: the diplomacy of the African National Congress in Africa, 1960-1994. *Journal of Modern African Studies* 2003; **41**(1): 51-73.
13. PFISTER RB. Pretoria's endeavours to Improve its Apartheid image in Switzerland. *Schweizerische Zeitschrift für Geschichte* 2003; **53**: 94-105.
14. RIGGLE E, GOUWS A. Political tolerance in South Africa: self-discrepancy and change. *Politikon* 2003; **30**(2): 149-163.
15. SEVENHUIJSEN S, BOZALEK V, GOUWS A, MINNAAR-MCDONALD M. South African Social Welfare Policy: a analysis using the ethic of care. *Critical Social Policy*. 2003; **23**(3): 299-321.
16. SHAW T. The commonwealth(s) – inter- and non-state – at the start of the twenty-first century: contributions to global development and governance. *Third World Quarterly* 2003; **24**(4): 729-743.
17. SMITH K. A 'mixed media' approach to international relations. *Politikon* 2003; **30**(1): 83-96.
18. TAYLOR I. Conflict in Central Africa: clandestine networks and regional/global configurations. *Review of African Political Economy* 2003; **30**(95): 45-55.
19. TAYLOR I. "Ditiro Tsa Ditlhabololo": Botswana as a developmental state. *Pula: Botswana Journal of Political Science*. 2003; **17**(1): 37-50.
20. TAYLOR I. Globalisation and regionalisation in Africa: reactions to attempts at neo-liberal regionalism. *Review of International Political Economy*. 2003; **10**(2): 310-330.
21. TAYLOR I. La Politique Sud-africaine et les NEPAD. *Politique Africaine*. 2003; **91**: 120-138.
22. TAYLOR I, MOKHAWA G. Not forever: Botswana, conflict diamonds and the bushmen. *African Affairs* 2003; **102**: 261-283.
23. VAN DER WESTHUIZEN J. How (not) to sell big ideas: argument, identity and NEPAD. *International Journal* 2003; **LVIII**(3): 369-394.

## **Referate internasional/Papers international**

1. CORNELISSEN S. *Entrepreneurial regions? The foreign relations of South Africa's cities and provinces*. 19th International Political Science Association's World Congress. Durban, South Africa, 2003.
2. CORNELISSEN S. *"It's Africa's turn!" The narratives and legitimations surrounding the Moroccan and South African bids for the 2006 Football World Cup*. 44th Annual International Studies Association Convention. Portland, USA, 2003.
3. CORNELISSEN S. *The institutional dimensions of international tourism production*. Launch Conference of Tourism Research in Africa. Cape Town, South Africa, 2003.
4. DU TOIT PvdP. *Parity of esteem: a conceptual framework for assessing peace processes, with an application to the South African case*. Conference on Peacebuilding after Peace Accords. University of Notre Dame, South Bend, USA, 2003.
5. GOUWS A. *Establishing gender studies programmes in South Africa: the role of gender activism*. 30th Anniversary Conference of the Council for the Development of Social Science Research in Africa (CODESRIA). Dakar, Senegal, 2003.
6. GOUWS A. *Reflections on the national machinery for women in South Africa*. 19th International Political Science Association's World Conference. Durban, South Africa, 2003.
7. LEYSENS AJ. *Marginalisation in Southern Africa: transformation from below?* 19th International Political Science Association's World Congress. Durban, South Africa, 2003.
8. NEL PR. *Has globalisation made the world a more unequal place?* National Conference of the New Zealand Political Studies Association. Auckland, New Zealand, 2003.
9. NEL PR. *Income inequality within Africa: the neglected dimension*. Annual Convention of the International Studies Association. Portland, USA, 2003.

10. NEL PR. *The power of ideas: "globalism" and the evolution of South Africa's foreign policy.* 19th International Political Science Association's World Congress. Durban, South Africa, 2003.
11. NEL PR. *Zidane meets the construction state: the 2002 FIFA World Cup and the business of construction in Japan.* Annual Convention of the International Studies Association. Portland, USA, 2003.
12. VAN DER WESTHUIZEN J. *Arms over Aids: why the boys had to have their toys.* 2003 DAAD Alumni Winter School, Institute for African Studies. Leipzig, Germany, 2003.
13. VAN DER WESTHUIZEN J. *On a symbolic power trip: South Africa's use (and abuse) of global events.* 19th International Political Science Association's World Congress. Durban, South Africa, 2003.
14. VAN DER WESTHUIZEN J, BLACK DR. *The allure of global games for 'semi-peripheral polities': a theoretical and empirical research agenda.* The Annual International Studies Association Convention. Portland, USA, 2003.

### **Referate nasionaal/Papers national**

1. ADAMS UL. *The Department of Education in the Western Cape: creating the 'Window of Hope' children in the fight against HIV/Aids.* PhD Forum Graduate Workshop on HIV/Aids. University of the Witwatersrand, Johannesburg, 2003.

### **Boeke/Books**

1. KOTZÉ HJ, STEYN C. *African Elite Perspectives: AU and NEPAD.* Konrad-Adenauer-Stiftung, Johannesburg, South Africa, 2003. 136 pp.

### **Hoofstukke in boeke/Chapters in books**

1. BAPTISTA-LUNDIN I, TAYLOR I. A view from Maputo. In: Söderbaum F, Taylor I, (eds). *Regionalism and Uneven Development in Southern Africa: The Case of The Maputo Development Corridor.* Ashgate, Aldershot, UK, 2003: 9.
2. BREYTENBACH WJ. The African Renaissance, NEPAD and the African Union: the prospects for co-operation and integration in Africa. In: Hansohm D, Breytenbach W, Hartzenberg T, (eds). *Monitoring Regional Integration in Southern Africa.* Yearbook Vol 2. Gamsberg, Macmillan, Windhoek, Namibia, 2002: 13.
3. BREYTENBACH WJ. Land reform in Southern Africa. In: Hansohm D, Breytenbach W, Hartzenberg T, (eds). *Monitoring Regional Integration in Southern Africa.* Gamsberg Macmillan, Windhoek, Namibia, 2003: 16.
4. DU TOIT PvdP. Rules and procedures for negotiated peacemaking. In: Darby J, MacGinty R, (eds). *Contemporary Peacemaking – Progressing Towards Settlement.* Palgrave MacMillan, Basingstoke, UK, 2003: 11.
5. GOUWS A. The importance of political tolerance for fostering social cohesion. In: Chidesster D, Dexter P, James W, (eds). *What holds us together: social cohesion in South Africa.* HSRC Press, Cape Town, 2003: 25.
6. MATTES RB, LEYSENS AJ. Southern Africa. In: Kolodziej E, (ed.). *A Force Profound.* University of Pennsylvania Press, Philadelphia, USA, 2003: 22.
7. NEL PR. Making Africa safe for capitalism: US policy and multilateralism in Africa. In: Foot R, MacFarlane SN, Mastanduno M, (eds). *US Hegemony and International Organizations.* Oxford University Press, New York, USA, 2003: 25.
8. NGWENYA NX, TAYLOR I. Public-private partnerships and African development: the case of the N4 toll road. In: Söderbaum F, Taylor I, (eds). *Regionalism and Uneven Development in Southern Africa: The Case of the Maputo Development Corridor.* Ashgate, Aldershot, UK, 2003: 13.
9. SÖDERBAUM F, TAYLOR I. The role of the state in the Maputo development corridor. In: Söderbaum F, Taylor I, (eds). *Regionalism and Uneven Development in Southern Africa: The Case of the Maputo Development Corridor.* Ashgate, Aldershot, UK, 2003: 12.

- 
10. SÖDERBAUM F, TAYLOR I. Understanding the dynamics of Micro-regionalism in Southern Africa. In: Söderbaum F, Taylor I, (eds). *Regionalism and Uneven Development in Southern Africa: The Case of The Maputo Development Corridor*. Ashgate, Aldershot, UK, 2003: 18.
  11. TAYLOR I. Hegemony, neo-liberal "good governance" and the international monetary fund: a Gramscian perspective. In: Boås M, McNeill D, (eds). *The Role of Ideas in Multi-lateral Institutions*. Routledge, New York, USA, 2003: 13.
  12. TAYLOR I, SÖDERBAUM F. Conclusion. In: Söderbaum F, Taylor I, (eds). *Regionalism and Uneven Development in Southern Africa: The Case of The Maputo Development Corridor*. Ashgate, Aldershot, UK, 2003: 11.

### **Doktoraal lopend/Doctoral current**

1. DAVIES RJ. *Globalisation, neo-liberalism and Afrikaner identity after Apartheid: a Gramscian analysis*. DPhil Promotor: Prof PR Nel.
2. JORDAAN E. *Not facing the other? A Levinasian perspective on global poverty and transnational responsibility*. DPhil Promotor: Prof PR Nel.
3. JOSEPH T. *Mainstreaming women in development: a gender evaluation of the United Nations Development Programme in South Africa*. DPhil Promotor: Prof A Gouws.
4. KEULDER CJ. *Namibia's electoral and party systems: 1989-1999*. DPhil Promotor: Prof HJ Kotzé.
5. LALA N. *Parliamentary oversight in South Africa, 1997-2002*. DPhil Promotor: Prof HJ Kotzé.
6. MATTHEE H. *Muslim identity and political strategies in the Western Cape*. DPhil Promotor: Prof PvdP du Toit.
7. NIJZINK HW. *Constraints on and opportunities for the institutional development of South Africa's new parliament: an exploratory case study*. DPhil Promotor: Prof HJ Kotzé.
8. SMITH K. *Global structural transformation: prospects and challenges*. DPhil Promotor: Prof PR Nel.
9. THIEL HPE. *Political protest in post-Apartheid South Africa: the impact of values*. DPhil Promotor: Prof PvdP du Toit.

### **Magister afgehandel/Master's completed**

1. ABENDANON L. *Debt relief for economics or for the people? A critical analysis of the heavily indebted poor countries initiative*. MA, 2003. 123 pp. Studieleier: Prof PR Nel.
2. APRIL A. *Swiss foreign policy towards post-Apartheid South Africa*. MA, 2003. 121 pp. Studieleier: Prof PR Nel.
3. RAMMUTLE RB. *Foreign aid and NGO-state relations in South Africa: post-1994 developments*. MA, 2003. 79 pp. Studieleier: Dr AJ Leysens.
4. VAN NIEKERK M. *Weak states and child soldiering in Africa: contextual factors*. MA, 2003. 114 pp. Studieleier: Prof WJ Breytenbach.
5. VAN SCHALKWYK DC. *Vervalle state, hulpbronnoorloë en vredemaking: die geval Sierra Leone*. MA, 2003. 93 pp. Studieleier: Prof WJ Breytenbach.

### **Magister lopend/Master's current**

1. BLIGNAUT J. *Correlations between foreign direct investment and international competitiveness: SA and Malaysia compared*. MA Studieleier: Prof WJ Breytenbach.
2. COETZEE C. Norms, Identity and Zimbabwe: An Evaluation of South Africa's Foreign Policy. MA Studieleier: Dr J van der Westhuizen.
3. DU TOIT FR. *Neoliberalism, economic growth, inequality and poverty alleviation in South Africa: an evaluation*. MA Studieleier: Dr AJ Leysens.
4. ELLIS E. *Global taxes and a more equitable global political economy: a feminist analysis*. MA Studieleier: Dr S Cornelissen.
5. KANGAS L. *Is the Namibian democracy consolidated?* MA Studieleier: Prof WJ Breytenbach.

6. KARLSBAKK A. *International norm changes and the quest for affordable HIV/Aids medication in South Africa*. MA Studieleier/medestudieleier: Me UL Adams/dr J van der Westhuizen.
7. KOTZÉ B. *Trade and investment policies: SA and South East Asia compared*. MA Studieleier: Prof WJ Breytenbach.
8. MANDLA B. *Black empowerment and Bumiputera's: comparing ethnic redistribution with growth in Malaysia and South Africa*. MA Studieleier: Dr J van der Westhuizen.
9. McDONALD LJ. *Crime in South Africa: a public policy analysis*. MA Studieleier: Prof PvdP du Toit.
10. NEL R. *Expanding upon the Japan-South Africa commercial relationship*. MA Studieleier: Dr M Davies.
11. REUTER M. *New world order masculinity in Nato: the evolution from a military defence alliance to regional peacekeeper*. MA Studieleier: Prof A Gouws.
12. STEWART G. *The national machinery for women – policy and influence: a case study of the domestic violence act*. MA Studieleier: Prof A Gouws.
13. SWART M. *The origins of feminist identity*. MA Studieleier: Prof A Gouws.
14. VAN GINKEL D. *Future economic and political implications of China's entry into the WTO*. MA Studieleier: Dr M Davies.
15. VISSER P. *The political economy of financial globalisation: implications for South Africa*. MA Studieleier: Dr AJ Leysens.
16. WILKINS N. *Developing Cape Town into a sustainable, major international sports destination*. MA Studieleier: Dr S Cornelissen.

## SIELKUNDE / PSYCHOLOGY

### Tydskrifartikels/Journal articles

1. BURKHARDT KE, LOXTON HS, MURIS P. Fears and fearfulness in South African children. *Behaviour Change* 2003; **20**(2): 94-102.
2. COETZEE M, SPANGENBERG JJ. Coping and quality of life in people with HIV/AIDS: a review. *Acta Academica* 2003; **35**(3): 205-222.
3. DER KINDEREN S, GREEFF AP. Resilience among families where a parent accepted a voluntary teacher's retrenchment package. *South African Journal of Psychology* 2003; **33**(2): 86-94.
4. DIEDERICKS HA, GREEFF AP. Non-intellectual factors that relate to scholastic achievement. *Education Today* 2003; **15**(2): 23-24.
5. FAURE S, LOXTON HS. Anxiety, depression and self-efficacy in women undergoing first trimester abortion. *South African Journal of Psychology* 2003; **33**(1): 28-38.
6. KAGEE SA. Concerns about the effectiveness of critical incident stress debriefing and ameliorating stress reaction. *Critical Care* 2003; **6**(1): 88.
7. KAGEE SA. Response to Gilbert & Walker 'Treading the path of least resistance'. *Social Science & Medicine* 2003; **56**: 2565.
8. KAGEE SA, NAIDOO P. Health psychology in family practice: Fulfilling a vital need. *South African Family Practice* 2003; **45**(8): 7-10.
9. KAGEE SA, NAIDOO AV, VAN WYK SB. Building communities of peace: the South African experience. *International Journal for the Advancement of Counselling* 2003; **25**(4): 225-234.
10. KRUGER LM. Narrating motherhood: the transformative potential of individual stories. *South African Journal of Psychology* 2003; **33**(4): 198-204.
11. MALHERBE DG, STEEL HR, THERON WH. The contribution of self-efficacy and outcome expectations in the prediction of exercise adherence. *South African Journal for Research in Sport, Physical Education and Recreation* 2003; **25**(1): 71-82.

12. NAIDOO AV, JANO R. Role conflict of South African women in dual-career families. *Psychological Reports* 2003; **93**: 683-686.
13. NAIDOO AV, JANO R. The role of employee assistance programmes (EAPs) in the South African context. *Maatskaplike Werk Navorser-Praktisyen/Social Work Practitioner-Researcher* 2003; **15**(2): 113-127.
14. NAIDOO AV, VAN WYK SB. Intervening in communities: combining curative and preventative interventions. *Journal of Prevention and Intervention in the Community* 2003; **25**(1): 65-80.
15. O'CALLAGHAN BM, GREEFF AP, VAN DER WESTHUYSEN TWB. Evaluation of selection procedures of an international school. *South African Journal of Education* 2003; **23**(2): 157-161.
16. SMITH P, THERON WH. The roar on the other side of silence: a post-modern perspective on women and anger. *International Review of Social Psychology* 2003; **16**(3): 143-159.
17. SMITH TB, STONE CR, NAIDOO AV. Racial attitudes among South African young adults: a four-year follow-up study. *South African Journal of Psychology* 2003; **33**(1): 39-43.
18. SMITH TB, STRATON J, STONE CR, NAIDOO AV. Ethnic identity and racial attitudes in a minority group of mixed racial origin. *Psychological Reports* 2003; **92**: 284-290.
19. SPANGENBERG JJ. The cross-cultural relevance of person-centered counselling in post-apartheid South Africa. *Journal of Counseling and Development* 2003; **81**: 48-54.
20. SPANGENBERG JJ, VENTER E. Premenstrual syndrome: subjective symptomatology and cognitive functioning. *Studia Psychologica* 2003; **45**: 237-248.
21. TOMLINSON CM, SWARTZ LP. Imbalances in the knowledge about infancy: the divide between rich and poor countries. *Infant Mental Health Journal* 2003; **24**: 547-556.
22. TOMLINSON CM, SWARTZ LP. Representing infancy across the world: does Osama Bin Laden love his children? *Culture & Psychology* 2003; **9**(4): 487-497.
23. TOMLINSON CM, SWARTZ LP, LANDMAN M. The Hanover Park mother-infant project: methodological challenges and compromises in a South African context. *South African Journal of Psychology* 2003; **33**: 205-211.
24. VAN DER MERWE AP, GREEFF AP. Coping mechanisms of unemployed African men with dependents. *American Journal of Family Therapy* 2003; **31**(2): 91-105.
25. VAN DER POEL A, GREEFF AP. The influence of coronary bypass graft surgery on the marital relationship and family functioning of the patient. *Journal of Sex & Marital Therapy* 2003; **29**(1): 61-77.

### **Verrigtinge internasional/Proceedings international**

1. GREEFF AP. *The marital relationship following coronary bypass surgery: the impact on the patient and the family.* (<http://cvsa2003.narod.ru>). International Scientific Distance Conference on Cardiovascular Surgery and Angiology. Saint-Petersburg, Russia, 2003: 19-21.
2. KAGEE SA, DEL SOTO G. *Internal displacement and trauma: the need for a broader paradigm.* Researching Internal Displacement: State of the art. Trondheim, Canada, 2003: 229-243.

### **Referate internasional/Papers international**

1. GREEFF AP. *The impact of solution-focused brief therapy on young offenders.* The European Brief Therapy Association Conference. Berlin, Germany, 2003.
2. JANO R, NAIDOO AV. *The role of employee assistance programmes in the South Africa.* 8th European Congress of Psychology. Vienna, Austria, 2003.
3. KRUGER L-M. "My mother pooped out a baby". *The theoretical and clinical relevance of psycho-analysis to poor black mothers living in South Africa.* Psycho-analysis, Gender and Race. London, UK, 2003.
4. SPANGENBERG JJ, SHABALALA NJ. *Stress and coping strategies in recently bereaved rural Black South African women.* 8th European Congress of Psychology. Vienna, Austria, 2003.

## Referate nasionaal/Papers national

1. GILLESPIE I, KAGEE SA, NAIDOO P, HUDSON J. *Health psychology in South Africa: present and future. Round Table discussion.* 9th Annual Congress of the Psychological Society of South Africa (PsySSA). Johannesburg, 2003.
2. KAGEE SA, LE ROUX MC. *Treatment adherence among primary care patients in historically disadvantaged community in the Western Cape.* 9th Annual Congress of the Psychological Society of South Africa (PsySSA). Johannesburg, 2003.
3. KRUGER L-M. *The well-intentioned researcher: is she full of designs? Reflections on a long-term qualitative research project.* Qualitative Research in Education. Johannesburg, 2003.

## Boeke/Books

1. WAIT JW, MEYER JC, LOXTON HS. *Klasnotas vir menslike ontwikkeling. [Lecture notes in human development].* Ebony Books, Bellville, 2003. 210 pp.

## Hoofstukke in boeke/Chapters in books

1. AFRICA A, DAWES A, SWARTZ LP, BRANDT R. Criteria used by family counsellors in child custody cases: A psychological viewpoint. In: Burman S, (ed.). *The Fate of the Child: Legal Decisions on Children in the New South Africa.* Juta Law, Cape Town, 2003: 122-144.
2. GREEFF AP. Marriage and family life in South Africa. In: Ponzetti JJ, (ed.). *International Encyclopedia of Marriage and Family (2nd edition) (vol. 4).* Thompson, New York, USA, 2003: 1549-1554.
3. KAGEE SA. Political torture in South Africa: psychological considerations in the assessment, diagnosis, and treatment of survivors. In: Wallace BC, Carter RT, (eds). *Understanding and Dealing with Violence. A Multicultural Approach.* Sage Publications. Thousand Oaks, USA, 2003: 271-290.
4. MEYER JC. Konflik. In: Maartens M, (red.). *Die Groot Huweliksboek.* LAPA Uitgewers, South Africa, 2003: 280-294.
5. NAIDOO AV, SHABALALA NJ, BAWA U. Community psychology. In: Nicholas L, (ed.). *Introduction to Psychology.* UCT Press, Cape Town, 2003: 423-456.
6. NAIDOO AV, VAN WYK SB. Intervening in communities: combining curative and preventive interventions. In: Franchi V, (ed.). *Prevention and Intervention Practice in Post-Apartheid South Africa.* The Haworth Press Inc., New York, USA, 2003: 65-80.

## Doktoraal lopend/Doctoral current

1. BOTHA JAJ. *'n Program vir die huweliksontwikkeling van migrante egsare.* DPhil Promotor: Dr AP Greeff.
2. CONRADIE WS. *Designing a competency profile for the development trainer as an outdoor leader in adventure programming in South Africa.* DPhil Promotor: Prof TWB van der Westhuysen.
3. DREYER L. *Narratiewe groepsterapie met adolessente: die ontwikkeling van 'n alternatiewe voorkomingsmodel.* DPhil Promotor: Prof AV Naidoo.
4. LOCKHAT MR. *Phenomenology of posttraumatic stress disorder in adolescents in the Western Cape.* DPhil Promotor: Prof AT Möller.
5. LOHANN CA. *Die belewing van koherensie, coping strategieë en werkstevredenheid.* DPhil Promotor: Dr AP Greeff.
6. LOXTON HS. *Expressed fears and coping mechanisms of a selected group of pre-school children.* DPhil Promotor: Prof TWB van der Westhuysen.
7. MARSHALL J. *The development of a psychological programme within the context of health psychology to assist parents of children with cystic fibrosis.* DPhil Promotor: Dr JWvS Wait.
8. MAY CE. *Factors affecting the career development of female technicon students: a causal model.* DPhil Promotor: Prof AV Naidoo.

- 
9. PETTY CR. *The psychopathology of self-control in the context of criminal capacity in South Africa*. DPhil Promotor: Prof LP Swartz.
  10. STRAUSS W. *Variables associated with resiliency factors in single-parent families affected by HIV/AIDS*. DPhil Promotor: Dr AP Greeff.
  11. THERON JC. *Exposure in the treatment of posttraumatic stress disorder*. DPhil Promotor: Prof AT Möller.
  12. VAN DER WESTHUIZEN LeR. *Significant others and the activation of interpersonal scripts*. DPhil Promotor: Prof AT Möller.
  13. VAN LILL E. *Oplossingsgerigte terapie as intervensie-modaliteit vir die hipo-aktiewe seksuele versteuring*. DPhil Promotor: Dr AP Greeff.

### **Magister afgehandel/Master's completed**

1. GREEFF LM. *'n Portuurgroep seksualiteitsopleidingsprogram vir universiteitstudente*. MSc, 2003. 312 pp. Studieleier: Dr E Lesch.
2. JORDAAN I. *Die verband tussen stres, streshantering en die uitbrandingsindroom in Suid-Afrikaanse professionele sielkundiges*. MSc, 2003. 175 pp. Studieleier: Prof JJ Spangenberg.
3. ROHLEDER P. "What I did is just talk; nothing else". *The experience of HIV/AIDS counsellors attached to Lifeline, Khayelitsha, Cape Town*. MA, 2003. 112 pp. Studieleier: Prof LP Swartz.
4. TECLE HG. *The psychometric properties of the Paper and Pencil Games Level 2 for Tigrigna-speaking children in Eritrea*. MA, 2003. 103 pp. Studieleiers: Prof GP de Bruin en mnr HR Steel.
5. WATSON N. *An analysis of schema theory and learning theory as explanations for variance in adolescent adjustment to divorce*. MA, 2003. 108 pp. Studieleier: Dr AP Greeff.

### **Magister lopend/Master's current**

1. ELBERS D. *Implicit association task as measure of threat-related associations in information processing in social phobia and panic disorder*. MA Studieleier: Dr C Nortje.
2. HECTOR RA. *Implementing the sustainable livelihood methodology in the Buffeljags coastal community: a case study in community development*. MA Studieleier: Prof AV Naidoo.
3. JONES RM. *The relationship between post-traumatic stress symptoms, coping style, perceived social support, and extent of service experience within the Western Cape police force*. MA Studieleier: Dr SA Kagee.
4. KONKEL PAA. *The psychological concerns of female farmworkers in the Western Cape: a grounded theory study*. MA Studieleier: Dr L-M Kruger.
5. MALAN C. *The relationship between emotional intelligence, androgyny and self-concept*. MA Studieleier: Prof JJ Spangenberg.
6. NAUDE J. *Pedosexuality: a postmodern perspective*. MSc Studieleier: Mnr CR Petty.
7. NEL AJ. *The relationship between direct and indirect aggression and interpersonal competence among different ethnic groups in South Africa*. MA Studieleier: Me WH Theron.
8. SAHARIN V. *The development of a sense of competency for mothers of VLBW babies through kangaroo mother care*. MA Studieleier: Dr JWvS Wait.
9. SMYTH LD. *Examining the meaning of social support for HIV positive women*. MA Studieleier: Prof AV Naidoo.
10. SOLOMONS AJ. *Gesinsveerkragtigheid by arm enkel-ouergesinne*. MSc Studieleier: Dr AP Greeff.
11. STORKEY K. *Exploring mothers' and daughters' constructions of sexuality*. MA Studieleier: Dr L-M Kruger.
12. VAN DER MERWE E. *Black women's experience of condom sex*. MA Studieleier: Dr E Lesch.
13. WADDINGTON GA. *The influence of personality type and sense of coherence on coping with bereavement*. MSc Studieleier: Prof AV Naidoo.

## SOSIOLOGIE / SOCIOLOGY

### **Tydskrifartikels/Journal articles**

1. BEKKER SB, CRAMER JWPM. Coloured migration in the Cape region at the beginning of the 21<sup>st</sup> century. *Acta Academica* 2003; **Supplement(1)**: 105-129.
2. BEKKER SB, LEILDE AC. Le nouveau lexique identitaire sud-africain: état de lieux dans la province du Cap Occidental. *Temps Modernes* 2003; **58**(623): 22.
3. BEKKER SB, LEILDE AC. 'Residents' perceptions of developmental local government: exit, voice and loyalty in South African towns. *Politeia: Tydskrif vir Politieke Wetenskappe* 2003; **22**(1): 144-165.
4. ROBINS SL. The return of ethnographic authority? Comment on Adam Kuper's "The Return of the Native". *Current Anthropology* 2003; **44**(3): 398-402.
5. ROBINS SL. Whose modernity? Indigenous modernities and land claims after Apartheid. *Development and Change* 2003; **34**(2): 265-285.
6. VAN DER MERWE IJ, BEKKER S. Urbanization: an interdisciplinary approach to a complex phenomenon. *Social Work* 2003; **39**: 18-25.

### **Verrigtinge internasional/Proceedings international**

1. BEKKER SB, KRITZINGER AS. *Genero, hogar y desigualdad en Sudáfrica. (Gender household and inequality in South Africa: a Western Cape case)*. Genero y población: Una perspectiva internacional. UCM, Madrid, Portugal, 2003: 11.
2. CHIFFOLEAU Y, DREYFUS F, EWERT JW, MARTIN C, TOUZARD JM, WILLIAMS G. *Qualité et solidarité dans les coopératives viticoles – Afrique du Sud et Languedoc des enjeux communs*. Paris, France, 2003: 15.
3. ROBINS SL. *Global warnings: urban governance in the Cape of Storms*. The spatial form of socio-political change: progress and prospects of post-apartheid Cape Town. University of Western Cape, Cape Town, South Africa, 2003: 28.

### **Verrigtinge nasionaal/Proceedings national**

1. BEKKER SB, MYBURGH K. *The relationship between migration and the HIV/AIDS pandemic: a preliminary South African analysis*. Migration and Health in Southern Africa. University of Cape Town, Cape Town, 2003: 63-68.

### **Referate internasional/Papers international**

1. EWERT JW, BROWN MM. *How important are workers' skills for quality production? A critical examination of 'skills' and 'training' in the transformation of the South African wine industry*. 20th Biennial Conference of the European Society for Rural Sociology. Sligo, Ireland, 2003.
2. EWERT JW, DU TOIT A. *Insiders and outsiders: restructuring and rural livelihoods in the South African wine industry*. Workshop: Standards, trade and value-chains: what role for developing countries? Copenhagen, Denmark, 2003.
3. KRITZINGER AS. *Gender relations and the informalisation of farm employment: insecurity, social protection and women contract workers in South African fruit exports*. 20th Biennial Congress of the European Society for Rural Sociology. Sligo, Ireland, 2003.
4. ROBINS SL. *Health citizenship in a time of AIDS*. Paper delivered at the Department of Social Anthropology, Bergen University. Bergen, Norway, 2003.
5. STEYN PS, MOUTON J. *Are we doing enough regarding sexual education?* The AGM and Annual Symposium of the Faculty of Family Planning and Reproductive Health of the Royal College of Obstetricians and Gynaecologists. Manchester, UK, 2003.
6. STEYN PS, MOUTON J. *Are we doing enough regarding sexual education?* 4th Conference on Controversies in Obstetrics and Gynaecology. Berlin, Germany, 2003.

7. STEYN PS, MOUTON J. *Development and validation of a CD-ROM information package for adolescents on high-risk behaviour in a developing country*. The AGM and Annual Symposium of the Faculty of Family Planning and Reproductive Health Care of the Royal College of Obstetricians and Gynaecologists. Manchester, UK, 2003.
8. STEYN PS, MOUTON J. *Development and validation of a CD-ROM information package for adolescents on high-risk behaviour*. 4th Conference on Controversies in Obstetrics and Gynaecology. Berlin, Germany, 2003.
9. STEYN PS, REINDERS J, FOSTER P, MOUTON J. *Development and validation of a CD-ROM information package for adolescents on high-risk behaviour*. International Conference on Sexual Behaviour Change: Challenges and Experiences. Royal Tropical Institute, Amsterdam, Netherlands, 2003.
10. STEYN PS, REINDERS J, FOSTER P, MOUTON J. *Development and validation of a CD-ROM information package for adolescents on high-risk behaviour*. World Population Foundation. Hilversum, Netherlands, 2003.

### **Referate nasionaal/Papers national**

1. BEKKER SB. *Migration from rural sending areas in South Africa and its importance for planning and service delivery*. Ninth International Winelands Conference. Stellenbosch University, Stellenbosch, 2003.
2. EWERT JW, DU TOIT A. *A deepening divide in the countryside: post-apartheid transformation and the restructuring of the labour regime in the South African wine industry*. Seminar on Work Restructuring in Post-Apartheid South Africa, convened by the SWOP Wits and NALEDI in association with the Harold Wolpe Memorial Trust. Johannesburg, 2003.
3. GROENEWALD CJ. *Translating research into policy*. Population Conference: Urban and Rural Sustainable Development. Potchefstroom, 2003.
4. KRITZINGER AS. *The global-local nexus: women labouring on South African farms*. Professorale Intreerede, Universiteit Stellenbosch. Stellenbosch, 2003.
5. ROBINS SL. *AIDS, democracy and health citizenship after apartheid*. Colloquium on Science, Medicine and Democracy. Reflections on the HIV/AIDS issue. Centre of African Studies and Centre of Rhetoric Studies, UCT, Cape Town, 2003.
6. ROBINS SL. *The colour of science: AIDS, science and citizenship after apartheid*. Guest lecture, University of Cape Town Medical School. Cape Town, 2003.
7. ROBINS SL. *Discussant for Prof Jim Butterfield's paper, civil society and the state: setting the public agenda in South Africa*. Seminar Series: Centre for African Studies. UCT, Cape Town, 2003.
8. ROBINS SL. *Discussant for Prof Venessa Watson's paper: interpretations of place and territory in African cities – implications for formal planning systems*. Seminar Series: Centre for African Studies. UCT, Cape Town, 2003.
9. ROBINS SL. *Grounding globalization from below: global citizenship in local spaces*. Seminar Series: Centre for African Studies. UCT, Cape Town, 2003.
10. ROBINS SL. *Reclaiming bodies, extending citizenship: health activism in a time of AIDS*. Annual Conference of Anthropology Southern Africa (ASA). University of Cape Town, Cape Town, 2003.
11. STEYN PS, MOUTON J. *Are we doing enough regarding sexual education?* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
12. STEYN PS, MOUTON J. *Are we doing enough in schools regarding sexual and reproductive health education?* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
13. STEYN PS, MOUTON J. *Development and validation of a CD-ROM information package for adolescents on high-risk behaviour*. Joint Population Conference: Urban and Rural Sustainable Development. Potchefstroom, 2003.

14. STEYN PS, MOUTON J. *Development and validation of a CD-ROM information package for adolescents on high-risk behaviour*. 10th Reproductive Health Priorities Conference. Fourways, Johannesburg, 2003.
15. STEYN PS, MOUTON J. *Development and validation of a questionnaire and CD-ROM information package on high risk behaviour in adolescents*. 47<sup>th</sup> Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
16. STEYN PS, MOUTON J. *Development and validation of a questionnaire and CD-ROM information package on high-risk behaviour and reproductive health education in adolescents*. The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
17. STEYN PS, MOUTON J. *Sexuality education in schools is not effective*. 47<sup>th</sup> Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
18. STEYN PS, MOUTON J. *Should we do more in schools with regards to sexuality education?* 10th Reproductive Health Priorities Conference. Fourways, Johannesburg, 2003.
19. STEYN PS, MOUTON J. *This adolescent thing – a waste of time or not enough social marketing?* 47<sup>th</sup> Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
20. STEYN PS, MOUTON J. *Today's choices – the development of an information package on high risk behaviour in adolescents*. 47<sup>th</sup> Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
21. VAN DER WAAL CS. *Exploring an anthropology of organizations in the Western Cape*. Annual Conference of Anthropology Southern Africa. University of Cape Town, Cape Town, 2003.
22. VAN DER WAAL CS. *Kultuur, mag en ongelykheid in Suid-Afrika: die relevansie van die antropologie van ontwikkeling en organisasies*. Professorale Intreerde, Universiteit Stellenbosch. Stellenbosch, 2003.

### **Hoofstukke in boeke/Chapters in books**

1. BARRIENTOS S, KRITZINGER AS. The poverty of work and social cohesion in global exports: the case of South African Fruit. In: Chidester D, Dexter P, James W, (eds). *What Holds us Together: Social Cohesion in South Africa*. HSRC Press, Cape Town, 2003: 22.
2. BEKKER SB. Residents and strangers: migration toward and within the Western Cape and Cape Town. In: Coquery-Vidrovitch C, (ed.). *Etre Etranger et Migrant en Afrique au XXe Siecle: enjeux identitaires et modes d'insertion*. Vol. II. L'Harmattan, Paris, France, 2003: 12.
3. BEKKER SB, KRITZINGER AS. Genero, hogar Y desigualdad en Sud-Africa. [Gender households and inequality in South Africa: a Western Cape case]. In: Rodrigues A, Bastida-Gonzalez E, Perez G, Lopez M, (eds). *Género Y Población: Una Perspectiva Internacional*. Grupo Industrial de Artes Gráficas Ibersaf Industrial, SL, Madrid, Spain, 2003: 187-198.
4. BEKKER SB, LEILDE AC. New urban identities in a new South Africa? Class, culture and race in Cape Town. In: Osmanovic A, (ed.). *Transforming South Africa*. Hamburg African Studies, Hamburg, Germany, 2002: 29.
5. BEKKER SB, LEILDE AC, PUTTERGILL CH. Etudier les identités urbaines en Afrique du Sud: le cas du Cap de l'Ouest. In: Gervais-Lambony P, Landy F, Oldfield S, (eds). *Espaces arc en ciel. Identités et territoires en Afrique du Sud et en Inde*. Karthala, Paris, France, 2003: 8.
6. EWERT JW. Co-operatives to companies: South African wine industry in the face of globalisation. In: Almas R, Lawrence G, (eds). *Globalisation, Localisation and Sustainable Livelihoods*. Ashgate, Hants, UK, 2003: 21.
7. ROBINS SL. 'Grounding globalization from below'. Global citizens in local spaces. In: Chidester D, Dexter P, James W, (eds). *What Holds us Together: Social Cohesion in South Africa*. HSRC Publishers, Cape Town, 2003: 33.

- 
8. ROBINS SL. NGO's, 'Bushman' and double vision: the Khomani San land claim and the cultural politics of 'community' and 'development' in the Kalahari. In: Koppe R, (ed.). *San and the State. Contesting Land, Development, Identity and Representation*. Rudiger Koppe Verlag, Kohn, Germany, 2003: 26.
  9. VAN DER WAAL CS. Fieldwork. In: Rossouw D, (eds). *Intellectual Tools. Skills for the Human Sciences*. Van Schaik, Pretoria, 2003: 9.

### **Navorsingsverslae/Research reports**

1. BEKKER SB, MONGWE R, MULLER GJ, MYBURGH K. *History textbooks and learning support materials at South African state secondary schools – an analysis*. Dept of Sociology, Stellenbosch University, 2003. 39 pp.
2. BEKKER SB, MYBURGH K. *Identifying and approving projects within the Poverty Alleviation Programme of the South African National Road Agency Ltd*. Dept of Sociology, Stellenbosch University, 2003. 17 pp.
3. KRITZINGER AS. *The status of feminism and feminist theory*. Dept of Sociology, Stellenbosch University, 2003. 59 pp.

### **Doktoraal afgehandel/Doctoral completed**

1. HEAP M. *Crossing social boundaries and dispersing social identity: tracing deaf networks from Cape Town*. DPhil, 2003. 237 pp. Promotor/medepromotor: Dr SF Frankental/prof CJ Groenewald.
2. MAVHUNGU KN. *Witchcraft and the state: a comparative study of Koma and Venda witchcraft*. DPhil, 2003. 235 pp. Promotor/medepromotor: Prof NV Ralushai/prof SB Bekker.

### **Doktoraal lopend/Doctoral current**

1. ABRAHAMS MA. *Assessing community development in South Africa. a case study in theory-driven evaluation*. DPhil Promotor/medepromotor: Prof CJ Groenewald/prof J Mouton.
2. AINSLEY O. *Socio-ecological adaption to natural resource use: a case study of the !Xu and Khwe (San)*. DPhil Promotor/medepromotor: Prof SL Robins/prof DM Ward.
3. BROWN MM. *Quality production and skills in the South African wine industry*. DPhil Promotor: Dr JW Ewert.
4. BURGER DJG. *A methodological framework for the design and evaluation of preventative educational AIDS programmes used by NGO's*. DPhil Promotor: Prof J Mouton.
5. CRAFFORD A. *Identity and discourse in organisations: a methodological study*. DPhil Promotor/medepromotor: Prof J Mouton/dr AP Craig.
6. DU PLESSIS JJM. *A case management programme for organizations in the Western Cape rendering services to people with Aids*. DPhil Promotor: Prof CJ Groenewald.
7. ERASMUS AW. *Research at South African technikons: conceptions, current practices and critical success factors*. DPhil Promotor: Prof J Mouton.
8. FOURIE HS. *Developing a heuristic framework*. DPhil Promotor/medepromotor: Prof J Mouton/prof FP Cilliers.
9. GAEDE RJ. *Validity in image-based research: a Delphi study*. DPhil Promotor: prof J Mouton.
10. KUTAME AP. *Methodology of studying sensitive issues in education in the Northern Province of South Africa*. DPhil Promotor/medepromotor: Prof J Mouton/prof P Engelbrecht.
11. LEILDE AC. *Identity construction and social change in South Africa: a case study of Cape Town*. DPhil Promotor/medepromotor: Prof SB Bekker/prof L Darbon.
12. LIEBENBERG L. *Visual methods as qualitative research method (in South Africa)*. DPhil Promotor/medepromotor: Prof J Mouton/prof AG Smit.
13. LOMBAARD A. *On the human side of illness and research*. DPhil Promotor: Prof J Mouton.

14. LUCKETT KM. *The development of a methodological and operational framework to assure and enhance the quality of teaching and learning in the South African Higher Educational System.* DPhil Promotor: Prof J Mouton.
15. MASIPA MD. *A framework for the evaluation of universities in SA: conceptual and methodological issues.* DPhil Promotor/medepromotor: Prof J Mouton/prof RH Stumpf.
16. MDUNYELWA LM. *Local government transformation in the Cape.* DPhil Promotor/medepromotor: Prof SB Bekker/prof CJ Groenewald.
17. MOODLEY JMA. *Designing a monitoring and evaluation system to track the performance of educational programmes.* DPhil Promotor: Prof J Mouton.
18. MYBURGH C. *Methodological issues in the assessment of efficacy in the clinical management of chronic mechanical lower back pain.* DPhil Promotor: Prof J Mouton.
19. NETSWERA FG. *The development of an instrument to determine the perceptions of Gauteng small business operators of their support systems.* DPhil Promotor/medepromotor: Prof SB Bekker/dr JW Ewert.
20. NOBLE HR. *Local government and sustainable human development: Local government as development agent in the promotion of local economic development.* DPhil Promotor: Prof CJ Groenewald.
21. PROZESKY HE. *The publication productivity of South African women scientists: a gender analysis.* DPhil Promotor: Prof AS Kritzinger.
22. PUTTERGILL CH. *Discourses on identity: an analysis of conversations on social transformation of white South Africans.* DPhil Promotor/medepromotor: Prof SB Bekker/prof AV Naidoo.
23. RAUTENBACH EA. *'n Ondersoek na die konteks van huweliksgeweld.* DPhil Promotor: Prof CJ Groenewald.
24. RAVAT EB. *A scientometric study of South African journals in psychology between 1983 and 1998.* DPhil Promotor/medepromotor: Prof J Mouton/prof TWB van der Westhuizen.
25. SELOANE LC. *Indigenous knowledge systems and social research: epistemological and methodological issues.* DPhil Promotor: Prof J Mouton.
26. STEENKAMP WC. *Teorie-gebaseerde programevaluering in die ontwikkeling en evaluering van 'n alkoholvoorkomingsprogram vir die werkplek.* DPhil Promotor: Prof J Mouton.
27. STEYN PS. *High risk sexual behavoiur in adolescents: development and evaluation of an information package.* DPhil Promotor/medepromotor: Prof J Mouton/prof S Green.
28. STOFBERG JF. *Towards the effective commercialisation of intellectual property emanating from higher education in South Africa.* DPhil Promotor: Prof J Mouton.
29. VAN DER MERWE AD. *South African Higher Education in the twenty-first century: strategies for survival and expansion.* DPhil Promotor/medepromotor: Prof J Mouton/prof AH Strydom.
30. VILANCULO AB. *Knowledge-based competition: the strategic use of IT for gaining definite competitive advantage.* DPhil Promotor/medepromotor: Prof J Mouton/prof B Fouche.
31. WASSERMAN E. *Implementation evaluation as a dimension of quality assurance of the new curriculum for medical education and training at the University of Stellenbosch.* DPhil Promotor/medepromotors: Dr J Botha/proff J Mouton en WL van der Merwe.

### **Magister afgehandel/Master's completed**

1. APOLLIS HC. *Exploring correctional supervision, focusing on the probationer.* MPhil, 2003. 141 pp. Studieleier/medestudieleiers: Prof S Green/prof AS Kritzinger en mnr WF van Aswegen.
2. BANGWANABUSA T. *Participation of rural communities in development policy and practice: the South African experience and its relevance to Rwanda.* MA, 2003. 201 pp. Studieleier/medestudieleier: Prof SB Bekker/prof CJ Groenewald.
3. CELE BG. *The utility of university-industry partnerships: a case study of the University of Cape Town (UCT) and SASOL.* MPhil, 2003. 121 pp. Studieleier: Prof J Mouton.
4. DAMONDS F. *Factors underlying women's decision not to report physical abuse: a qualitative exploration.* MA, 2003. 118 pp. Studieleier: Prof AS Kritzinger.

- 
5. DAVIDSON M. *The use of visual art for community development with specific reference to Kayamandi, Stellenbosch*. MPhil, 2003. 180 pp. Studieleier: Prof SB Bekker.
  6. DITTMAR V. "The appreciation and understanding of value diversity": an evaluation of value diversity intervention at the University of Stellenbosch. MPhil, 2003. 165 pp. Studieleier: Prof J Mouton.
  7. KALINGANIIRE C. *The role of social work in the socio-economic development of Rwanda; a comparative sociological analysis of South Africa and Rwanda*. MA, 2003. 169 pp. Studieleier/medestudieleier: Prof CJ Groenewald/prof S Green.
  8. KUBEKA A. *Violence in the home and in intimate relationships: a qualitative exploration of black teenagers' experiences and views*. MPhil, 2003. 132 pp. Studieleier: Prof AS Kritzinger.
  9. MARALACK BCT. *Public understanding of science: a case study of a coloured community*. MPhil, 2003. 90 pp. Studieleier: Prof J Mouton.
  10. MASHAMBA T. *The relationship between university research and the surrounding communities in developing countries: a case study of the University of Venda for science and technology*. MPhil, 2003. 122 pp. Studieleier: Prof J Mouton.
  11. MPETSHENI YD. *Langa community needs assessment study*. MPhil, 2003. 140 pp. Studieleier: Prof J Mouton.
  12. MYBURGH K. *Community participation and sustainable development in the establishment of the Ai Ais/Richtersveld Transfrontier Conservation Park*. MPhil, 2003. 117 pp. Studieleier: Dr JW Ewert.
  13. PREST CB. *The institutionalisation of the aged: the importance of visitation and the role of the specialised visitor*. MA, 2003. 423 pp. Studieleier: Prof CJ Groenewald.
  14. SEUTLOADI KD. *An impact assessment of the transformation of the Performing Arts Councils*. MPhil, 2003. 124 pp. Studieleier: Prof J Mouton.
  15. SNYDERS H. *Tegno-korreksies: 'n studie na die impak van tegnologie op 'n Suid-Afrikaanse gevangenis*. MPhil, 2003. 162 pp. Studieleier: Prof J Mouton.
  16. XABENDLINI NR. *Local Identities developing in the two Western Cape towns: Stellenbosch and Wellington*. MPhil, 2003. 119 pp. Studieleier: Prof SB Bekker.

### **Magister lopend/Master's current**

1. ARNOLDS L. *The implementation of a community-based youth mentorship programme*. MPhil Studieleier: Prof S Green.
2. BALT M. *Leadership development among youth in the African context*. MPhil Studieleier: Prof SB Bekker.
3. BOUWER AC. *A comparison of two needs assessment techniques in community development: a case study of Zwelihle, Hermanus*. MPhil Studieleier: Prof CJ Groenewald.
4. BOWERS LJ. *Utilization of research knowledge in South African Higher Education Institutions*. MPhil Studieleier: Prof J Mouton.
5. BUKULA MS. *Determinants of demand for youth labour by and supply of youth labour to small enterprises in the Gauteng Province*. MPhil Studieleier: Prof J Mouton.
6. BURGESS BC. *Household economic coping strategies in a global economy*. MPhil Studieleier: Prof CS van der Waal.
7. COHN TC. *The craft industry, poverty alleviation and sustainable development in South Africa. An impact assessment and programme design analysis of Phumani Paper*. MPhil Studieleier: Dr JW Ewert.
8. CUPIDO MA. *Die ervarings van jeugoortreders in Nicro programme*. MPhil Studieleier/medestudieleier: Prof AS Kritzinger/mnr WF van Aswegen.
9. DANIELS WJ. *Public understanding of science*. MPhil Studieleier: Prof J Mouton.
10. DE KOCK MH. *Community Participation in legal Perlemoen harvesting; an effort to prevent poaching, preserve the environment and uplift the community of Hawston*. MPhil Studieleier: Dr JW Ewert.
11. DE VILLIERS G-JP. *Corporate culture, worker culture within power discourse*. MPhil Studieleier: Prof CS van der Waal.

12. DIAHO J. *Experiences and coping strategies of women living with HIV/AIDS diagnosis: case study of Maseru Lesotho.* MPhil Studieleier: Prof AS Kritzinger.
13. DLALI P. *The threat of HIV/AIDS and the influence in sexual behaviour: a study of attitudes, knowledge, driving and restraining forces influencing sexual behaviour of young adults (students) at the University of Transkei in the Eastern Cape.* MPhil Studieleier: Prof CJ Groenewald.
14. GANTANA GN. *The availability and uses of common pool resources – an oral history case study in Pniel north west of Kimberley.* MPhil Studieleier/medestudieleier: Prof SB Bekker/ prof DM Ward.
15. GERSTNER CL. *Landbousektore – opkomende beroepe in die landbou.* MPhil Studieleier: Prof CJ Groenewald.
16. GUBEVU QA. *The problems of data collection and analysis in SA historiography.* MPhil Studieleier: Prof J Mouton.
17. HANEKOM L. *Faktore wat die ontwikkeling, implementering en geslaagdheid van HIV voorkomingsprogramme vir adolessente in Jamestown beïnvloed.* MPhil Studieleier: Prof CJ Groenewald.
18. HART TGB. *The value of using rapid rural appraisal techniques to generate and record indigenous knowledge: the case of indigenous vegetables in Uganda.* MPhil Studieleier: Prof J Mouton.
19. JOSEPH M. *Current partnerships model in our expansions development in Limpopo with government and other stakeholders – strengths and weaknesses.* MPhil. Studieleier: Dr JW Ewert.
20. KLEINBOOI KM. *Migration patterns in the Western Cape: a survey study of coloured households on the move.* MPhil Studieleier: Prof SB Bekker.
21. KULATI T. *A study in the analysis of social sciences knowledge for policy.* MPhil Studieleier: Prof J Mouton.
22. LAUGKSCH D. *A survey in investigating why first-year UCT students choose science and engineering degrees.* MPhil Studieleier: Prof J Mouton.
23. LENNERT DB. *Panopticons: non-aesthetic heritage of knowledge societies.* MPhil Studieleier: Prof J Mouton.
24. LOOTS C. *'n Studie van innovasie by privaat en landgoedkelders in die Suid-Afrikaanse wynindustrie.* MPhil Studieleier: Dr JW Ewert.
25. MAGAZI B. *Methodological issues in the study of African people's perceptions of infertility and reproductive technologies.* MPhil Studieleier: Prof J Mouton.
26. MALUKE RO. *Science and technology policies and structures in Southern Africa: a discussion of the concept of national system of innovation with reference to Malawi, Namibia and South Africa.* MPhil Studieleier: Prof J Mouton.
27. MATSHIDZE PE. *The Universal Church of God in Thohoyandou.* MPhil Studieleier: Prof CS van der Waal.
28. MCLEAN-ANDERSON G. *An investigation into the research experiences of postgraduate students at master's and doctoral level from 1998-2000 at Technikon Natal.* MPhil Studieleier: Prof J Mouton.
29. MHLAHLLO AP. *The attitude of community members towards improving the circumcision process, Langa, Cape Town.* MPhil Studieleier: Prof CS van der Waal.
30. MITCHELL SM. *Space and boundaries: social relationships in a middle income housing estate.* MPhil Studieleier: Prof SL Robins.
31. MONGWE R. *Marconi Beam to Jo Slovo Park: negotiating space for the urban poor.* MPhil Studieleier/medestudieleier: Prof SL Robins/prof SB Bekker.
32. MOOS AV. *Freedompark: plakkers en spaarskemas.* MPhil Studieleier: Prof CS van der Waal.
33. MOROJELE RN. *What training needs? An exploratory study of retrenched migrant labourers in Lesotho.* MPhil Studieleier: Prof J Mouton.
34. MOSES S. *A framework for assessing sustainable autonomous communities in SA.* MPhil Studieleier: Prof SB Bekker.

- 
- 35. MPUTA CK. *The suitability of the survey method in assessing community needs*. MPhil Studieleier: Mnr JH Vorster.
  - 36. MURRAY J. *Intersections of landscape, language and the violated female body in Yvonne Vera*. MPhil Studieleier: Me J Ellis.
  - 37. NENO T. *Study of attitudes of black males and females toward the advancement of black women in agricultural producing projects in Port St Johns*. MPhil Studieleier: Prof CJ Groenewald.
  - 38. NKONKI VJJ. *Out of school scientific experience of grade 11 learners, as indicators of their interests, public understanding and engagement with science*. MPhil Studieleier: Prof J Mouton.
  - 39. OCTOBER H. *Homoseksualiteit onder die US student, stereotipering ten opsigte van seksualiteit en aanpassingsprobleme met verwysing na sosiale interaksie in koshuise en op kampus*. MPhil Studieleier/medestudieleier: Prof AS Kritzinger/mnr WF van Aswegen.
  - 40. OOSTHUIZEN MJ. *Quality assessment of South African universities*. MPhil Studieleier: Prof J Mouton.
  - 41. POOLE CV. *The role of informal social security in the livelihoods of poor households: a comparison between two households in the Western Cape*. MPhil Studieleier/medestudieleier: Prof CJ Groenewald/mnr JH Vorster.
  - 42. RAPHOLO JG. *Evaluating the deinstitutionalisation project through data triangulation*. MPhil Studieleier/medestudieleier: Prof J Mouton/prof CJ Groenewald.
  - 43. SAAYMAN LL. *A survey study of residents' support of a second household in the Cape Metropolitan Areas (CMA)*. MPhil Studieleier: Prof SB Bekker.
  - 44. SAUNDERS WUR. *A qualitative comparative study between Kalkfontein, Kuilsrivier and Craigmiller, Scotland re development issues in the building of economic and social capital*. MPhil Studieleier: Dr JW Ewert.
  - 45. SEABI MA. *The collapse of the African mother-daughter relationship: a case study of Mankweng, Pieterburg*. MPhil Studieleier: Prof AS Kritzinger.
  - 46. SEDUMEDI BK. *The consistency of organisational and industrial practice with the existing theoretical principles and disciplinary approaches in the steel industry*. MPhil Studieleier: Prof J Mouton.
  - 47. SIKHWARI NC. *A naturalistic evaluation of the implementation of housing support centres in the Northern Province*. MPhil Studieleier: Prof CJ Groenewald.
  - 48. SMART A. *Using entry and exit survey's at major sport events as part of a development initiative: the case of Phakisa*. MPhil Studieleier: Prof J Mouton.
  - 49. SMIT GG. *Civilian right, civilian plight*. MPhil Studieleier: Prof SB Bekker.
  - 50. SODI EE. *Reflections on the experiences of teenage mothers*. MPhil Studieleier: Prof AS Kritzinger.
  - 51. TSIBANI FG. *Water services education and training needs of councillors with special reference to Northern Cape Province*. MPhil Studieleier: Prof CJ Groenewald.
  - 52. VAN ASWEGEN WF. *Die gebruik van afhanklikheidsvormende middels onder 'n geselekteerde groep hoërskool leerlinge in die Stellenbosch area*. MA Studieleier: Prof AS Kritzinger.
  - 53. VAN NIEKERK EC. *Analysis of the South African accident data base: comparison of nighttime and daytime risks*. MPhil Studieleier: Prof J Mouton.
  - 54. VAN WIELLING RA. *'n Verkennende studie oor die "Taxiqueen" verskynsel in die Wes-Kaap*. MPhil Studieleier/medestudieleier: Prof AS Kritzinger/mnr WF van Aswegen.
  - 55. VIVIERS C. *A study of a Strategic Research Alliances: SERA*. MPhil Studieleier: Prof J Mouton.
  - 56. WILLIAMS MB. *A comparative analysis of the S&T policies of four countries and its relevance to Lesotho*. MPhil Studieleier: Prof J Mouton.

**SENTRUM VIR INTERDISSIPLINÊRE STUDIE /  
CENTRE FOR INTERDISCIPLINARY STUDIES**

**Tydskrifartikels/Journal articles**

1. BAILEY TG, COOPER D. Profile of doctoral awards in South Africa: a case study of the 1996 university cohort. *Society in Transition (Formerly: South African Journal of Sociology/Suid-Afrikaanse Tydskrif vir Sosiologie)* 2003; **34**(1): 24.
2. CARSTENS A, MOUTON J. Chronic fatigue syndrome, the experience of time and the self: a qualitative analysis. *Acta Academica* 2003; **35**(1): 95-123.
3. MOUTON J. South African science in transition. *Science, Technology and Society* 2003; **8**(2): 25.
4. PROPP T. The influence of academic environments on the transition from project imagery to project practice: the case of the Leburutshe Rural Development Project, North West Province, South Africa. *Society in Transition (Formerly: South African Journal of Sociology/Suid-Afrikaanse Tydskrif vir Sosiologie)* 2003; **34**(1): 19.
5. TENG-ZENG FK, DAVIDSON OR. Transfer of emerging energy technologies: technology agreements in the context of climate change. *Asia Pacific Tech Monitor* 2003; **20**(6): 8.

**Hoofstukke in boeke/Chapters in books**

1. BAILEY TG. Skills migration and the brain drain. In: Kraak A, Perold H, (eds). *HRD Review*. HSRC Publishers, Pretoria, 2003: 22.
2. BOSHOFF SC, MOUTON J. Science policy indicators. In: Kraak A, Perold H, (eds). *HRD Review*. HSRC Publishers, Pretoria, 2003: 26.

**Doktoraal lopend/Doctoral current**

1. BERNHARDT L. *The development and validation of clinical standards for cardio-thoracic nursing in the critical unit*. DPhil Promotor/medepromotor: Prof J Mouton/dr TD van der Merwe.
2. BOSHOFF SC. *University research collaboration: the case of medical research in South Africa*. DPhil Promotor/medepromotor: Prof J Mouton/prof JP Groenewald.
3. WASSERMAN E. *Implementation evaluation as a dimension of quality assurance of the new curriculum for medical education and training at the University of Stellenbosch*. DPhil Promotor/medepromotors: Dr JB Botha/proff WL van der Merwe en J Mouton.

**SENTRUM VIR KENNISDINAMIKA EN BESLUITNEMING /  
CENTRE FOR KNOWLEDGE DYNAMICS AND DECISION-MAKING**

**Tydskrifartikels/Journal articles**

1. LATEGAN BC. Geskiedskrywing, kondisionering en die konsekwensies vir teologiese vernuwing: 'n begripsanalise van TN Hanekom se tipering van die "liberale rigting". *Nederduits Gereformeerde Teologiese Tydskrif* 2003; **44**(1&2): 101.
2. LATEGAN BC. Looking towards the future: some concluding remarks. *Scriptura* 2003; **2**(83): 4.
3. LATEGAN BC. Paul's use of history in Galatians: some remarks on his style of theological argumentation. *Neotestamentica* 2003; **36**(1-2): 10.
4. LATEGAN BC. Questing or sense-making? Some thoughts on the nature of histography. *Biblical Interpretation – A Journal of Contemporary Approaches* 2003; **11**(3/4): 12.

### **Referate internasional/Papers international**

1. VAN BEEK U. *Historical memory and the process of democratisation*. 19th IPSA World Congress. Durban, South Africa, 2003.
2. VAN BEEK U. *World values survey in Africa: an overview*. 14th Annual Assembly and Conference of the European Foundations Conference (EFC). Lisbon, Portugal, 2003.

**60 LETTERE EN WYSBEGEERTE**

---

**FAKULTEIT  
NATUURWETENSKAPPE**

**FACULTY OF SCIENCE**

## BIOCHEMIE / BIOCHEMISTRY

### Tydskrifartikels/Journal articles

1. ALLIE-REID F, VAN DEN BERGHE W, HAEGEMAN G, HAPGOOD JP, LOUW A. Glucocorticoids inhibit transcription of the rat corticosteroid-binding globulin gene. FEBS Special Meeting 2003 on Signal Transduction. Brussels, Belgium, 2003; *European Journal of Biochemistry* 2003; **270**: 119-120.
2. ALLIE Z, JACOBS EP, MAARTENS A, SWART P. Enzymatic cleaning of ultrafiltration membranes fouled by abattoir effluent. *Journal of Membrane Science* 2003; **218**: 107-116.
3. BECKER JVW, ARMSTRONG GO, VAN DER MERWE MJ, LAMBRECHTS MG, VIVIER MA, PRETORIUS IS. Metabolic engineering of *Saccharomyces cerevisiae* for the synthesis of the wine-related antioxidant resveratrol. *FEMS Yeast Research* 2003; **4**: 79-85.
4. BYTEBIER BLG. A preliminary checklist of the bryoflora of the Taita Hills, Kenya. *Tropical Bryology* 2003; **22**: 55-66.
5. EDWARD VA, PILLAY VL, SWART P, JACOBS EP, SINGH S. Degradation of synthetic xylan effluent using a membrane bioreactor. *South African Journal of Science* 2003; **99**: 315-317.
6. EDWARD VA, PILLAY VL, SWART P, SINGH S. Localisation of *Thermomyces lanuginosus* SSBP xylanase on polysulphone membranes using immunogold labelling and environmental scanning electron microscopy (ESEM). *Process Biochemistry* 2003; **38**: 939-943.
7. GETZ WM, WESTERHOFF HW, HOFMEYR J-HS, SNOEP JL. Control analysis of trophic chains. *Ecological Modelling* 2003; **168**: 153-171.
8. MARNEWICK JL, JOUBERT E, SWART P, VAN DER WESTHUIZEN F, GELDERBLOM WCA. Modulation of hepatic drug metabolizing enzymes and oxidative status by rooibos (*Aspalathus linearis*) and honeybush (*Cyclopia intermedia*), green and black (*Camellia sinensis*) teas in rats. *Journal of Agricultural and Food Chemistry* 2003; **51**: 8113-8119.
9. MYBURGH KH, KOHN T, ESSEN-GUSTAVSSON B, ANDERSEN JL. Hybrid skeletal muscle fibres in competitive runners and in recreationally active non-runners. *Medicine and Science in Sports and Exercise* 2003; **35 – Abstract 534(5)**: 1.
10. ROSSEL S, BAKKER BM, SNOEP JL, REIJENGA KA, DIDERICH JA, WESTERHOFF HW. Control of dynamic cell(-cell) signalling. *Yeast* 2003; **20**(supplement): S229.
11. SADIE H, STYGER G, HAPGOOD JP. Expression of the mouse gonadotropin-releasing hormone receptor gene in alphaT3-1 gonadotrope cells is stimulated by cyclic 3',5'-adenosine monophosphate and protein kinase A, and is modulated by steroidogenic factor-1 and Nur77. *Endocrinology* 2003; **144**(5): 1958-1971.
12. SNOEP JL, OLIVIER BG. JWS online cellular systems modelling and microbiology. *Microbiology* 2003; **149**: 3045-3047.
13. SWART P, LOMBARD N, SWART AC, VAN DER MERWE MJ, MURRY BA, NICOL M, MASON JI. Ovine steroid 17 alpha-hydroxylase cytochrome P450: characteristics of the hydroxylase and lyase activities of the adrenal cortex enzyme. *Archives of Biochemistry and Biophysics* 2003; **409**: 145-152.
14. SWART P, SWART AC, LOUW A, VAN DER MERWE KJ. Biological activities of the shrub *Salsola tuberculatiformis* Botsch.: contraceptive or stress alleviator? *Bioessays* 2003; **25**: 612-619.
15. TANNER TM, VERRIJDT G, ROMBAUTS W, LOUW A, HAPGOOD JP, CLAESSENS F. Anti-androgenic properties of Compound A, an analog of a non-steroidal plant compound. *Molecular and Cellular Endocrinology* 2003; **201**: 155-164.
16. YANIC C, BREDENKAMP MW, JACOBS EP, SWART P. Adsorbed surfactants for affinity chromatography: end-group modification of ethylene glycol polymers. *Bio-organic & Medicinal Chemistry Letters* 2003; **13**: 1381-1384.

---

## Verrigtinge nasionaal/Proceedings national

- ROHWER JM, BOTHA FC, BOSCH S. *The sugarcane metabolome*. South African Sugar Technologists' Association. Mount Edgecombe, Durban, 2003: 129-133.

## Referate internasional/Papers international

- ALLIE-REID F, VAN DEN BERGHE W, AFRICANDER D, VISMER M, HAEGERMAN G, HAPGOOD JP, LOUW A. *A comparison of dissociative glucocorticoid activity in hepatoma cell lines*. EMBO Conference: Biology of Nuclear Receptors. Nice, France, 2003.
- BELLSTEDT DU. *Molecular systematics – an introduction and an overview*. 51<sup>st</sup> AETFAT Meeting (Association for the Study of the Taxonomy of Tropical African Plants). Addis Ababa, Ethiopia, 2003.
- BELLSTEDT DU, BOTES A, BURGER W, PEYROT BM, MORLEY AJ, OLIVIER A. *Immunological and epidemiological investigations into Newcastle disease virus and mycoplasma infections in South African ostriches*. 4th Congress of the Federation of African Societies for Biochemistry and Molecular Biology. Yaounde, Cameroon, 2003.
- BELLSTEDT DU, McDONALD G, EDWARDS TJ. *Phylogenetic relationships in the genus Stenoglottis (Habenariinae, Orchidaceae) based on nuclear ITS and non-coding trnL-trnF chloroplast sequences*. 51st AETFAT Meeting (Association for the Study of the Taxonomy of Tropical African Plants). Addis Ababa, Ethiopia, 2003.
- BYTEBIER BLG, LINDER HP, BELLSTEDT DU. *Phylogenetic relationships with the subtribe Disinae (Diseae, Orchidaceae) based on non-coding trnL-trnF chloroplast sequences*. 51st AETFAT Meeting (Association for the Study of the Taxonomy of Tropical African Plants). Addis Ababa, Ethiopia, 2003.
- DE BOSSCHER K, VAN DEN BERGHE W, BECK I, HOYA-ARIAS R, LOUW A, HAPGOOD JP, HAEGERMAN G. *Anti-inflammatory capacities of a plant-derived, non-steroidal compound*. EMBO Conference: Biology of Nuclear Receptors. Nice, France, 2003.
- GRAHAM S, BROWN N, SWART P, SWART AC. *Molecular modeling of two CYP11B isoforms: surface residue changes cause a domino effect across the protein*. Midwest Cytochrome P450 Symposium. Purdue University, West Lafayette, Indianapolis, Indiana, USA, 2003.
- HOFMEYR J-HS. *Beyond mechanism: enzyme kinetics in the context of systems biological modelling*. 1<sup>st</sup> International Workshop on Experimental Standard Conditions of Enzyme Characterization. Rüdesheim, Rhein, Germany, 2003.
- HOFMEYR J-HS. *Vivus economicus: the living cell as economic system*. The Africa Human Genome Initiative Conference. Stellenbosch, South Africa, 2003.
- HUGHES M, MOELLER M, BELLSTEDT DU, EDWARDS TJ. *Fine-scale systematics and biogeography of Streptocarpus in Southern Africa*. 51<sup>st</sup> AETFAT Meeting (Association for the Study of the Taxonomy of Tropical African Plants). Addis Ababa, Ethiopia, 2003.
- JOUBERT E, GELDERBLOM WCA, MARNEWICK JL, RICHARDS ES. *Honeybush tea as a health beverage: a storm in a teacup?* 17th SAAFOST International Congress and Exhibition. Pretoria, South Africa, 2003.
- KOHN T, MYBURGH KH. *Muscle fibre type assessed histologically or by single fibre electrophoresis*. International Biochemistry of Exercise Conference. Maastricht University, Maastricht, Netherlands, 2003.
- LOUW A. *Glucocorticoids inhibit transcription of the rat corticosteroid-binding globulin gene*. Special FEBS 2003 Meeting on Signal Transduction. Brussels, Belgium, 2003.
- MAKWARELA AM, DREYER LL, MARAIS EM, BELLSTEDT DU. *Phylogenetic relationships in Southern African representatives of the genus Zygophyllum based on morphological and molecular evidence: phytogeographical implications*. 51st AETFAT Meeting (Association for the Study of the Taxonomy of Tropical African Plants). Addis Ababa, Ethiopia, 2003.
- MARNEWICK JL. *Antimutagenic, antiproliferative and/or cancer modulating properties of South African herbal teas (rooibos and honeybush tea) in short term in vitro and in vivo carcinogenesis assays*. Oesophageal Cancer Research Consortium Conference. Mykonos, Greece, 2003.

16. MARNEWICK JL, BATENBURG W, JOSEPH S, GELDERBLOM WCA. *Chemoprotective properties of South African herbal teas in a two-stage mouse skin carcinogenesis model*. 9th European Nutrition Conference. Rome, Italy, 2003.
17. MARNEWICK JL, BATENBURG W, JOUBERT E, GELDERBLOM WCA. *Protective properties of South African herbal teas, Aspalathus linearis (Rooibos) and Cyclopia intermedia (Honeybush) in short term in vitro and in vivo carcinogenesis assays*. 8th International Conference on Mechanisms of Antimutagenesis and Anticarcinogenesis. Pisa, Italy, 2003.
18. MYBURGH KH, KOHN T. *The influence of fibre type and environmental conditions on performance: a longitudinal study*. International Biochemistry of Exercise Conference. Maastricht University, Maastricht, Netherlands, 2003.
19. OBERLANDER KC, DREYER LL, BELLSTEDT DU. *Systematic relationships in Southern African Oxalis L.: congruence between palynological and molecular evidence*. 51<sup>st</sup> AETFAT Meeting (Association for the Study of the Taxonomy of Tropical African Plants). Addis Ababa, Ethiopia, 2003.
20. RAUTENBACH M, GERSTNER GD, WESTERHOFF HW. *New bioactivity parameters to describe and compare the antimicrobial activity of cationic peptides*. Gordon Research Conference on Antimicrobial Peptides. III Ciocco, Barga, Italy, 2003.
21. RAUTENBACH M, HOLROYD DL, WESTERHOFF HW. *An atomic force microscopy study of target cell lysis by antimicrobial peptides*. Gordon Research Conference on Antimicrobial Peptides. III Ciocco, Barga, Italy, 2003.
22. RAUTENBACH M, HOLROYD DL, WESTERHOFF HW. *Seeing zippers? An AFM study of target cell lysis by antimicrobial peptides*. Study group on Lipids and Biomembranes. De Werelt, Lunteren, Netherlands, 2003.
23. ROHWER JM. *Making sense of the metabolomics muddle with co-response analysis*. 2nd International Conference on Plant Metabolomics. Potsdam, Germany, 2003.
24. SNOEP JL, OLIVIER BG. *JWS online cellular systems modelling and the silicon cell*. 1<sup>st</sup> International Workshop on Experimental Standard Conditions of Enzyme Characterization. Rüdesheim, Rhein, Germany, 2003.
25. SNOEP JL, WESTERHOFF HW. *Building the silicon yeast cell*. First International Workshop on Systems Biology for Yeast. Washington University, St Louis, USA, 2003.
26. SNOEP JL, WESTERHOFF HW, BAKKER BM, OLIVIER BG. *The silicon cell and network-based drug design*. Beyond Genome Conference, Pathways to Drug Development. San Diego, USA, 2003.
27. SWART AC, DEYSEL GJ, RICHFIELD D, SWART P. *The interaction of South African rooibos and honeybush tea with cytochromes P450: underlines anti-stress properties?* Global Summit on Medicinal Plants. Mauritius, 2003.
28. SWART AC, GRAHAM S, BROWN N, SWART P. *Baboon CYP11B1: the expression and structural analysis of two catalytically active isoforms*. 13<sup>th</sup> International Conference on Cytochromes P450: Biochemistry, Biophysics and Drug Metabolism. Prague, Czech Republic, 2003.
29. SWART P, LOUW A, SWART AC. *Natural products from Salsola tuberculiformis Botsch. that influence mammalian steroid homeostasis*. Global Summit on Medicinal Plants. Mauritius, 2003.

### Referate nasionaal/Papers national

1. AFRICANDER D, MARAIS B, TANNER TM, HAPGOOD JP. *Interaction of injectable progestin contraceptives with the androgen- and mineralocorticoid receptors*. SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
2. ALLIE Z, SWART AC, JACOBS EP, SWART P. *The expression and purification of the human estrogen receptor alpha ligand binding domain (hERalphaLBD) as a potential affinity tool for the detection of endocrine disruptors in water*. 5<sup>th</sup> WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Maccauvlei, Vereeniging, 2003.

3. ALLIE Z, SWART AC, JACOBS EP, SWART P. *The expression and purification of the human estrogen receptor alpha ligand binding domain (hERalphaLBD) as a potential affinity tool for the detection of endocrine disruptors in water.* SASBMB 18<sup>th</sup> Congress: Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
4. ALLIE Z, SWART AC, SWART P, JACOBS EP. *Molecular biology of endocrine disruptors.* Water Research Commission, Endocrine Disrupting Compounds and Toxins, 5 Year Research Planning Workshop. Stellenbosch, 2003.
5. ALLIE Z, SWART P, SWART AC, JACOBS EP. *Isolation of endocrine disrupting chemicals: the molecular segment.* 5<sup>th</sup> WISA-MTD Workshop. Water Institute of Southern Africa, Membrane Technical Division, Maccauvlei, Vereeniging, 2003.
6. BAILEY DO, HOFMEYR J-HS, SNOEP JL, ROHWER JM. *Experimental metabolic control and regulation analysis of serine biosynthesis in Escherichia coli.* SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
7. BELLSTEDT DU, McDONALD G, EDWARDS TJ. *Phylogenetic relationships in the genus Stenoglottis (Habenariinae, Orchidaceae) based on nuclear ITS and non-coding trnL-trnF chloroplast sequences.* Fourth Conference of the South African Society for Systematic Biology. University of Pretoria, Pretoria, 2003.
8. BOTES A, PEYROT BM, BURGER W, MORLEY AJ, BELLSTEDT DU. *Identification of ostrich specific mycoplasmas using the 16S rDNA gene as phylogenetic marker.* SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
9. BROWN N, SWART AC, GRAHAM S, SWART P. *The expression and structural analysis of two catalytically active isoforms of baboon CYP11B1.* SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
10. BYTEBIER BLG, LINDER HP, BELLSTEDT DU. *Phylogenetic relationships within the subtribe Disinae (Diseae, Orchidaceae) based on non-coding trnL-trnF chloroplast sequences.* Fourth Conference of the South African Society for Systematic Biology. University of Pretoria, Pretoria, 2003.
11. EDWARD VA, SWART P, PILLAY VL, SINGH S. *Bioremediation of xylan effluent using thermophilic xylanase and a membrane bioreactor.* 5<sup>th</sup> WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and Process Industry. Maccauvlei, Vereeniging, 2003.
12. EKSTEEN A, BOWEN RL, MYBURGH KH, KOHN T. *Flat and gradient laboratory treadmill testing as predictors of 10 km performance.* The 31<sup>st</sup> Annual Congress of the Physiological Society of Southern Africa. Potchefstroom University, Potchefstroom, 2003.
13. GENADE T, HOFMEYR J-HS, SWART AC, SWART P. *Towards control analysis of adrenal steroidogenesis.* SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
14. GUT H, VAN RENSBURG P, SNOEP JL, BAUER FF. *Mass-mating, enrichment and selection: a new strategy to generate optimised wine yeast strains.* Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
15. HAPGOOD JP, KOUBOVEC DJBM, VANDEN BERGHE W, AFRICANDER D, TANNER TM, LOUW A, ALLIE F, BINDER A, RIEDEMANN J. *Nuclear receptor-mediated transcriptional regulation and target genes of progestin contraceptives.* SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
16. HOFMEYR J-HS. *The molecular physiology of the living cell: functional organisation, regulation and control.* Beckman Coulter Golden Medal Lecture at the SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
17. LANGEVELD CR, ALLIE F, ENGELBRECHT Y, HOUGH FS, HULLEY PA. *A novel insulin signaling pathway in osteoblast cell lines.* SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
18. MALHERBE CJ, WESTERHOFF HW, ROHWER JM, GETZ WM, HOFMEYR J-HS, SNOEP JL. *Control analysis of mixed populations of Gluconobacter oxydans and Saccharomyces cerevisiae.* SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.

19. MARAIS EM, VAN DER MERWE AM, HARLEY EH, BELLSTEDT DU. *How phylogenetic relationships in the subtribe Massoniinae of the tribe Massonieas (Hyacinthaceae) were resolved using non-coding trnL-trnF chloroplast sequences, with emphasis on Daubenya and Polyxena*. Fourth Conference of the South African Society for Systematic Biology. University of Pretoria, Pretoria, 2003.
20. MATZOPOULOS M, BURGER JH, BELLSTEDT DU. *The cloning and expression of potato virus Y coat protein genes in E. coli*. SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
21. MRWEBI M, ROHWER JM, SNOEP JL. *Testing monod: growth rate as a function of glucose concentration in Saccharomyces cerevisiae*. SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
22. OLIVIER BG, ROHWER JM, HOFMEYR J-HS. *Modelling cellular systems with Python, SciPy and PySCeS*. SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Pretoria, 2003.
23. ROHWER JM. *Systems biology, a catalytic cycle between theory, modelling and experiment*. Beckman Coulter Silver Medal Lecture at the SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
24. ROHWER JM, MULQUINEY PJ, RAMADAN S, BUBB WA, KUCHEL PW. *Probing metabolic activity in vivo with nuclear magnetic resonance*. SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
25. SADIE H, STYGER G, HAPGOOD JP. *Expression of the mouse gonadotropin-releasing hormone receptor gene in gonadotropes is stimulated by Protein Kinase A and is modulated by Steroidogenic Factor-1*. SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
26. SNOEP JL, OLIVIER BG, WESTERHOFF HV. *Computing the living cell, the silicon cell consortium*. SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
27. SWART P, GOVENDER S, JACOBS EP. *Adsorption and interfacial analysis of derivatised pluronic onto membranes for metal affinity separation*. 5<sup>th</sup> WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Maccauvlei, Vereeniging, 2003.
28. SWART P, LIEBENBERG LE, YANIC C, BREDENKAMP MW, JACOBS EP. *Non-covalent surface modification of polysulphone membranes for affinity separation*. 5<sup>th</sup> WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Vereeniging, 2003.
29. THIART H, BOTES A, PARSONS N, VAN DER MERWE E, CRANFIELD MR, BELLSTEDT DU. *Prevalence of avian malaria in African Penguins (Spheniscus demersus) during rehabilitation at SANCCOB*. SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
30. VAN BILJON W, WYKES S, SCHERER S, KRAWETZ SA, HAPGOOD JP. *Type II gonadotropin-releasing hormone receptor transcripts in human sperm*. SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
31. VERHOOG N, JOUBERT E, LOUW A. *Estrogenic activity of Honeybush (Cyclopia) extracts*. SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
32. VISMER M, ROHWER JM, LOUW A. *Operational model for estrogen receptor agonists in the liver*. SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
33. WILLIAMS WT, SWART AC, SWART P, JACOBS EP. *Purification and immobilization of the human estrogen receptor alpha ligand-binding domain onto a solid support membrane to detect endocrine disrupting compounds in water by immunoassay*. 5<sup>th</sup> WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Maccauvlei, Vereeniging, 2003.

34. WILLIAMS WT, SWART AC, SWART P, JACOBS EP. *Purification of the human estrogen receptor alpha ligand binding domain to detect endocrine disrupting compounds in water with affinity membranes*. SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
35. WILSON NW, LOUW A, MYBURGH KH. *Decreased binding capacity of glucocorticoid receptors in skeletal muscle previously frozen in liquid nitrogen*. The 31<sup>st</sup> Annual Congress of the Physiological Society of Southern Africa. Potchefstroom University, Potchefstroom, 2003.

### **Hoofstukke in boeke/Chapters in books**

1. BYTEBIER BLG. The role of an herbarium and its database in supporting plant conservation. In: Mauder M, Clubbe C, Hankamer C, Groves M, (eds). *Plant Conservation in the Tropics*, The Royal Botanic Gardens, Kew, United Kingdom, 2002: 49-67.

### **Patente/Patents**

1. BURGER WP, PEYROT BM, BELLSTEDT DU, MORLEY AJ, BOTES A. *Novel mycoplasma strains and the use thereof*. Patent No. 2002/0047, Namibia, 2003.
2. BURGER WP, PEYROT BM, BELLSTEDT DU, MORLEY AJ, BOTES A. *Novel mycoplasma strains and the use thereof*. Patent No. 2002/8250, South Africa, 2003.
3. NAIDOO VB, RAUTENBACH M, SANDERSON RD. *Bola-amphiphilic peptides – antimicrobial activity*. Patent No. 8898, South Africa, 2003.
4. NAIDOO VB, RAUTENBACH M, SANDERSON RD. *Bola-amphiphilic peptides – supramolecular structures*. Patent No. 8902, South Africa, 2003.

### **Navorsingsverslag/Research report**

1. JACOBS EP, YANIC C, BRADSHAW SM, MARAIS C, BREDENKAMP MW, SWART P. *Fabrication and production protocol for capillary ultrafiltration membranes and modules*. Dept of Biochemistry, Stellenbosch University, 2003. 50 pp.

### **Doktoraal afgehandel/Doctoral completed**

1. ALLIE-REID F. *Investigation of glucocorticoid and dissociated glucocorticoid activity in hepatoma cell lines with specific reference to regulation of the corticosteroid binding globulin (CBG) proximal promoter*. PhD, 2003. 195 pp. Promotor/medepromotor: Dr A Louw/proff JP Hapgood en P Swart.
2. RAMNATH MH. *Differential protein expression, focussing on the mannose phosphotransferase system, in Listeria monocytogenes strains with class Ila bacteriocin resistance*. PhD, 2003. 112 pp. Promotor/medepromotor: Prof JW Hastings/dr M Rautenbach.
3. VADYVALOO V. *Changes in cell surface and metabolism associated with strains of Listeria monocytogenes displaying different sensitivities to class Ila bacteriocins*. PhD, 2003. 118 pp. Promotor/medepromotor: Dr M Rautenbach/prof JW Hastings.

### **Doktoraal lopend/Doctoral current**

1. AFRICANDER D. *A study of the mechanism of action of the injectable contraceptives, medroxyprogesterone acetate and norethindrone enanthate*. PhD Promotor: Prof JP Hapgood.
2. ALLIE Z. *The separation of endocrine disrupting chemicals from purified wastewaters by affinity-based membrane filtration*. PhD Promotor/medepromotor: Prof P Swart/dr EP Jacobs.
3. BOTES A. *Immunological and epidemiological investigations in South African ostriches and penguins*. PhD Promotor: Prof DU Bellstedt.
4. BROWN N. *The characterization of baboon cytochrome P450 11 beta hydroxylase*. PhD Promotor/medepromotor: Dr AC Swart/prof P Swart.
5. BYTEBIER BLG. *Molecular and morphometric systematic studies on African terrestrial Orchidaceae, focussing on Subfamily Orchidoideae, Tribe Disseae*. PhD Promotor: Prof DU Bellstedt.

6. DOWNING TG. *Modelling dynamic and steady-state phenomena in mixed cultures of heterotrophic/autotrophic micro-organisms*. PhD Promotor/medepromotor: Prof J-HS Hofmeyr/prof JM Rohwer.
7. GOVENDER S. *Non-covalent modification of ultra filtration membranes for affinity separation, fouling prevention and hydrophylisation*. PhD Promotor: Prof P Swart.
8. KOHN TA. *The adaptation of muscle*. PhD Promotor/medepromotor: Prof KH Myburgh/dr M Rautenbach.
9. KOLAR NW. *The isolation and purification of cytochrome P450-c17 (human) in Pichia pastans*. PhD Promotor: Prof P Swart.
10. KOUBOVEC DJBM. *An investigation into the molecular mechanism of action of the progestins, medroxyprogesterone acetate and norethisterone acetate*. PhD Promotor: Prof JP Hapgood.
11. LOMBARD N. *The isolation and characterization of ovine liver cytochrome B<sub>5</sub>*. PhD Promotor: Prof P Swart.
12. MARNEWICK JL. *Rooibos tea (*Aspalathus linearis*) and honeybush tea (*Cyclopia intermedia*) and their role as possible cancer preventative agents*. PhD Promotor: Prof P Swart.
13. OLIVIER BG. *A multilevel approach to the design and understanding of complex metabolic systems*. PhD Promotor/medepromotor: Prof J-HS Hofmeyr/prof JM Rohwer.
14. SADIE H. *Investigation into the roles of physiological compounds and transcription factors in the transcriptional regulation of the gonadotropin-releasing hormone receptor gene in pituitary gonadotropes*. PhD Promotor: Prof JP Hapgood.
15. VAN BILJON W. *Cloning of a type II receptor for the gonadotropin-releasing hormone in humans, as well as the characterisation of both the type I and type II receptors in terms of their regulation of the gonadotropin genes*. PhD Promotor: Prof JP Hapgood.
16. VAN NIEROP S. *The role of proteins and peptides in beer foam*. PhD Promotor: Dr M Rautenbach.

### **Magister afgehandel/Master's completed**

1. HOLROYD DL. *Atomic force microscopy: a novel tool for the analysis of the mechanism of action of antimicrobial peptides on target membranes*. MSc, 2003. 129 pp. Studieleier: Dr M Rautenbach.
2. KROUKAMP M. *Supply-demand analysis of anaerobic free-energy metabolism in *Saccharomyces cerevisiae**. MSc, 2003. 85 pp. Studieleier: Prof JM Rohwer.
3. LIEBENBERG LE. *Non-covalent immobilisation of ligand system: A new approach to affinity separation*. MSc, 2003. 111 pp. Studieleier: Prof P Swart.
4. SLABBERT JT. *Identification of two CYP17 alleles in the South African angora goat*. MSc, 2003. 120 pp. Studieleier/medestudieleier: Prof P Swart/dr AC Swart.

### **Magister lopend/Master's current**

1. APRIL JL. *Effect of potential contraceptive compound on steroid receptor function*. MSc Studieleier/medestudieleiers: Prof JP Hapgood/dr A Louw en prof P Swart.
2. BAILEY DO. *Control and regulation analysis of serine biosynthesis in *Escherichia coli**. MSc Studieleier: Prof JM Rohwer.
3. CILLIERS FP. *The role of plasminogen activators in the activation of plasminogen to plasmin in the fibrinolytic system in bovine milk: classification, purification and biochemical characterisation*. MSc Studieleier: Prof P Swart.
4. FERNANDES S. *Regulation of the gonadotropin releasing hormone receptor gene in gonadotrope cells by stress signals*. MSc Studieleier: Prof JP Hapgood.
5. GENADE T. *Modellering en kontrole analise van bobbejaan adrenale steroïedogenese*. MSc Studieleier: Prof P Swart.
6. MALHERBE CJ. *Control analysis of the conversion of glucose to acetate by *Saccharomyces cerevisiae* and *Acetobacter acetii**. MSc Studieleier: Prof JL Snoep.

7. MATZOPOULOS M. *The development of ELISA kits for the detection of potato virus Y and potato leaf roll virus in potatoes.* MSc Studieleier: Prof DU Bellstedt.
8. MRWEBI M. *The functional relationship between specific growth rate and glucose concentration in Saccharomyces cerevisiae.* MSc Studieleier: Prof JL Snoep.
9. RICHFIELD D. *Investigation of bioactive molecules in soya and Cape herbal teas.* MSc Studieleier/medestudieleier: Dr AC Swart/prof P Swart.
10. STRAUSS JA. *Die vervaardiging van diagnostiese toetsstelle vir die opsporing van die boontjie patogene, Xanthomonas axonopodis pv. phaseoli, Pseudomonas syringae pv. phaseolicola en Pseudomonas syringae pv. syringae.* MSc Studieleier: Prof DU Bellstedt.
11. THIART H. *Epidemiological and immunological investigations into avian malaria in the African penguin.* MSc Studieleier: Prof DU Bellstedt.
12. VERHOOG N. *Evaluation of the phytoestrogenic activity of honeybush tea (Cyclopia).* MSc Studieleier/medestudieleier: Dr A Louw/dr E Joubert.
13. VISMER M. *An operational model for estrogenic action in the presence of sex hormone binding globulin (SHBG).* MSc Studieleier/medestudieleier: Dr A Louw/prof JM Rohwer.
14. VLOK NM. *The role of naturally produced cyclic peptides in the host defence of Bacillus subtilis and Bacillus brevis.* MSc Studieleier: Dr M Rautenbach.
15. WILLIAMS WT. *Development of a membrane-based affinity separation for proteins of industrial importance.* MSc Studieleier: Prof P Swart.
16. WILSON NW. *The effects of stress on glucocorticoid receptors and glucocorticoid-dependent enzymes in liver and skeletal muscle of rats.* MSc Studieleier/medestudieleier: Prof KH Myburgh/dr A Louw.

**BOTANIE**  
**(waarby ingesluit die Instituut vir Plantbiotegnologie) /**  
**BOTANY**  
**(including the Institute for Plant Biotechnology)**

### Tydskrifartikels/Journal articles

1. AVENANT NL, SMITH VR. The micro-environment of house mice on Marion Island (sub-Antarctic). *Polar Biology* 2003; **29**: 129-141.
2. BOUCHER C. Book review: G McCann. Seven years among the giants. *Veld & Flora* 2003; **89**(4): 159.
3. BOUCHER C. Mitigating the ecological impact of river works. *Urban Green File* 2003; **8**(3): 40-43.
4. BURKE A, ESLER KJ, PIENAAR E, BARNARD P. Species richness and floristic relationships between mesas and their surroundings in southern African Nama Karoo. *Diversity and Distributions* 2003; **9**: 43-53.
5. DREYER LL. Geraniaceae. Plants of southern Africa: an annotated checklist. *Strelitzia* 2003; **14**: 566-578.
6. DREYER LL. Oxalidaceae. Plants of southern Africa: an annotated checklist. *Strelitzia* 2003; **14**: 762-770.
7. GREMMEN NJM, SMITH VR, VAN TONGEREN OFR. Impact of trampling on the vegetation of sub-Antarctic Marion Island. *Arctic and Alpine Research* 2003; **35**: 5.
8. HOEPFNER SW, BOTHA FC. Expression of fructokinase isoforms in the sugarcane culm. *Plant Physiology and Biochemistry* 2003; **41**: 741-747.
9. LAMBERS H, CRAMER MD, SHANE MW, WOUTERLOOD M, POOT P, VENEKLAAS EJ. Structure and functioning of cluster roots and plant responses to phosphate deficiency. *Plant and Soil* 2003; **248**: ix-xix.
10. LEE S, GROENEWALD JZ, TAYLOR JE, ROETS F, CROUS PW. Rhynchostomatoid fungi on Proteaceae. *Mycologia* 2003; **95**: 902-910.

11. MORTIMER P, SWART JC, VALENTINE AJ, JACOBS G, CRAMER MD. Does irrigation influence the growth, yield and water use efficiency of the protea hybrid "Sylvia" (*Protea susannae* x *Protea eximia*)? *South African Journal of Botany/Suid-Afrikaanse Tydskrif vir Plantkunde* 2003; **69**: 135-143.
12. OCHYRA R, SMITH VR. *Anisothecium cardotii* (R. Br. bis) Ochyra. Marion Island. *Journal of Bryology* 2003; **25**: 217.
13. OCHYRA R, SMITH VR. *Entosthodon productus* Mitt. (Funariaceae) on Marion Island – the first record in the Subantarctic. *Cryptogamie, Bryologie* 2003; **24**: 173-180.
14. OCHYRA R, SMITH VR. *Syntrichia anderssonii* (Angstr.) RH Zander. Marion Island. *Journal of Bryology* 2003; **25**: 219.
15. OCHYRA R, SMITH VR, GREMMEN NJM. *Thuidium delicatulum* (Hedw.) Schimp. (Thuidiaceae) – another bipolar moss disjunct from Subantarctic Marion Island. *Cryptogamie, Bryologie* 2003; **24**(3): 253-263.
16. RYAN PG, SMITH VR, GREMMEN NJM. The distribution and spread of alien vascular plants on Prince Edward Island. *African Journal of Marine Science* 2003; **25**: 555-562.
17. SMITH VR. Soil respiration and its determinants on a sub-Antarctic island. *Soil Biology & Biochemistry* 2003; **35**: 77-91.
18. VIKTOR A, CORDERO-OTERO R, VALENTINE AJ. Bio-engineering beans for phosphate-deficient soils in southern Africa. *South African Journal of Science* 2003; **99**: 1-3.
19. VIKTOR A, CRAMER MD. Variation in root-zone CO<sub>2</sub> concentration modifies isotopic fractionation of carbon and nitrogen in tomato seedlings. *New Phytologist* 2003; **157**: 45-54.

### Verrigte nasionaal/Proceedings national

1. ROHWER JM, BOTHА FC, BOSCH S. *The sugarcane metabolome*. Proceedings of the South African Sugar Technologists' Association. Mount Edgecombe, Durban, 2003: 129-133.
2. SOOKNANDAN S, SNYMAN SJ, POTIER BA, HUCKETT BI. *Progress in the development of mosaic resistant sugarcane via transgenesis*. Proceedings of the South African Sugar Technologists' Association. Mount Edgecombe, Durban, 2003: 624-627.
3. VAN DER MERWE J, GROENEWALD S, BOTHА FC. *Isolation and evaluation of a developmentally regulated sugarcane promoter*. Proceedings of the South African Sugar Technologists' Association. Mount Edgecombe, Durban, 2003: 146-149.

### Referate internasional/Papers international

1. BELLSTEDT DU, DREYER LL, MARAIS EM. *Molecular systematics – an introduction and an overview*. 17th AETFAT Congress. Addis Ababa, Ethiopia, 2003.
2. BUTTERFIELD MK, RUTHERFORD RS, HUCKETT BI. *RFLP markers for resistance to eldana and smut from an unstructured sugarcane population*. International Society of Sugarcane Technologists IVth Molecular Biology Workshop. Montpellier, France, 2003.
3. ESLER KJ, LAROS MT, JONES FE, BURKE A, BARNARD P. *Views on policy from a joint European – southern African funded project: the role of isolated mountains in the sustainable rangeland management of the nama-Karoo*. International Rangeland Congress. Durban, South Africa, 2003.
4. KUMWENDA MW, DREYER LL, MARAIS EM. *Taxonomic revision of Oxalis section Sagittatae*. 17th AETFAT Congress. Addis Ababa, Ethiopia, 2003.
5. MAKWARELA AM, DREYER LL, MARAIS EM, BELLSTEDT DU. *Phylogenetic relationships in Southern African representatives of the genus Zygophyllum based on morphological and molecular evidence: phytogeographical implications*. 51st AETFAT Meeting (Association for the Study of the Taxonomy of Tropical African Plants). Addis Ababa, Ethiopia, 2003.
6. OBERLANDER KC, DREYER LL, BELLSTEDT DU. *Congruence of trnL-F and palynological data sets in the southern African Oxalis L. section Angustatae subsection Lineares*. 17th AETFAT Congress. Addis Ababa, Ethiopia, 2003.

- 
7. OBERLANDER KC, DREYER LL, BELLSTEDT DU. *Systematic relationships in Southern African Oxalis L.: congruence between palynological and molecular evidence.* 51<sup>st</sup> AETFAT Meeting (Association for the Study of the Taxonomy of Tropical African Plants). Addis Ababa, Ethiopia, 2003.
  8. POTIER BA, BOTHA FC, HUCKETT BI. *Promoters for transgenic sugarcane.* International Society of Sugarcane Technologists IVth Molecular Biology Workshop. Montpellier, France, 2003.

## Referate nasionaal/Papers national

1. AGENBAG L, ESLER KJ, MIDGLEY GF. *An environmental gradient reveals how climate influences phenophases in fynbos growth forms.* Global Change and Regional Sustainability in South Africa. Kirstenbosch, Cape Town, 2003.
2. AGENBAG L, ESLER KJ, MIDGLEY GF. *Unravelling Proteaceae architecture: a holistic approach provides insights into responses to environmental pressures.* Fynbos Forum. Hartenbos, Mossel Bay, 2003.
3. AGENBAG L, RUTHERFORD MC, MIDGLEY GF, ESLER KJ. *Fundamental and realized niches of Fynbos and Karoo seedlings as revealed by reciprocal transplants.* Global Change and Regional Sustainability in South Africa. Kirstenbosch, Cape Town, 2003.
4. BOUCHER C. *Lateral zonation patterns in Riparian vegetation.* Freshwater Research Unit Seminar Series. University of Cape Town, Rondebosch, 2003.
5. BOUCHER C, CILLIERS CD, ESLER KJ. *Effects of invasive alien plants and fire on soil seed banks and regeneration in the Silvermine Nature Reserve, Cape Peninsula, South Africa.* Working for Water Inaugural Research Symposium. Kirstenbosch, Cape Town, 2003.
6. BOUCHER C, ESLER KJ, KAREKO J. *The interaction between vegetation and groundwater in a Stellenbosch wetland system, South Africa.* Joint Southern African Society of Aquatic Scientists and Zoological Society of Southern Africa Conference. University of Cape Town, Cape Town, 2003.
7. BOUCHER C, ESLER KJ, KAREKO J. *The interaction between vegetation and subsurface water in a Stellenbosch wetland system.* Ground Water Research Group Seminar Series., Department of Water Affairs. Bellville, 2003.
8. BOUCHER C, PEMBERTON CW. *The effect of Acacia mearnsii (black wattle) on riparian plant diversity in the Breede River System.* Working for Water Inaugural Research Symposium. Kirstenbosch, Cape Town, 2003.
9. BOUCHER C, PIENAAR E, BROWN C. *Variation in soils of riparian zones under alien infested and natural vegetation in the Breede River System.* Working for Water Inaugural Research Symposium. Kirstenbosch, Cape Town, 2003.
10. CAMPBELL TA, ESLER KJ, WARD D. *Different life history strategies in Thamnochortus insignis and T. erectus, Restionaceae: a matrix modelling approach.* 29th Annual Congress of the South African Association of Botanists. Pretoria, 2003.
11. CAMPBELL TA, ESLER KJ, WARD D. *Life-history strategies in Restionaceae species (Themnochortus insignis and T. erectus): a matrix-modelling approach.* Fynbos Forum. Hartenbos, Mossel Bay, 2003.
12. ESLER KJ, BOUCHER C, CILLIERS CD. *Effects of invasive alien plants and fire on soil seed banks and regeneration in the Silvermine Nature Reserve, Cape Peninsula, South Africa.* Working for Water: Inaugural Research Symposium. Kirstenbosch, Cape Town, 2003.
13. JASSON R, ESLER KJ, CHENEY C. *Investigation into the extent of alien seed banks and relative post clearing emergent rates in the Cape Peninsula National Park.* Fynbos Forum. Hartenbos, Cape Town, 2003.
14. KAREKO J, BOUCHER C, ESLER KJ. *The interaction between vegetation and groundwater in a Stellenbosch wetland system, South Africa.* ZSSA/SASAqS Joint Congress. Cape Town, 2003.

15. MARAIS EM, VAN DER MERWE AM, HARLEY EH, BELLSTEDT DU. *How phylogenetic relationships in the subtribe Massoniinae of the tribe Massonieas (Hyacinthaceae) were resolved using non-coding trnL-trnF chloroplast sequences, with emphasis on Daubenya and Polyxena*. Fourth Conference of the South African Society for Systematic Biology. University of Pretoria, Pretoria, 2003.
16. PIENAAR E, BOUCHER C, BROWN C. *Distribution of Acacia mearnsii seed along depth and lateral profiles in natural and infested stand of vegetation along selected rivers in the Breede River System*. Working for Water Inaugural Research Symposium. Kirstenbosch, Cape Town, 2003.
17. VAN ROOYEN S, MILTON SJ, ESLER KJ. *Factors influencing alien grass invasion into remnant Renosterveld patches*. Fynbos Forum. Hartenbos, Mossel Bay, 2003.

### Kreatiewe werk/Creative work

1. VALENTINE AJ. Newspaper article – Business Day. *Minister Pahad Misunderstands US Aid*. 2003.

### Doktoraal afgehandel/Doctoral completed

1. SIEBEN EJJ. *The riparian vegetation of the Hottentots Holland Mountains, Western Cape, South Africa*. PhD, 2003. 262 pp. Promotor: Dr C Boucher.

### Doktoraal lopend/Doctoral current

1. BURGER AL. *Isolation and characterisation of a developmentally regulated gene from Vitis vinefera L. Berries*. PhD Promotor: Prof FC Botha.
2. CRAVEN P. *Phytogeographic study of the Kaokoveld centre of endemism*. PhD Promotor/medepromotor: Dr LL Dreyer/prof AE van Wyk.
3. GROENEWALD JH. *Modulation of PFP activity in sugarcane*. PhD Promotor: Prof FC Botha.
4. HELLSTRÖM GB. *The role of vegetation in policy formulation and the decision-making process, in developments in coastal dune systems of the southern Cape*. PhD Promotor: Dr C Boucher.
5. NELL JS. *Genetic manipulation of sucrose storing tissue to produce alternative products*. PhD Promotor: Prof FC Botha.
6. OBERLANDER KC. *A species-level molecular phylogenetic reconstruction of Oxalis in southern Africa*. PhD Promotor/medepromotor: Dr LL Dreyer/prof DU Bellstedt.
7. O'KENNEDY MM. *Genetic enhancement of pearl millet*. PhD Promotor: Prof FC Botha.
8. ROETS F. *Ecology and systematics of African Opiostomatiod fungi*. PhD Promotor/medepromotor: Dr LL Dreyer/prof PW Crous.
9. ROSE S. *Trehalose and carbon partitioning in sugarcane*. PhD Promotor: Prof FC Botha.
10. SCHAFER W. *Characterisation of sucrose synthase (SuSy) activity in the sugarcane culm*. PhD Promotor: Prof FC Botha.
11. VAN DER MERWE J. *The characterisation of the UDP-glucose dehydrogenase gene and regulatory sequences of sugarcane*. PhD Promotor: Prof FC Botha.
12. VENTER M. *Isolation of promoters from grapevine with special emphasize on the vacuolar pyrophosphatase*. PhD Promotor: Prof FC Botha.
13. VERMEULEN W. *The sustainable harvesting of non-timber forest products from the indigenous forests of the southern Cape*. PhD. Promotor/medepromotors: Mnr D Pepler/drr KJ Esler en I Grundy.
14. VIKTOR A. *The role of PEPC isoforms during C metabolism in P deficient roots and nodules*. PhD Promotor: Dr AJ Valentine.

### Magister afgehandel/Master's completed

1. EBERLE D. *Habitat characteristics and their influence on population densities of geometric tortoise, Psammobates geometricus, in fragmented habitats*. MSc, 2003. 35 pp. Studieleiers: Dr KJ Esler en prof P le FN Mouton.

2. HAYES J. *Assessment of fish as bio-indicators of river health in rivers of the south-western Cape.* MSc, 2003. 62 pp. Studieleier/meandestudieier: Prof JH van Wyk/dr C Boucher.
3. HENDRICKS NC. *The regeneration potential of Themeda triandra in the Middelburg region of the Eastern Cape.* MSc, 2003. 95 pp. Studieleier: Dr KJ Esler.
4. HENDRICKS NO. *Vegetation, soil and grazing relationships in the Middelburg region of the Eastern Cape.* MSc, 2003. 123 pp. Studieleier: Dr KJ Esler.
5. KUMWENDA MW. *Palynological studies of genus Heliophila L (Brassicaceae/Cruciferae) of southern Africa.* MSc, 2003. 76 pp. Studieleier/meandestudieier: Dr LL Dreyer/dr EM Marais.
6. MKHIZE TM. *Molecular markers for germplasm identification and the detection of cherry leaf roll virus in walnuts Juglans regia L.* MSc, 2003. 132 pp. Studieleier: Prof FC Botha.
7. OBERLANDER KC. *A molecular phylogenetic assessment of Oxalis section Angustatae subsection Linearis (Oxalidaceae).* MSc, 2003. 78 pp. Studieleier/meandestudieier: Dr LL Dreyer/prof DU Bellstedt.
8. RAMOUTAR R. *The tissue specific expression patterns of the enzymes, UDP-glucose dehydrogenase, UDP-glucose pyrophosphorylase and the pyrophosphate-dependent phosphofructokinase in sugarcane internodal tissue.* MSc, 2003. 80 pp. Studieleier/meandestudieier: Dr MD Cramer/prof FC Botha.
9. SALIE K. *The contribution of riparian vegetation to the species composition of the Jonkershoek Valley in Stellenbosch, South Africa.* MSc, 2003. 113 pp. Studieleier/meandestudieier: Dr C Boucher/dr KJ Esler.
10. WINTER SJ. *A case study of landowner attitudes towards the conservation of renosterveld, a threatened vegetation type in the Cape Floral Kingdom.* MSc, 2003. 103 pp. Studieleier: Dr KJ Esler.
11. WITHERS M. *The use of riparian vegetation in determining river health of the south-western Cape rivers.* MSc, 2003. 90 pp. Studieleier/meandestudieier: Dr C Boucher/dr KJ Esler.
12. WOLDETINASE AA. *A palynological study in selected American members of Oxalis L.* MSc, 2003. 61 pp. Studieleier/meandestudieier: Dr LL Dreyer/dr EM Marais.

### **Magister lopend/Master's current**

1. ABRAHA TG. *Characterization of culm-specific promoter elements in sugarcane.* MSc Studieleier: Prof FC Botha.
2. AGENBAG L. *Phenological responses of selected plant functional types to a moisture/temperature gradient at Jonaskop, SW Cape.* MSc Studieleier/meandestudieier: Dr KJ Esler/dr GF Midgley.
3. APINDA-LEGNOOU EA. *Pollination biology of Oxalis species in the JS Marais Park, Stellenbosch.* MSc Studieleier/meandestudieier: Dr LL Dreyer/dr EM Marais.
4. BISSIENGOU P. *A morphological and anatomical comparison and profiling of selected Agathosma betulinum and A. crenulata populations in the Western Cape.* MSc Studieleier/meandestudieier: Dr LL Dreyer/dr EM Marais.
5. BOUSSIENGUI G. *Remobilisation of sucrose from the culm during germination of sugarcane sets.* MSc Studieleier: Prof FC Botha.
6. CAMPBELL TA. *The use of matrix models to determine optimal harvesting strategies for two Thamnochortus species (T. insignis Mast. and T. erectus (Thunb.) Mast, Restionaceae).* MSc Studieleier/meandestudieier: Dr KJ Esler/prof D Ward.
7. CHENEY C. *Spatial pattern in strandveld vegetation: implications for biodiversity management.* MSc Studieleier/meandestudieier: Dr KJ Esler/prof SJ Milton.
8. CONSTANDIUS E. *The Landdroskop area in the Hottentots Holland Mountains as a refugium for mistbelt faunal species: a conservation analysis.* MSc Studieleier/meandestudieier: Prof P le FN Mouton/dr KJ Esler.
9. DE VILLIERS MJ. *Species level molecular phylogenetic assessment of the genus Serruria (Proteaceae).* MSc Studieleier/meandestudieiers: Dr LL Dreyer/drr EM Marais en G Reeves.

10. FOURIE S. *An assessment of endocrine disruption activities in water and fish of the Eerste-/Kuils River, Western Cape*. MSc Studieleier/medestudieleier: Prof JH van Wyk/dr KJ Esler.
11. GEBREGZIABHER AK. *Systematic significance of bulb morphology and anatomy in SA members of Oxalis*. MSc Studieleier/medestudieleier: Dr LL Dreyer/dr EM Marais.
12. GHEBREMARIUM GE. *Assessment of old field restoration trial at Worcester: focus on weedy species O. pes-caprae*. MSc Studieleiers: Drr KJ Esler en LL Dreyer.
13. HITEN NF. *The manipulation of fructose 2,6-bisphosphate levels in sugarcane*. MSc Studieleier: Prof FC Botha.
14. HUSSELMANN L. *DNA fingerprinting and genetic diversity among commercially imported Agathosma species*. MSc Studieleier/medestudieleier: Mnr JH Groenewald/prof FC Botha.
15. KAREKO J. *The relationship between vegetation and water quality and quantity in a Stellenbosch wetland system – South Africa*. MSc Studieleier/medestudieleier: Dr C Boucher/dr KJ Esler.
16. KOEKEMOER M. *Characterisation and genetic manipulation of sugarcane neutral invertase*. MSc Studieleier: Prof FC Botha.
17. LE ROUX M. *What is the route of pyruvate synthesis from PEP (phosphonolpyruvate) in roots and excised nodules under P stress*. MSc Studieleier: Dr AJ Valentine.
18. MCCORMICK A. *Expression of genes associated with primary carbon metabolism during sugarcane culm development*. MSc Studieleier/medestudieleier: Prof BI Huckett/prof FC Botha.
19. MIDGLEY JC. *The distribution of alien invasive weeds in agricultural areas and their effects on microclimate*. MSc Studieleiers: Drr MA McGeogh en KJ Esler.
20. MONAKISI C. *Effects of relocation of peoples to new environments on nutritive and medicinal use of plant species in the Cape: sustainability and availability*. MSc Studieleiers: Dr KJ Esler en prof D Ward.
21. MORTIMER P. *The carbon cost of P uptake and leaf development during initial leaf growth and mycorrhizal colonization of vine rootstocks*. MSc Studieleier: Dr AJ Valentine.
22. OBONE C. *The taxonomic significance of ovary, fruit and seed morphology and anatomy in selected Oxalis species*. MSc Studieleier/medestudieleier: Dr LL Dreyer/dr EM Marais.
23. OLLIS D. *An assessment of the ecological health of selected rivers in the southwestern Cape using aquatic macroinvertebrates as an indicator*. MSc Studieleier/medestudieleier: Dr C Boucher/dr KJ Esler.
24. ORENDO-SMITH R. *Expression of the enzymes involved in sucrose synthesis and breakdown in strawberry fruit*. MSc Studieleier: Prof FC Botha.
25. RAITT G. *The effects of management practices on the composition of selected Renosterveld sites dominated by Themeda triandra Forssk*. MSc Studieleier/medestudieleier: Dr C Boucher/prof SJ Milton.
26. ROWLAND R. *A comparison of the responses of sugarcane cultivars N19 and N12 to aluminium toxicity*. MSc Studieleier/medestudieleier: Dr MD Cramer/prof FC Botha.
27. SCHEEPERS I. *The influence of genetic manipulation of cytosolic aldolase on respiration in sugarcane*. MSc Studieleier: Prof FC Botha.
28. SHARATT N. *The effect of removal of riparian zone alien vegetation on benthic invertebrate and adult dragonfly communities in rivers of the south western Cape*. MSc Studieleier/medestudieleier: Prof M Samways/dr KJ Esler.
29. TE ROLLER K. *The effects of an integrated management programme on the distribution of Hakea sericea Schrader (Proteaceae) within the Southern, Eastern and Western Cape, South Africa*. MSc Studieleier: Dr KJ Esler, mnre H van der Merwe en A Wood.
30. TITUS CHA. *Sucrose transport and storage in sugarcane*. MSc Studieleier/medestudieleier: Dr MD Cramer/prof FC Botha.
31. TURNER G. *Tissue-specific expression patterns of invertase isozymes in sugarcane internodal tissue*. MSc Studieleier/medestudieleier: Dr MD Cramer/prof FC Botha.
32. VAN ROOYEN S. *Factors affecting alien grass invasion into West Coast Renosterveld fragments*. MSc Studieleier/medestudieleier: Prof SJ Milton/dr KJ Esler.

**CHEMIE**  
**(waarby ingesluit die Instituut vir Polimeerwetenskap) /**  
**CHEMISTRY**  
**(including the Institute for Polymer Science)**

**Tydskrifartikels/Journal articles**

1. AARDENEH K, RAUBENHEIMER HG, VAN DER WALT TN, VERMEULEN C, VAN DER MEULEN NP. Separation of Pd-103 from Rh and Ag by macroporous AG MP-1 anion exchange resin from Ag targets. *Journal of Radioanalytical and Nuclear Chemistry* 2003; **256**: 31-35.
2. ALLIE Z, JACOBS EP, MAARTENS A, SWART P. Enzymatic cleaning of ultrafiltration membranes fouled by abattoir effluent. *Journal of Membrane Science* 2003; **218**: 107-116.
3. ARGYROPOULOS D, HOFFMANN E, MTONGANA S, KOCH KR. Unambiguous assignment of the *E,Z* configurational isomers of platinum complexes of *N,N*-dialkyl-*N'*-acyl(aroyl)thioureas by means of  $^1\text{H}$  detected  $^{13}\text{C}$ - $^{195}\text{Pt}$  correlation NMR spectroscopy. *Magnetic Resonance in Chemistry* 2003; **41**: 102-106.
4. BRÜLL R, LURULI NE, PASCH H, RAUBENHEIMER HG, SADIKU ER, SANDERSON RD, VAN REENEN AJ, WAHNER UM. Synthesis and characterisation of propene/higher 1-olefin copolymers with the catalyst system  $(\text{CH}_3)_2\text{Si}(2\text{-methylbenz[e]indenyl})_2\text{ZrCl}_2/\text{MAO}$ . *e-Polymers* 2003; **61**.
5. BURGER BV, SNYMAN T, BURGER WJG, VAN ROOYEN W. Thermal modulator array for analyte modulation and comprehensive two-dimensional gas chromatography. *Journal of Separation Science* 2003; **26**: 5.
6. CALITZ FM, TONGE MP, SANDERSON RD. Kinetic and electron spin resonance analysis of RAFT polymerization of styrene. *Macromolecules* 2003; **36**: 5-8.
7. CRONJE S, RAUBENHEIMER HG, SPIES HSC, ESTERHUYSEN C, SCHIMDBAUR C, SCHIER A, KRUGER GJ. Synthesis and characterisation of N-coordinated pentafluorophenyl gold(I) thiazole-derived complexes and an unusual self-assembly to form a tetrameric gold(I) complex. *Journal of the Chemical Society – Dalton Transactions* 2003: 2859-2866.
8. DE VILLIERS AJ, ALBERTS F, LYNEN FDA, CROUCH AM, SANDRA P. Evaluation of liquid chromatography and capillary electrophoresis for the elucidation of the artificial colorants brilliant blue and azorubine in red wines. *Chromatographia* 2003; **58**(7-8): 393-397.
9. DE VILLIERS AJ, LYNEN FDA, CROUCH AM, SANDRA P. A robust capillary electrophoresis method for the determination of organic acids in wine. *European Food Research and Technology* 2003; **217**(6): 535-540.
10. DILLEN JLM, VERHOEVEN PFM. The end of a 30-year-old controversy? A computational study of the B-N stretching frequency of  $\text{BH}_3\text{-NH}_3$  in the solid state. *Journal of Physical Chemistry* 2003; **107**: 2570-2577.
11. EDWARD VA, PILLAY VL, SWART P, JACOBS EP, SINGH S. Degradation of synthetic xylan effluent using a membrane bioreactor. *South African Journal of Science* 2003; **99**: 315-317.
12. ESTERHUYSEN C, FRENKING G. Comparison of side-on and end-on coordination of  $\text{E}_2$  ligands in complexes  $[\text{W}(\text{CO})_5\text{E}_2]$  ( $\text{E}=\text{N, P, As, Sb, Bi, Si}^-$ ,  $\text{Ge}^+$ ,  $\text{Sn}^-$ ,  $\text{Pb}^+$ ). *Chemistry: A European Journal* 2003; **9**(15): 3518-3529.
13. ESTERHUYSEN MW, RAUBENHEIMER HG. Cis- $\{\text{Ph}_3\text{PAu}_2\}_2\text{PPh}_3\text{Cr}(\text{CO})_4\text{THF}$  – the shortest known Au-Au separation between two Au atoms in a  $\text{Au}_2\text{M}$  cluster framework. *Acta Crystallographica Section C – Crystal Structure Communications* 2003; **59**: 286-294.
14. ESTERHUYSEN MW, RAUBENHEIMER HG. Lithium [bis(benzoyl-W(CO)<sub>5</sub>)(O<sub>2</sub>-hydrogen)] – a charge-assisted H<sup>+</sup>-bridged organometallic complex prepared by selective Li<sup>+</sup> ion replacement. *European Journal of Inorganic Chemistry* 2003; **21**: 3861-3869.

15. GANEVA DE, ANTONIETTI M, FAUL CFJ, SANDERSON RD. Polymerization of the organized phases of polyelectrolyte – surfactant complexes. *Langmuir* 2003; **19**: 6561-6565.
16. GANEVA DE, FAUL CFJ, GÖTZ C, SANDERSON RD. Directed reactions within confined reaction environments: Polyadditions in polyelectrolyte – surfactant complexes. *Macromolecules* 2003; **36**: 2862-2866.
17. GOVENDER S, JACOBS EP, LEUKES WD, PILLAY VL. A scalable membrane gradostat reactor for enzyme production using *Phanerochaete chrysosporium*. *Biotechnology Letters* 2003; **25**: 127-131.
18. GRAEF SM, VAN ZYL AJP, SANDERSON RD, KLUMPERMAN L, PASCH H. Use of gradient, critical and two-dimensional chromatography in the analysis of styrene- and methyl methacrylate-grafted epoxidized natural rubber. *Journal of Applied Polymer Science* 2003; **88**: 2530-2538.
19. JEAN YC, MALLON PE, ZHANG R, CHEN H, LI Y, ZHANG J, WU Y, SANDRECKI TC, SUZUKI R, OHDAIRA T, GU X, NGUYEN T. Positron studies of polymeric coatings. *Radiation Physics and Chemistry* 2003; **68**: 395-402.
20. LI J, HALLBAUER DK, SANDERSON RD. Direct monitoring of membrane fouling and cleaning during ultrafiltration using a non-invasive ultrasonic technique. *Journal of Membrane Science* 2003; **215**: 33-52.
21. MALLON PE, GREYLING CJ, VOSLOO WJ, JEAN YC. Positron annihilation spectroscopy study of high-voltage polydimethylsiloxane (PDMS) insulators. *Radiation Physics and Chemistry* 2003; **68**: 453-456.
22. MAUTJANA N, MILLER J, GIE AH, BOURNE S, KOCH KR. Tailoring hydrophilic *N,N*-dialkyl-*N'*-acyl-thioureas suitable for Pt(II), Pd(II) and Rh(III) chloride pre-concentration from acid aqueous solutions, and their complex separation by reversed-phase HPLC. *Journal of the Chemical Society – Dalton Transactions* 2003: 1952-1960.
23. MEINCKEN M, BALK LJ, SANDERSON RD. Measurement of thermal parameters and mechanical properties of polymers by atomic force microscopy. *Surface and Interface Analysis* 2003; **35**: 1034-1040.
24. MEQUANINT K, SANDERSON RD. Nano-structure phosphorus-containing polyurethane dispersions: synthesis and crosslinking with melamine formaldehyde resin. *Polymer* 2003; **44**: 2631-2639.
25. MEQUANINT K, SANDERSON RD. Self-assembling metal coatings from phosphated and siloxane-modified polyurethane dispersions: An analysis of the coating-air interface. *Journal of Applied Polymer Science* 2003; **88**(4): 893-899.
26. MEQUANINT K, SANDERSON RD, PASCH H. Adhesion properties of phosphate- and siloxane-containing polyurethane dispersion to steel: An analysis of the metal-coating interface. *Journal of Applied Polymer Science* 2003; **88**(4): 900-907.
27. NAIDOO KJ, LOPIS AS, WESTRA A, ROBINSON DJ, KOCH KR. Contact ion pair between  $\text{Na}^+$  and  $\text{PtCl}_6^{2-}$  favoured in methanol. *Journal of the American Chemical Society* 2003; **125**: 13330-13331.
28. REITER B, BURGER BV, DRY J. Mammalian exocrine secretions. XVIII: chemical characterization of interdigital secretion of red hartebeest, *Alcelaphus buselaphus caama*. *Journal of Chemical Ecology* 2003; **29**(10): 2235-2252.
29. SANDERSON RD, LI J, JACOBS EP. Non-invasive in situ visualisation of membrane fouling and cleaning processes in microfiltration by ultrasonic signal reflection. *Water SA* 2003: 78-85.
30. SANDERSON RD, SADIQU ER. Solution properties of gas-phase-polymerized sodium acrylate microparticles. I. Influence of coinitiators. *Journal of Applied Polymer Science* 2003; **87**: 1034-1043.
31. SANDERSON RD, SADIQU ER. Solution properties of gas-phase-polymerized sodium acrylate microparticles. II. Sizing and thickening efficiencies. *Journal of Applied Polymer Science* 2003; **87**: 1044-1050.
32. SANDERSON RD, SADIQU ER. Synthesis and morphology of platinum-coated hollow-fibre carbon membranes. *Journal of Applied Polymer Science* 2003; **87**(7): 1051-1058.

33. SANDERSON RD, SADIQU ER. Theoretical energy consideration of the gas-phase polymerization of sodium acrylate. *Journal of Applied Polymer Science* 2003; **88**(4): 928-935.
34. SCHÖTTENBERGER H, WURST K, HORVATH UEI, CRONJE S, LUKASSER J, POLIN J, MCKENZIE J, RAUBENHEIMER HG. Synthesis and characterisation of organometallic imidazolium compounds that include a new organometallic ionic liquid. *Journal of the Chemical Society – Dalton Transactions* 2003; **22**: 4275-4281.
35. SHANYENGANA ES, SANDERSON RD, SEELY MK, SCHEMENAUER RS. Testing greenhouse shade nets in collection of fog for water supply. *Journal of Water Supply: Research and Technology AQUA* 2003; **52**(3): 237-241.
36. SPRONG E, DE WET-ROOS D, TONGE MP, SANDERSON RD. Characterization and rheological properties of model alkali-soluble rheology modifiers synthesized by reversible addition-fragmentation chain-transfer polymerization. *Journal of Polymer Science, Polymer Chemistry* 2003; **41**(2): 223-235.
37. STENZEL O, BRÜLL R, WAHNER UM, SANDERSON RD, RAUBENHEIMER HG. Oligomerization of olefins in a chloroaluminate ionic liquid. *Journal of Molecular Catalysis* 2003; **192**(1-2): 217-222.
38. STRAUCH J, MCDONALD J, CHAPMAN BE, KUCHEL PW, HAWKETT BS, ROBERTS GE, TONGE MP, GILBERT RG. Diffusion coefficients of the monomer and oligomers in hydroxyethyl methacrylate. *Journal of Polymer Science, Polymer Chemistry* 2003; **41**(16): 2491-2501.
39. TIENPONT B, DAVID F, STOPFORTH A, SANDRA P. Comprehensive profiling of drugs of abuse in biological fluids by stir-bar sorptive extraction-thermal desorption-capillary gas chromatography-mass spectrometry. *Multidimensional Chromatography* 2003: 2.
40. VAN ZYL AJP, GRAEF SM, SANDERSON RD, KLUMPERMAN L, PASCH H. Monitoring the grafting of epoxidized natural rubber by size-exclusion chromatography coupled to FTIR spectroscopy. *Journal of Applied Polymer Science* 2003; **88**: 2539-2549.
41. VUJOVIC D, RAUBENHEIMER HG, NASSIMBENI LR. New self-assembled one-dimensional nickel coordination polymers and hydrogen-bonded networks. *Journal of the Chemical Society – Dalton Transactions* 2003: 631-637.
42. YANIC C, BREDENKAMP MW, JACOBS EP, SWART P. Adsorbed surfactants for affinity chromatography: end-group modification of ethylene glycol polymers. *Bio-organic & Medicinal Chemistry Letters* 2003; **13**: 1381-1384.

### **Verrigte internasional/Proceedings international**

1. ASSUMPTION HJ, JARRETT WJ, VERMEULEN JP, VAN REENEN AJ, MATHIAS LJ. *Variable temperature high resolution solid state NMR characterization of ethylene/1-butene and 1-hexene copolymers*. 6th Annual UNESCO/IUPAC Conference on Polymer Properties with a special session of Characterisation of Polyolefins. Kruger National Park, South Africa, 2003; **130**: 1.
2. BAKER PGL, SANDERSON RD, CROUCH AM. *AC impedance and cyclic voltametric analysis of some novel mixed metal stannates*. 6th Annual UNESCO/IUPAC Conference on Polymer Properties with a special session of Characterisation of Polyolefins. Kruger National Park, South Africa, 2003; **130**: 1.
3. BARBOUR LJ, ATWOOD JL, JERGA A. *Guest diffusion in a nonporous organic solid*. 21st European Crystallographic Meeting. Durban, South Africa, 2003: 297.
4. CALITZ FM, MCLEARY JB, SANDERSON RD, MCKENZIE J, TONGE MP. *Mechanistic studies of RAFT polymerisation*. 26th Australasian Polymer Symposium. Noosa, Queensland, Australia, 2003: 2.
5. CALITZ FM, TONGE MP, MCLEARY JB, MCKENZIE J, SANDERSON RD. *Mechanistic studies of RAFT polymerisation*. 26th Australasian Polymer Symposium. Noosa, Queensland, Australia, 2003: 2.

6. CALITZ FM, TONGE MP, SANDERSON RD. *Electron spin resonance studies of reversible addition-fragmentation transfer polymerisation*. 5<sup>th</sup> Annual UNESCO School & IUPAC Conference on Macromolecules and Materials. University of Stellenbosch, Stellenbosch, South Africa, 2003: 317.
7. DE GOEDE E. *Development of a technique for the separation, identification and determination of thermal properties of components in polymer mixtures or blends*. 6<sup>th</sup> Annual UNESCO/IUPAC Conference on Polymer Properties with a special session of Characterisation of Polyolefins. Kruger National Park, South Africa, 2003; **130**: 1.
8. DE GOEDE S, BRÜLL R, PASCH H, MARSHALL N. *Monitoring thermo-oxidative degradation of polypropylene by CRYSTAF and SEC-FTIR*. 5<sup>th</sup> Annual UNESCO School & IUPAC Conference on Macromolecules and Materials. University of Stellenbosch, Stellenbosch, South Africa, 2003: 317.
9. DE VRIES AR. *The effect of various factors on the oligomerization of 1-decene*. 6<sup>th</sup> Annual UNESCO/IUPAC Conference on Polymer Properties with a special session of Characterisation of Polyolefins. Kruger National Park, South Africa, 2003; **130**: 1.
10. DILLEN JLM, VENTER GA. *The effect of the solid state on the nature of the dative bond*. Indaba IV, Patterns in Nature. Kruger National Park, Skukuza, South Africa, 2003: 119.
11. ESTERHUYSEN C, FRENKING G. *Trends in the coordination of N<sub>2</sub> and its heavier homologues to W(CO)<sub>5</sub>*. Indaba IV, Patterns in Nature. Kruger National Park, Skukuza, South Africa, 2003: 146.
12. ESTERHUYSEN C, RAUBENHEIMER HG, AN J, DU TOIT A, DU TOIT M. "Complexes of complexes" – using complexes as ligands to form novel bimetallic systems. 21<sup>st</sup> European Crystallographic Meeting. Durban, South Africa, 2003: 297.
13. ESTERHUYSEN MW, RAUBENHEIMER HG. *Strikingly different solid state structures of closely related anionic W(CO)<sub>5</sub>-benzoyl complexes – Novel H<sup>+</sup> bridged vs Li<sup>+</sup> coordinated structures*. Indaba IV, Patterns in Nature. Kruger National Park, Skukuza, South Africa, 2003: 147.
14. GRAEF SM, BRÜLL R, BALK LJ, KEUL H, SANDERSON RD, PASCH H. *Chromatographic and spectroscopic analysis of metallocene synthesized ethylene/MMA block copolymers*. 6<sup>th</sup> Annual UNESCO/IUPAC Conference on Polymer Properties with a special session of Characterisation of Polyolefins. Kruger National Park, South Africa, 2003; **130**: 1.
15. GRUMEL V, McLEARY JB, VAN ZYL AJP, SANDERSON RD. *Reversible addition fragmentaion chain transfer MMS-STY block investigation: comparison of miniemulsion and solution polymerization*. Waters International GPC 2003 and ISPAC-16 Symposium. Baltimore, USA, 2003: 2.
16. HAMANN M, LI J, BRADSHAW SM, JACOBS EP, SANDERSON RD, PILLAY VL. *Investigation of system hydrodynamics for improved air-scouring of immersed woven membranes using ultrasonics*. 5<sup>th</sup> International Membrane Science and Technology Conference. University of New South Wales, Sydney, Australia, 2003: 1.
17. KOCH KR. *Co-ordination modes of N-alkyl-N'aroyl/acyl-thioureas: Art in co-ordination chemistry?* 21<sup>st</sup> European Crystallographic Meeting. Durban, South Africa, 2003: 297.
18. LURULI NE, NEVELING A, GRUMEL V, RAUBENHEIMER HG, VAN REENEN AJ. *Polymerization behaviour of carbene complexes derived from metallocenes*. 6<sup>th</sup> Annual UNESCO/IUPAC Conference on Polymer Properties with a special session of Characterisation of Polyolefins. Kruger National Park, South Africa, 2003; **130**: 1.
19. MALLON PE, BERHANE TA, GREYLING CJ, VOSLOO WJ, JEAN YC. *Corona surface treatment of polydimethylsiloxane (PDMS) based compounds used as high voltage insulators studied by the depth profiling positron beam technique*. 6<sup>th</sup> Annual UNESCO/IUPAC Conference on Polymer Properties with a special session of Characterisation of Polyolefins. Kruger National Park, South Africa, 2003; **130**: 1.
20. MCKENZIE J, KOCH KR. *A first <sup>13</sup>C NMR study of South African extra virgin olive oils: Authentication and major component analysis*. SMASH 2003 NMR Conference. Verona, Italy, 2003; **115**: 1.

21. MCLEARY JB, TONGE MP, SANDERSON RD, KLUMPERMAN L. *Reversible addition fragmentation polymerization in heterogeneous media.* 225<sup>th</sup> ACS National Meeting. New Orleans, USA, 2003: 2.
22. MEQUANINT K, SANDERSON RD. *Ultraviolet (UV) curing of phosphated polyurethane-acrylic dispersions.* 5<sup>th</sup> Annual UNESCO School & IUPAC Conference on Macromolecules and Materials. University of Stellenbosch, Stellenbosch, South Africa, 2003: 317.
23. RAUBENHEIMER HG, ESTERHUYSEN MW, CRONJE S. *The crystal structure's the thing.* 21<sup>st</sup> European Crystallographic Meeting. Durban, South Africa, 2003: 297.
24. SANDERSON RD. *Polymeric self-assembled nanoparticles.* Europolymer Congress 2003. Stockholm, Sweden, 2003; **468**: 2.
25. SANDERSON RD. *Surfmers – What can they offer to functional polymers?* 6<sup>th</sup> Annual UNESCO/IUPAC Conference on Polymer Properties with a special session of Characterisation of Polyolefins. Kruger National Park, South Africa, 2003; **130**: 1.
26. SIPHUMA L, VAN REENEN AJ. *Functionalization and block copolymerization reactions of propylene oligomers.* 6<sup>th</sup> Annual UNESCO/IUPAC Conference on Polymer Properties with a special session of Characterisation of Polyolefins. Kruger National Park, South Africa, 2003; **130**: 1.
27. SPRONG E, DE WET-ROOS D, TONGE MP, SANDERSON RD. *Characterization and rheological properties of model alkali-soluble rheology modifiers synthesized via the RAFT process.* 26<sup>th</sup> Australasian Polymer Symposium. Noosa, Queensland, Australia, 2003: 1.
28. STRAUCH J, McDONALD J, CHAPMAN BE, KUCHEL PW, HAWKETT BS, ROBERTS GE, TONGE MP, GILBERT RG. *Diffusion coefficients of monomer and oligomers in hydroxyethyl methacrylate (HEMA).* 26<sup>th</sup> Australasian Polymer Symposium. Noosa, Queensland, Australia, 2003: 2.
29. TICHAGWA L, GÖTZ C, TONGE MP, SANDERSON RD, PASCH H. *The use of selected acrylate and acrylamide-based surfmers and polysoaps in the emulsion polymerization of styrene.* 5<sup>th</sup> Annual UNESCO School & IUPAC Conference on Macromolecules and Materials. University of Stellenbosch, Stellenbosch, South Africa, 2003: 317.
30. TINCUL I, SMITH SPJ, VAN ZYL PW. *Multipolymers with Fischer-Tropsch olefins.* 5<sup>th</sup> Annual UNESCO School & IUPAC Conference on Macromolecules and Materials. University of Stellenbosch, Stellenbosch, South Africa, 2003: 317.
31. TONGE MP, MCLEARY JB, CALITZ FM, MCKENZIE J, SANDERSON RD. *Investigations of the mechanism of RAFT polymerization cumyl dithiobenzoate.* 6<sup>th</sup> Annual UNESCO/IUPAC Conference on Polymer Properties with a special session of Characterisation of Polyolefins. Kruger National Park, South Africa, 2003; **130**: 1.
32. TONGE MP, MCLEARY JB, VOSLOO JJ, SANDERSON RD. *RAFT polymerisation in water-borne organic dispersions.* 5<sup>th</sup> Annual UNESCO School & IUPAC Conference on Macromolecules and Materials. University of Stellenbosch, Stellenbosch, South Africa, 2003: 317.
33. VAN REENEN AJ. *Propene copolymers: an overview of recent research.* 5<sup>th</sup> Annual UNESCO School & IUPAC Conference on Macromolecules and Materials. University of Stellenbosch, Stellenbosch, South Africa, 2003; **14**: 317.
34. VAN ZYL AJP, DE WET-ROOS D, SANDERSON RD, KLUMPERMAN L. *Synthesis of liquid-filled polymeric nanocapsules: morphology analysis, role of surfactant and the use of living polymerization techniques.* 225<sup>th</sup> ACS National Meeting. New Orleans, USA, 2003: 2.
35. VENTER GA, DILLEN JLM. *Transition metal ozone complexes.* Indaba IV, Patterns in Nature. Kruger National Park, Skukuza, South Africa, 2003: 169.
36. VOSLOO JJ, TONGE MP, FELLOWS CM, SANDERSON RD, GILBERT RG. *Synthesis of controlled branched structures.* 26<sup>th</sup> Australasian Polymer Symposium. Noosa, Queensland, Australia, 2003: 2.
37. WESTRA A, KOCH KR, ESTERHUYSEN C. *First-reported Pt(IV) complexes with S,O-coordinating monopodal and bipodal thiourea ligands.* 21<sup>st</sup> European Crystallographic Meeting. Durban, South Africa, 2003: 297.

38. WESTRA A, ROBINSON DJ, NAIDOO KJ, LOPIS AS, KOCH KR. *Probing the solvation/hydration spheres and ion-pair formation of anionic PtCl<sub>6</sub><sup>2-</sup> complexes in water-methanol/acetonitrile solutions using <sup>195</sup>Pt and <sup>23</sup>Na NMR*. SMASH 2003 NMR Conference. Verona, Italy, 2003; **115**: 1.

### Verrigtinge nasionaal/Proceedings national

1. BLEWETT G, KOCH KR, BREDENKAMP MW. *Ni, Pd and Pt complexes of thiocarbamic esters: a systematic investigation*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
2. BLEWETT G, KOCH KR, BREDENKAMP MW. *The thiocarbamic equivalents of the PGM N,N'-dialkyl thiourea complexes*. SACI: Inorganic 2003. Pretoria, 2003: 123.
3. CRONJE S, VAN DER MERWE M, RAUBENHEIMER HG, WESSELS GFS, ESTERHUYSEN C. *Selective coordination of various thiophene derivatives to group 6 metalcarbonyl units*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
4. DU TOIT A, DU TOIT M, STANDER E, ESTERHUYSEN C, CRONJE S, RAUBENHEIMER HG. *The complex of complexes concept: new polynuclear compounds with carbene complex ligands of the Fischer-type*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
5. DU TOIT A, DU TOIT M, STANDER E, ESTERHUYSEN C, CRONJE S, RAUBENHEIMER HG. *The complex of complexes concept: new polynuclear compounds with carbene complex ligands of the Fischer-type*. SACI: Inorganic 2003. Pretoria, 2003: 123.
6. ESTERHUYSEN C, RAUBENHEIMER HG, AN J, DU TOIT A, DU TOIT M. "Complexes of complexes" – *Using complexes as ligands to form novel bimetallic systems*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
7. ESTERHUYSEN MW, RAUBENHEIMER HG. *Strikingly different solid state structures of closely related anionic W(CO)<sub>5</sub>-benzoyl complexes – Novel H<sup>+</sup> bridged vs Li<sup>+</sup> coordinated structures*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
8. ESTERHUYSEN MW, RAUBENHEIMER HG. *The use of anions derived from Fischer-type carbene complexes as organic synthons in organometallic transformations*. SACI: Inorganic 2003. Pretoria, 2003: 123.
9. FULLAWAY PV, RAUBENHEIMER HG, GRUMEL VDM. *Synthesis of a new ruthenium-based catalyst for the ring-opening metathesis polymerization (ROMP) of strained cyclic olefins*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
10. GHEBREGZABIHER BERHE H, KOCH KR, BREDENKAMP MW. *The coordination chemistry of new chiral acylthiourea ligand with transition metal ions*. SACI: Inorganic 2003. Pretoria, 2003: 123.
11. GRUMEL V. *Analysis and characterisation of polymers*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
12. HAMANN M, BRADSHAW SM, JACOBS EP. *System hydrodynamics for reduced fouling of immersed membranes: Investigation of riser to downcomer ratio*. 5th WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Vereeniging, 2003: 1.
13. HEYDENRYCH G, DILLEN JLM, RAUBENHEIMER HG. *The nickelphosphite-catalyzed hydrocyanation of ethylene: An ab initio study*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
14. HORVATH UEI, GABRIELLI WF, COETZEE K, CRONJE S, ESTERHUYSEN MW, RAUBENHEIMER HG. *Gold(I) complexes coordinated to biologically active ligands*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
15. HORVATH UEI, GABRIELLI WF, COETZEE K, CRONJE S, ESTERHUYSEN MW, RAUBENHEIMER HG. *Gold(I) complexes coordinated to biologically active ligands*. SACI: Inorganic 2003. Pretoria, 2003: 123.
16. JACK U, HENDRY B, JACOBS EP. *The effect of spinning dope extrusion on membrane performance*. 5th WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Vereeniging, 2003: 3.

17. JACOBS EP, BOTES JP, PILLAY VL, BRADSHAW SM. *Reverse-pulsed ultrafiltration*. 5th WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Vereeniging, 2003: 1.
18. JULIUS GR, MEYER W, DEETLEFS M, CRONJE S, RAUBENHEIMER HG. *New unusual and unexpected carbene complexes of chromium, manganese, palladium and platinum*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
19. KLOPPER R, KOCH KR. *First osmium(III) complex with (N,N-diethyl-N'-benzoylthiourea): an investigation of complex formation and potential solvent extraction of Os(IV/III) using N,N-dialkyl-N'-acyl(aroyl)thioureas*. SACI: Inorganic 2003. Pretoria, 2003: 123.
20. KOCH KR. *A cornucopia of co-ordination modes of N-alkyl-N'-aroyl/acyl-thioureas: art in co-ordination chemistry?* SACI: Inorganic 2003. Pretoria, 2003: 123.
21. KOCH KR, LUCKAY RC, MESFIN HABTU M. *The study of competitive bulk liquid membrane transport and extraction of metal ions by a series of mono- and di-substituted aryl(acyl) thiourea ligands*. SACI: Inorganic 2003. Pretoria, 2003: 123.
22. LURULI NE, NEVELING A, GRUMEL V, VAN REENEN AJ, RAUBENHEIMER HG. *Polymerisation behaviour of carbene complexes derived from metallocenes*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
23. MEBRAHTU FM, KOCH KR, LUCKAY RC. *The transport and extraction of Au(III) using thiourea ligands*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
24. MORKEL CE, VAN REENEN AJ, JACOBS EP. *Amphiphilic polymers: a means of membrane hydrophylisation: theory and polymer synthesis*. 5th WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Vereeniging, 2003: 1.
25. MTONGANA S, MCKENZIE J, KOCH KR. *2D PFG  $^1\text{H}/^{13}\text{C}/^{195}\text{Pt}$  correlation NMR: Assignment of configurational isomers of platinum complexes of N,N-dialkyl-N'-acyl(aroyl)-thioureas. What factors control the isomer distribution?* Cape Organometallic Symposium. Stellenbosch, 2003: 54.
26. MTONGANA S, MCKENZIE J, KOCH KR. *2D PFG  $^1\text{H}/^{13}\text{C}/^{195}\text{Pt}$  correlation NMR: assignment of configurational isomers of platinum complexes of N,N-dialkyl-N'-acyl(aroyl)-thioureas. What factors control the isomer distribution?* SACI: Inorganic 2003. Pretoria, 2003: 123.
27. NEVELING A, JULIUS GR, RAUBENHEIMER HG, CRONJE S, ESTERHUYSEN C. *New rhodium complexes as hydroformylation catalysts*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
28. NEVELING A, JULIUS GR, RAUBENHEIMER HG, CRONJE S, ESTERHUYSEN C. *New rhodium complexes as hydroformylation catalysts*. SACI: Inorganic 2003. Pretoria, 2003: 123.
29. PIENAAR A, CRONJE S, VUJOVIC D, RAUBENHEIMER HG. *Synthesis and characterisation of transition metal carboxylates*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
30. PIENAAR A, CRONJE S, VUJOVIC D, RAUBENHEIMER HG. *Synthesis and characterisation of transition metal carboxylates*. SACI: Inorganic 2003. Pretoria, 2003: 123.
31. PILLAY VL, JACOBS EP. *A sustainable capillary ultrafiltration system for potable water production in developing economics*. 5th WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Vereeniging, 2003: 1.
32. RAUBENHEIMER HG. *SACI Gold Medal lecture: metal-organised chemistry: some personal perspectives*. SACI: Inorganic 2003. Pretoria, 2003: 123.
33. SANDERSON RD, PASCH H. *Macromolecular symposia: new polymeric materials*. Germany, 2003: 1.
34. SCHOTTENBERGER H, WURST K, HORVATH UEI, CRONJE S, LUKASSER J, POLIN J, MCKENZIE J, RAUBENHEIMER HG. *Synthesis and characterisation of organometallic imidazolium compounds that include a new organometallic ionic liquid*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.

35. VUJOVIC D, RAUBENHEIMER HG, NASSIMBENI LR. *Self-assembled one-dimensional nickel coordination polymers*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
36. WESTRA A, KOCH KR, ESTERHUYSEN C, BOURNE S. *First-reported Pt(IV) complexes with S,O-coordinating monopodal and bipodal thiourea ligands*. Cape Organometallic Symposium. Stellenbosch, 2003: 54.
37. WESTRA A, LOPIS AS, NAIDOO KJ, ROBINSON DJ, KOCH KR. *On the solvation and sodium ion-pairing of PtCl<sub>6</sub><sup>2-</sup>: A computational and high resolution <sup>195</sup>Pt and <sup>23</sup>Na nuclear magnetic resonance approach*. SACI: Inorganic 2003. Pretoria, 2003: 123.

## Referate internasional/Papers international

1. CALITZ FM, MCLEARY JB, TONGE MP, MCKENZIE J, SANDERSON RD. *Mechanistic studies of RAFT polymerization*. Gordon Conference on Polymer Colloids. New Hampshire, Australia, 2003.
2. CHEN H, ZHANG R, LI Y, ZHANG J, WU Y, SANDRECKI TC, MALLON PE, SUZUKI R, OHDAIRA T, GU X, NGUYEN T, JEAN YC. *Durability and free volume in polymeric coatings studied by positron annihilation spectroscopy*. 13<sup>th</sup> International Conference on Positron Annihilation. Kyoto, Japan, 2003.
3. CRONJE S, VAN DER MERWE M, RAUBENHEIMER HG, WESSELS GFS, ESTERHUYSEN C. *Selective coordination of various thiopene derivatives to Group 6 metalcarbonyl units*. XVth FECHEM Conference on Organometallic Chemistry. Zürich, Switzerland, 2003.
4. KOCH KR. *Tailoring N,N-dialkyl-N'-acyl-thioureas to yield ligands suitable for platinum group metal separation and pre-concentration from acid aqueous process effluents: New hydrophilic Pt(II), Pd(II) and Rh(III) complexes of N,N-dialkyl-N'-(2,2-dimethylpropyl)-thioureas and their separation by reversed-phase HPLC*. Dalton Discussion 5: Ligand Design for Functional Complexes. Noorwijkherhout, Netherlands, 2003.
5. LUCKAY RC, MESFIN HABTU M, KOCH KR. *Bulk liquid membrane transport and extraction of metal ions by N,N-di-substituted-N'-aroylthiourea ligands*. Dalton Discussion 5: Ligand Design for Functional Complexes. Noorwijkherhout, Netherlands, 2003.
6. MALLON PE, BERHANE TA, GREYLING CJ, VOSLOO WJ, JEAN YC. *Corona treated polydimethylsiloxane (PDMS) surfaces studied by the slow positron beam technique*. 13<sup>th</sup> International Conference on Positron Annihilation. Kyoto, Japan, 2003.
7. MEINCKEN M, SANDERSON RD. *Measurement of thermal parameters and mechanical properties of polymers by atomic force microscopy*. Surface Analysis, 25<sup>th</sup> Annual Symposium on Applied Surface Analysis. University of Illinois at Urbana-Champaign, USA, 2003.
8. RAUBENHEIMER HG, ESTERHUYSEN MW. *Gold analysis and related compounds of significance to homogeneous catalysis*. International Conference on the Science, Technology and International Application of Gold. Vancouver, Canada, 2003.
9. SANDERSON RD. *Nanotechnology & surfmers*. Seminar, Max Planck Institute for Polymer Research. Mainz, Germany, 2003.
10. TONGE MP. *Mechanistic studies of RAFT polymerisation*. Seminar, Department of Chemistry, University of Sydney. Australia, 2003.
11. TONGE MP, CALITZ FM, MCLEARY JB, MCKENZIE J, SANDERSON RD. *Mechanistic studies of RAFT polymerization*. 26th Australasian Polymer Symposium. Noosa, Queensland, Australia, 2003.
12. VAN ZYL AJP, BOSCH RFP, MCLEARY JB, KLUMPERMAN L. *Nanocapsules via conventional and living radical polymerization in miniemulsion*. Gordon Conference on Polymer Colloids. New Hampshire, USA, 2003.
13. VOSLOO JJ, FELLOWS CM, TONGE MP, DAGOSTO F, SANDERSON RD, GILBERT RG. *Synthesis of polymeric structures containing controlled branches*. Gordon Conference on Polymer Colloids. New Hampshire, USA, 2003.

---

## Referate nasional/Papers national

1. ALLIE Z, SWART AC, JACOBS EP, SWART P. *The expression and purification of the human estrogen receptor alpha ligand binding domain (hERalphaLBD) as a potential affinity tool for the detection of endocrine disruptors in water.* 5<sup>th</sup> WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Maccauvlei, Vereeniging, 2003.
2. ALLIE Z, SWART AC, JACOBS EP, SWART P. *The expression and purification of the human estrogen receptor alpha ligand binding domain (hERalphaLBD) as a potential affinity tool for the detection of endocrine disruptors in water.* SASBMB 18<sup>th</sup> Congress: Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
3. ALLIE Z, SWART AC, SWART P, JACOBS EP. *Molecular biology of endocrine disruptors.* Water Research Commission, Endocrine Disrupting Compounds and Toxins, 5 Year Research Planning Workshop. Stellenbosch, 2003.
4. ALLIE Z, SWART P, SWART AC, JACOBS EP. *Isolation of endocrine disrupting chemicals: the molecular segment.* 5<sup>th</sup> WISA-MTD Workshop, Water Institute of Southern Africa, Membrane Technical Division. Maccauvlei, Vereeniging, 2003.
5. BLEWETT G, BREDENKAMP MW, KOCH KR. *Ni, Pd and Pt complexes of thiocarbamic esters: a systematic investigation.* SACI: Inorganic 2003. Pretoria, 2003.
6. MCKENZIE J, KOCH KR. *Rapid major component analysis of South African olive oils by <sup>13</sup>C NMR spectroscopy.* Young Spectroscopist's Symposium (SASS). Rand Afrikaans University, Johannesburg, 2003.
7. MESFIN HABTU M, LUCKAY RC, KOCH KR. *A study of competitive bulk liquid membrane transport and extraction of metal ions by a series of mono and di-substituted aryl(acyl)-thiourea ligands.* SACI: Inorganic 2003. Pretoria, 2003.
8. SANDERSON RD. *The role of chemistry in nanotechnology.* Victor Pretorius Memorial Lecture. University of Pretoria, Pretoria, 2003.
9. SANDERSON RD. *The role of polymer science in commercial product development.* Victor Pretorius Memorial Lecture. University of Pretoria, Pretoria, 2003.
10. SWART P, GOVENDER S, JACOBS EP. *Adsorption and interfacial analysis of derivatised pluronic onto membranes for metal affinity separation.* 5<sup>th</sup> WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Maccauvlei, Vereeniging, 2003.
11. SWART P, LIEBENBERG LE, YANIC C, BREDENKAMP MW, JACOBS EP. *Non-covalent surface modification of polysulphone membranes for affinity separation.* 5<sup>th</sup> WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Vereeniging, 2003.
12. VAN KRALINGEN L, BREDENKAMP MW, SANDERSON RD. *Polyamino acid hydrogels synthesised by living nickel(0) and cobalt(0) catalysed polymerisation.* SACI's Frank Warren Conference on Organic Chemistry. Grahamstown, South Africa, 2003.
13. WILLIAMS WT, SWART AC, SWART P, JACOBS EP. *Purification and immobilization of the human estrogen receptor alpha ligand-binding domain onto a solid support membrane to detect endocrine disrupting compounds in water by immunoassay.* 5<sup>th</sup> WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Maccauvlei, Vereeniging, 2003.
14. WILLIAMS WT, SWART AC, SWART P, JACOBS EP. *Purification of the human estrogen receptor alpha ligand binding domain to detect endocrine disrupting compounds in water with affinity membranes.* SASBMB 18<sup>th</sup> Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.

## Boeke/Books

1. JEAN YC, MALLON PE, SCHRADER DM. *Principles and Applications of Positron and Positronium Chemistry.* World Scientific, Singapore, 2003. 406 pp.

## Hoofstukke in boeke/Chapters in books

1. JEAN YC, MALLON PE, SCHRÄDER DM. Chapter 1: Introduction. In: Jean YC, Mallon PE, Schrader DM, (eds). *Principles and Applications of Positron and Positronium Chemistry*. World Scientific, Singapore, 2003: 12.
2. JEAN YC, MALLON PE, ZHANG R, CHEN H, WU Y, LI Y, ZHANG J. Chapter 11: Application to coatings and paint. In: Jean YC, Mallon PE, Schrader DM, (eds). *Principles and Applications of Positron and Positronium Chemistry*. World Scientific, Singapore, 2003: 27.
3. MALLON PE. Chapter 10: Application to polymers. In: Jean YC, Mallon PE, Schrader DM, (eds). *Principles and Applications of Positron and Positronium Chemistry*. World Scientific, Singapore, 2003: 27.

## Patente/Patents

1. BRESCH H, BROST I, FÄRBER P, GEISEN R, HOLZAPFEL WH, JANY KD, MENGU M, STEYN PS, TENIOLA D, ADDO P. *Actinomyceten zum Abbau von Aflatoxin B1, Ochratoxin A und/oder Zearalenon*. Patent No. WO 02/099142 A3, Germany, 2002.
2. NAIDOO VB, RAUTENBACH M, SANDERSON RD. *Bola-amphiphilic peptides – Antimicrobial activity*. Patent No. 8898, South Africa, 2003.
3. NAIDOO VB, RAUTENBACH M, SANDERSON RD. *Bola-amphiphilic peptides – Supramolecular structures*. Patent No. 8902, South Africa, 2003.
4. SANDERSON RD. *Membrane cleaning tool*. Patent No. 4697, South Africa, 2003.
5. SANDERSON RD. *RAFT emulsion dispersion techniques*. Patent No. 4966, South Africa, 2003.
6. SANDERSON RD. *Surfmer copolymeric composites*. Patent No. 4965, South Africa, 2003.

## Navoringsverslae/Research reports

1. GOLDIE I, THEUNISSEN A, BONTHUYS JF, CLOETE V. *Cost-effective solar still units for drinking water provision in remote, rural areas of South Africa: a case study and implementation guidelines*. Dept of Chemistry, Stellenbosch University, 2003. 120 pp.
2. GREYLING CJ. *Material tests for Eskom high voltage polymer insulators I: fingerprinting and QA material analysis procedures*. Dept of Chemistry, Stellenbosch University, 2003. 47 pp.
3. GREYLING CJ. *Material tests for Eskom high voltage polymer insulators II. Laboratory accelerated ageing & material analysis procedures for KIPTS commercial 2003 NCI contract*. Dept of Chemistry, Stellenbosch University, 2003. 11 pp.
4. GREYLING CJ. *Material tests for Eskom high voltage polymer insulators III. Laboratory accelerated ageing materials analysis procedures for kinetic and degradation mechanism research studies*. Dept of Chemistry, Stellenbosch University, 2003. 17 pp.
5. GREYLING CJ. *Pyrolysis GC-MS study of non-ceramic insulator shed materials*. Dept of Chemistry, Stellenbosch University, 2003. 5 pp.
6. HURNDALL MJ, SANDERSON RD. *Preparation and characterisation of electrodes for the electrochemical conversion of organic pollutants in water*. Dept of Chemistry, Stellenbosch University, 2003. 91 pp.
7. JACOBS EP, YANIC C, BRADSHAW SM, MARAIS C, BREDENKAMP MW, SWART P. *Fabrication and production protocol for capillary ultrafiltration membranes and modules*. Dept of Chemistry, Stellenbosch University, 2003: 50 pp.
8. SANDERSON RD, GREYLING CJ. *Electrospinning industrial research*. Dept of Chemistry, Stellenbosch University, 2003. 64 pp.
9. SANDERSON RD, LI J, HALLBAUER DK, KOEN LJ, HALLBAUER-ZADOROZHNAVA VY, HURNDALL MJ. *A preliminary investigation into the application of ultrasonic techniques to membrane filtration*. Dept of Chemistry, Stellenbosch University, 2003. 91 pp.

---

## Doktoraal afgehandel/Doctoral completed

1. ESTERHUYSEN MW. *Reactions of gold(I) electrophiles with nucleophiles derived from group (VI) Fischer-type carbene complexes.* PhD, 2003. 206 pp. Promotor: Prof HG Raubenheimer.
2. GANEVA DE. *Nanochemistry through self-assembly: polymerization of the organised phases of polyelectrolyte-surfactant complexes.* PhD, 2003. 159 pp. Promotors: Prof RD Sanderson en dr CFJ Faul.
3. GOLDIE I. *Economically viable solar stills.* PhD, 2003. 199 pp. Promotors: Proff WJ Engelbrecht en RD Sanderson.
4. LOUW S. *Chemiese karakterisering van die eksokriene afskeidings van Suid-Afrikaanse gordelakkedisse.* PhD, 2003. 227 pp. Promotors: Prof BV Burger en dr M le Roux.
5. NEVELING A. *Preparation of new rhodium and cobalt complexes as catalysts for hydroformylation studies.* PhD, 2003. 235 pp. Promotor: Prof HG Raubenheimer.
6. POTGIETER HF. *Fischer-Tropsch ionomeric waxes.* PhD, 2003. 237 pp. Promotor: Prof RD Sanderson.
7. SPRONG E. *Structure/property relationship of model alkali-soluble rheology modifiers synthesised via the RAFT process.* PhD, 2003. 196 pp. Promotor: Prof RD Sanderson.
8. VAN ZYL AJP. *Synthesis, characterisation and testing of nano-structured particles for effective impact modification of glassy, amorphous polymers.* PhD, 2003. 197 pp. Promotors: Proff L Klumperman en RD Sanderson.

## Doktoraal lopend/Doctoral current

1. BAKER PGL. *Electrodriven separations at composite metal oxide electrode materials.* PhD Promotors: Proff AM Crouch en RD Sanderson.
2. BLEWETT G. *Platinum group metals in affinity separation.* PhD Promotors: Prof KR Koch en dr MW Bredenkamp.
3. BUICA AS. *Sol gel prepared open tubular capillary columns.* PhD Promotors: Proff P Sandra en AM Crouch.
4. CALITZ FM. *Synthesis by living free radical polymerisation of surfactants for emulsion synthesis of curable binders.* PhD Promotor: Prof RD Sanderson.
5. CLOETE V. *The development of coatings for recyclable paperboard with minimal moisture vapour transmission rates.* PhD Promotor: Prof RD Sanderson.
6. DE GOEDE S. *Development of novel analytical techniques for the characterisation of polyolefin blends and copolymers.* PhD Promotor/medepromotor: Prof H Pasch (Darmstadt Kunststoffe Institut)/prof RD Sanderson.
7. DE VILLIERS AJ. *Evaluation of pressure and electrodriven preparation methods for the characterisation of phenolic compounds in wine.* PhD Promotor: Prof P Sandra.
8. DE VRIES AR. *New monomers for hydrophobic acrylic copolymers and their novel properties.* PhD Promotor/medepromotor: Prof RD Sanderson/dr AJ van Reenen.
9. GABRIELLI WF. *Medicinal application of gold.* PhD Promotors: Prof HG Raubenheimer en dr S Cronje.
10. GREYLING CJ. *The optimisation of homopolymer acrylonitrile fibres.* PhD Promotor: Prof RD Sanderson.
11. HEYDENRYCH G. *A computational study of the catalytic hydrocyanation of ethylene.* PhD Promotors: Proff JLM Dillen en HG Raubenheimer.
12. JOHN W. *Polyelectrolytes and water purification.* PhD Promotor/medepromotors: Dr EP Jacobs/dr C Buckley (Universiteit Natal, Durban) en prof RD Sanderson.
13. JULIUS GR. *Development of new phosphine ligands for hydroformylation.* PhD Promotors: Prof HG Raubenheimer en dr S Cronje.
14. KATATA LM. *Electroseparation of biodegradable ligands.* PhD Promotors: Prof AM Crouch en dr MW Bredenkamp.
15. KHOTSENG LE. *Separation and speciation of metal complexes by capillary electrophoresis.* PhD Promotors: Proff AM Crouch en P Sandra.

16. KOBESE PF. *Electrochemical microscopy*. PhD Promotors: Prof AM Crouch en dr C Theron.
17. LURULI NE. *Living polymerisation of alpha-olefins using non-metallocene catalysts*. PhD Promotor/medepromotor: Prof HG Raubenheimer/dr AJ van Reenen.
18. LUTZ M. *Structure/property relationships of propylene/1-pentene copolymers*. PhD Promotor: Dr AJ van Reenen.
19. MAKGAE ME. *Environmental electrochemistry with metal oxide electrodes*. PhD Promotor: Prof AM Crouch.
20. MANGE S. *Synthesis of new olefin modified acrylic monomers and the study of their physical and mechanical uses in copolymers*. PhD Promotor/medepromotor: Prof RD Sanderson/dr UM Wahner (SASOL).
21. MCLEARY EE. *The design of a new hybrid zeolite catalytic membrane reactor*. PhD Promotor/medepromotor: Dr JC Jansen/prof RD Sanderson.
22. MCLEARY JB. *Synthesis, characterisation and testing of structured latex particles via RAFT radical polymerisation*. PhD Promotor/medepromotor: Prof L Klumperman (Eindhoven Universiteit van Tegnologie)/prof RD Sanderson.
23. MORKEL CE. *Modelling of polypropylene blends*. PhD Promotor/medepromotor: Dr AJ van Reenen/prof RD Sanderson.
24. MTONGANA S. *Synthesis of chelating 6-piperidine-4-yl-1-ol and a multinuclear NMR and DOSY study of their platinum and rhodium complexes*. PhD Promotor: Prof KR Koch.
25. NAIDOO VB. *Nano-macromolecular chemistry structures*. PhD Promotors: Prof RD Sanderson en dr M Rautenbach.
26. ROSSOUW DD. *Radiosynthesis and stability evaluation of various <sup>131</sup>I-labeled biiodoalkylethers*. PhD Promotor: Prof BV Burger.
27. SALAMULA EJ. *Polypeptide-grafted polymers*. PhD Promotor: Prof RD Sanderson.
28. SEBOA S. *Synthesis, characterisation of tailored self-assembly polyurethanes for advanced coatings*. PhD Promotor: Prof RD Sanderson.
29. SMIT AE. *Synthesis and characterisation of nano self-assembled structures*. PhD Promotor: Prof RD Sanderson.
30. STAISCH I. *Tailored polymer architectures*. PhD Promotor: Prof RD Sanderson.
31. STOPFORTH A. *Sorptive extraction of biological fluids combined with GC-MS for the early diagnosis of South African diseases*. PhD Promotor: Prof P Sandra.
32. TICHAGWA L. *Reaction-assisted free radical transfer polymerisation of core shell gradient polymers*. PhD Promotor/medepromotor: Prof RD Sanderson/prof H Pasch (Darmstadt Kunststoffe Institut).
33. TREDOUX AGJ. *Stir bar sorptive extraction – thermal absorption – capillary GC-MS for the analysis of aroma compounds and contaminants in foodstuffs and beverages*. PhD Promotor: Prof P Sandra.
34. VAN KRALINGEN L. *Polyamino acid hydrogels synthesised by living, nickel(0) or cobalt(0) catalysed, polymerisation*. PhD Promotors: Dr MW Bredenkamp en prof RD Sanderson.
35. VAN ZYL PW. *Semi-permeable fluorinated polymer membranes for water treatment studies*. PhD Promotor/medepromotor: Prof RD Sanderson/dr EP Jacobs.
36. VENTER GA. *A quantum mechanical study of the effect of the crystalline state on the properties of the dative bond*. PhD Promotor: Prof JLM Dillen.
37. WESTRA A. *Coordination chemistry and solvation of Pt(II/IV)*. PhD Promotor: Prof KR Koch.

### **Magister afgehandel/Master's completed**

1. DOUGLAS CA. *Amino acid analysis in wines by liquid chromatography-UV and fluorescence detection without sample enrichment*. MSc, 2003. 100 pp. Studieleiers: Prof P Sandra en AM Crouch.
2. DU TOIT A. *Anioniese Fischer-tipe karbeenkomplekse as ligande*. MSc, 2003. 92 pp. Studieleiers: Prof HG Raubenheimer en dr S Cronje.

3. DU TOIT M. *Nuwe karbeenkomplekse en die "Kompleks van Komplekse" konsep in ligandontwerp.* MSc, 2003. 91 pp. Studieleiers: Prof HG Raubenheimer en dr S Cronje.
4. GHEBREGZABIHER BERHE H. *Synthesis of chiral thiourea ligands and their transition metal complexes.* MSc, 2003. 135 pp. Studieleiers: Prof KR Koch en dr MW Bredenkamp.
5. MATSAU EN. *Determination of platinum, palladium, rhodium and gold in platiniferous ores using ICP-MS and microwave dissolution.* MSc, 2003. 123 pp. Studieleier: Prof KR Koch.
6. MESFIN HABTU M. *A study of the transport, extraction and co-ordination chemistry of a number of thiourea ligands with a series of transition and post-transition metal ions.* MSc, 2003. 126 pp. Studieleiers: Dr RC Luckay en prof KR Koch.
7. STAISCH I. *Atom transfer radical polymerisation of unusual monomers.* MSc, 2003. 134 pp. Studieleier: Prof RD Sanderson.
8. VAN DER MERWE M. *Chromium gold and tungsten coordination compounds.* MSc, 2003. 150 pp. Studieleier: Prof HG Raubenheimer.
9. VAN DER MEULEN NP. *Ion exchange behaviour of elements on AGMP-50 cation exchange resin in nitric acid and citric acid mixtures.* MSc, 2003. 130 pp. Studieleiers: Dr TN van der Walt (National Acceleration Centre) en prof HG Raubenheimer.
10. VILJOEN K. *Ruthenium(III) aqua-chloro complex chemistry: The interconversion of the hexachlororuthenate(III) and aquapentachlororuthenate(III) species.* MSc, 2003. 134 pp. Studieleier: Prof KR Koch.

### **Magister lopend/Master's current**

1. ARCHERY E. *On-line analysis of nickel, copper and cobalt in process streams.* MSc Studieleier: Prof KR Koch.
2. BERHANE TA. *Study of the degradation and recovery of polydimethylsiloxane (PDMS) based compounds used as high voltage insulators.* MSc Studieleier: Dr PE Mallon.
3. BIVIGOU-KOUMBA AM. *Design, synthesis and performance of novel RAFT agents.* MSc Studieleier/medestudieleier: Prof RD Sanderson/dr MW Bredenkamp en MP Tonge.
4. BRUCE JC. *Synthesis of fluorescent ligands with a view to the trace determination of PGM's.* MSc Studieleier: Prof KR Koch.
5. BURGER MR. *A computational study of platinum chloro-anion solvation by polyethylene oxides and models thereof.* MSc Studieleier: Prof KR Koch.
6. COETZEE K. *Synthesis of biologically active gold(I) compounds.* MSc Studieleier: Prof HG Raubenheimer.
7. DE GOEDE E. *AFM as a novel detector for orthogonal HPLC of macromolecules.* MSc Studieleier: Prof RD Sanderson.
8. FININI T. *Electrochemical detection/HPLC of chiral pesticide residues.* MSc Studieleier: Prof AM Crouch.
9. FULLAWAY PV. *Ring opening metathesis polymerisation.* MSc Studieleiers: Prof HG Raubenheimer en dr VDM Grumel.
10. GHEBREALFA KAHSAI N. *Chemical characterisation of uropygial secretion of Phoniculus purpus.* MSc Studieleiers: Dr M le Roux en prof BV Burger.
11. GIE AH. *Extraction with ionic liquids as an alternative to conventional organic solvents.* MSc Studieleier: Prof KR Koch.
12. GOJE TESFAI GT. *Ligand sequestering by soft wood pulp, a CE study.* MSc Studieleier: Prof AM Crouch.
13. HAILEMICHAEL GOITOM AG. *Indirect determination of metal complexes by capillary electrophoresis.* MSc Studieleier: Prof AM Crouch.
14. HANEKOM DC. *Isomerisation in the platinum complexes of the acylthioureas.* MSc Studieleier: Prof KR Koch.
15. HANEKOM TJ. *Welding, inversion and reptation of mixed gas fluorinated polyolefin surfaces.* MSc Studieleier/medestudieleier: Prof RD Sanderson/dr PAB Carstens (AEK).
16. HIGHAM LJ. *Nanoparticles by free radical polymerisation in polyelectrolyte hosts.* MSc Studieleier: Prof RD Sanderson.

17. JOHNSON BA. *Novel moulding technologies for the production of natural fibre-filled polymeric products*. MSc Studieleier/medestudieleier: Dr AJ van Reenen/prof RD Sanderson.
18. KAHSAI NG. *Chemical characterisation of the uropygial secretion of Phoeniculus cyanocephalus*. MSc Studieleiers: Dr M le Roux en prof BV Burger.
19. KIFLE HAGOS T. *Complex formation of amino acids and oxalic acid with gold(I)*. MSc Studieleier: Prof HG Raubenheimer.
20. KLOPPER R. *N'-acyl-N,N-dialkylthiourea complexes of osmium chloride: exploration of their chemistry and analytical preconcentration and separation potential*. MSc Studieleier: Prof KR Koch.
21. KRIEL CC. *Paper coatings for ink jet printers*. MSc Studieleier: Prof RD Sanderson.
22. MARX B. *Identification and synthesis of the defensive secretion of the dog tick, Haemaphysalis leachi*. MSc Studieleiers: Prof BV Burger en dr M le Roux.
23. MEBRAHTU FM. *Transport and extraction of gold(III) using thiourea ligands*. MSc Studieleiers: Dr RC Luckay en prof KR Koch.
24. MUSANAR ABRAR S. *Development of an empirical force field and molecular dynamics simulation of N,N'-dialkylimidazolium ionic liquids*. MSc Studieleiers: Prof JLM Dillen en dr C Esterhuysen.
25. PARUMAUL VA. *Combinatory library of polyvinylacetate emulsions*. MSc Studieleier/medestudieleier: Prof RD Sanderson/dr MP Tonge.
26. PIENAAR A. *Synthesis and characterisation of transition metal carboxylates native to the Fischer Tropsch process*. MSc Studieleier: Prof HG Raubenheimer.
27. RABIE AJ. *Mechanical properties and morphology of LDPE and M-LDPE*. MSc Studieleier/medestudieleier: Dr PE Mallon/dr AJ van Reenen.
28. RAMIAH V. *Tagged polymers as coating binders*. MSc Studieleier/medestudieleier: Prof RD Sanderson/dr PE Mallon.
29. SCOTT GT. *The role of micro-organisms in the production of semiochemicals in mammals*. MSc Studieleiers: Dr M le Roux en prof BV Burger.
30. STANDER E. *Fischer-type carbene complexes as tailorabile ligands for transition metals*. MSc Studieleier: Prof HG Raubenheimer.
31. WELDEGERGIS BT. *Analysis of organic micropollutants and endocrine disruptors in Eritrean water and sediment samples*. MSc Studieleier: Prof P Sandra.
32. YOBA NGOMA HPR. *Substituted cyclopentadienes as ligands for metal metallocene catalysts*. MSc Studieleier: Dr AJ van Reenen.
33. YOHANNES DESTA. *Synthesis and electrochemical evaluation of the biodegradable ligand iminodiglutamic acid*. MSc Studieleiers: Prof AM Crouch en dr MW Bredenkamp.

**FISIKA**  
**(waarby ingesluit die Instituut vir Teoretiese Fisika) /**  
**PHYSICS**  
**(including the Institute for Theoretical Physics)**

### Tydskrifartikels/Journal articles

1. BUTHELEZI EZ, AARDANEH K, STEYN GF, GADIOLI E, VAN DER WALT TN, ALBERTINI F, CERUTTI F, CONNELL SH, COWLEY AA, NORTIER FM. Isobaric yields and radiochemistry of near-target residues in the interaction of  $^{12}\text{C}$  and  $^{16}\text{O}$  with  $^{103}\text{Rh}$  at an incident energy of 400 MeV. *Journal of Radioanalytical and Nuclear Chemistry* 2003; **258**(3): 649-658.
2. CEJNAR P, GEYER HB. Dynamical and invariant supersymmetry in the fermion pairing problem. *Physical Review C – Nuclear Physics* 2003; **68**: 054324-1 – 054324-9.
3. DE VILLIERS D, NORTIER FM, RICHTER WA. Experimental and theoretical excitation functions for  $^{\text{nat}}\text{Br}(p, x)$  reactions. *Applied Radiation and Isotopes* 2002; **57**: 907-913.

4. DEMBOWSKI C, DIETZ B, GRÄF H-D, HARNEY HL, HEINE A, HEISS WD, RICHTER A. Observation of a chiral state in a microwave cavity. *Physical Review Letters* 2003; **90**(3): 034101-1 – 034101-4.
5. GADIOLI E, STEYN GF, ALBERTINI F, BIRATTARI C, CAVINATO M, CONNELL SH, COWLEY AA, FABRICI E, FÖRTSCH SV, GADIOLI ERBA E, LAWRIE JJ, PIGNI M, SELLSCHOP JPF, SIDERAS HADDAD E. Emission of intermediate mass fragments in the interaction of  $^{16}\text{O}$  with  $^{59}\text{Co}$  and  $^{93}\text{Nb}$  and  $^{197}\text{Au}$ . *The European Physical Journal A* 2003; **17**: 195-212.
6. GROSBERG A, FRISCH HL. Winding angle distribution for planar random walk, polymer ring entangled with an obstacle, and all that: Spitzer-Edwards-Prager-Frisch model revisited. *Journal of Physics A – Mathematical and General* 2003; **36**: 8955-8981.
7. HILLHOUSE GC, MANO J, COWLEY AA, NEVELING R. Relativistic predictions of exclusive  $^{208}\text{Pb}(p,2p)^{207}\text{Ti}$  analyzing powers at an incident energy of 202 MeV. *Physical Review C – Nuclear Physics* 2003; **67**: 064604-1 – 064604-7.
8. HILLHOUSE GC, MANO J, WYNGAARDT SM, VAN DER VENTEL BIS, NORO T, HATANAKA K. Relativistic predictions of spin observables for exclusive proton knockout reactions. *Physical Review C – Nuclear Physics* 2003; **68**: 034608-1 – 034608-11.
9. HOLZWARTH G. Field dynamics and kink-antikink production in rapidly expanding systems. *Physical Review D – Particles and Fields* 2003; **68**: 016008-1 – 016008-12.
10. JELLAL A, GEYER HB. Second virial coefficient for noncommutative space. *Modern Physics Letters A* 2003; **18**(13): 927-935.
11. JELLAL A, SAIDI EH, GEYER HB, RÖMER RA. A matrix model for fractional quantum hall states. *Journal of the Physical Society of Japan* 2003; **72 (supplement A)**: 127-128.
12. MÜLLER-NEDEBOCK KK, FRISCH HL. Dynamics of stiff polymers mapped from an Ising model. *Polymer* 2003; **44**: 2829-2831.
13. MÜLLER-NEDEBOCK KK, FRISCH HL. Matrix models of discretely bending, stiff polymers. *Polymer* 2003; **44**: 3151-3164.
14. MÜLLER-NEDEBOCK KK, FRISCH HL, PERCUS JK. Stiff polymer in monomer ensemble. *Physical Review E* 2003; **67**: 011801-1 – 011801-11.
15. RICHTER WA, BROWN BA. Nuclear charge densities with the Skyrme Hartree-Fock method. *Physical Review C – Nuclear Physics* 2003; **67**: 034317-1 – 034317-14.
16. ROTHE KD, SCHOLTZ FG. On the Hamilton-Jacobi equation for second class constrained systems. *Annals of Physics* 2003; **308**(2): 639-651.
17. SANDULESCU N, GENG LS, TOKI H, HILLHOUSE GC. Pairing correlations and resonant states in the relativistic mean field theory. *Physical Review C – Nuclear Physics* 2003; **68**: 054323-1 – 054323-6.
18. SCHMIEGEL J, CLEVE J, EGGRERS HC, PEARSON BR, GREINER M. Stochastic energy-cascade model for (1+1)-dimensional fully developed turbulence. *Physics Letters A* 2003; **320**: 247-253.
19. SCHOLTZ FG, BARTLETT BH, GEYER HB. Nonperturbative flow equations from running expectation values. *Physical Review Letters* 2003; **91**(8): 080602-1 – 080602-4.
20. STEINMANN CM, ROHWER EG, STAFAST H. Accurate laboratory wavelengths of the vacuum ultraviolet A(v'=3)-X(v'=0) band of  $^{12}\text{C}^{17}\text{O}$  and  $^{12}\text{C}^{18}\text{O}$ . *Astrophysical Journal* 2003; **590**: L123-L126.
21. VAN DER VENTEL BIS, ABU-RADDAD LJ, HILLHOUSE GC. Quasifree eta photoproduction from nuclei and medium modifications of resonances. *Physical Review C – Nuclear Physics* 2003; **68**: 024601-1 – 024601-11.
22. VANDOOLAEUGE WL, MÜLLER-NEDEBOCK KK. Polymer networks between two parallel planar surfaces. *Journal of Physics A – Mathematical and General* 2003; **36**: 8249-8264.

## Verrigtinge internasional/Proceedings international

1. BROWN BA, CLEMENT RRC, SCHATZ H, GANSIRACUSA J, RICHTER WA, HJORTH-JENSEN M, KRATZ K-L, PFEIFFER B, WALTERS WB. *Nuclear structure theory for the astrophysical rp-process and r-process*. Proceedings of the 17th International Nuclear Physics Divisional Conference of the European Physical Society. Debrecen, Hungary, 2003; *Nuclear Physics A*719 2003: 177c-184c.
2. BUTHELEZI EZ, AARDANEH K, STEYN GF, GADIOLI E, VAN DER WALT TN, ALBERTINI F, CAVINATO M, CERUTTI F, CONNELL SH, COWLEY AA, FABRICI E, FÖRTSCH SV, GADIOLI ERBA E, NORTIER FM. *Isobaric yields of near-target residues in the interaction of  $^{12}\text{C}$  with  $^{103}\text{Rh}$  at an incident energy of 400 MeV*. Proceedings of the 10th International Conference on Nuclear Reaction Mechanisms. Varenna, Italy, 2003; *Ricerca Scientifica Ed Educazione Permanente* 2003; **Supplement 122**: 349-358.
3. COWLEY AA, HILLHOUSE GC. Relativistic and nonrelativistic distorted-wave impulse approximation descriptions of the  $^{208}\text{Pb}(\text{p},\text{2p})^{207}\text{Tl}$  knockout reaction at medium energy. Proceedings of the 10th International Conference on Nuclear Reaction Mechanisms. Varenna, Italy, 2003; *Ricerca Scientifica Ed Educazione Permanente* 2003; **Supplement 122**: 201-210.
4. EGGERS HC, TRAINOR TA. *Multiparticle correlations in Q-space*. Proceedings of the 10<sup>th</sup> International Workshop on Multiparticle Production. Istron Bay, Crete, Greece, 2003; *World Scientific* 2003: 386-395.
5. GEYER HB, CEJNAR P. *Microscopic foundations of nuclear supersymmetry*. Proceedings of the Eleventh International Symposium: Capture Gamma-Ray Spectroscopy and Related Topics. Pruhonice, Czech Republic, 2003; *World Scientific* 2003: 43-50.
6. HILLHOUSE GC, MANO J, NEVELING R, COWLEY AA, WYNGAARDT SM, HATANAKA K, NORO T, VAN DER VENTEL BIS. *Relativistic predictions of spin observables for exclusive proton knockout reactions*. Proceedings of the Kyudai-RCN International Symposium on Nuclear Many-body and Medium Effects in Nuclear Interactions and Reactions. Fukuoka, Japan, 2003: 213-222.
7. RICHTER WA, BROWN BA. *Skyrme Hartree-Fock calculations and the structure of exotic nuclei*. Proceedings of the 10th International Conference on Nuclear Reaction Mechanisms. Varenna, Italy, 2003; *Ricerca Scientifica Ed Educazione Permanente* 2003; **Supplement 122**: 61-70.

## Referate internasional/Papers international

1. BOLLIG C, ESSER MJD, STEHMANN T, VON BERGMANN HM. *High-power end-pumped Nd:YLF laser*. International Workshop and Conference on Optics and Laser Applications. University of Namibia (UNAM), Windhoek, Namibia, 2003.
2. DE VILLIERS D, STANDER JA, ROZENDAAL A, SPICER E, LAWRIE JJ. *Characterisation of sand samples by radiometry and its use in mineral beneficiation*. International Committee for Radionuclide Metrology Conference on Low Level Radioactivity Measurement Techniques. Vienna, Austria, 2003.
3. DE VILLIERS D, STANDER JA, ROZENDAAL A, SPICER E, VAN DER MERWE O, LAWRIE JJ. *The development and application of radiometry in the mineral and agriculture industries*. 9th International Symposium on Radiation Physics. Cape Town, South Africa, 2003.
4. DU PLESSIS A, STEINMANN CM, ROHWER EG. *Experimental parameters in vacuum ultraviolet laser spectroscopy*. International Workshop and Conference on Optics and Laser Applications. University of Namibia (UNAM), Windhoek, Namibia, 2003.
5. DU PLESSIS A, STEINMANN CM, ROHWER EG. *High-resolution vacuum ultraviolet laser spectroscopy of molecules in a free supersonic jet: in search of rare CO isotopomers and CO-Ar van der Waals molecules*. International Workshop and Conference on Optics and Laser Applications. University of Namibia (UNAM), Windhoek, Namibia, 2003.

6. EGGERS HC. *Mathematics of complexity in experimental high energy physics*. Second International Conference on Frontier Science: A Nonlinear World: the Real World. Pavia, Italy, 2003.
7. ESSER MJD, BOLLIG C, VON BERGMANN HM. *Short pulse diode-pumped solid-state lasers*. International Workshop and Conference on Optics and Laser Applications. University of Namibia (UNAM), Windhoek, Namibia, 2003.
8. GEYER HB. *Non-hermiticity, boson realizations and the role of a physical subspace*. International Workshop on Pseudo-Hermitian Hamiltonians in Quantum Physics. Prague, Czech Republic, 2003.
9. HEISS WD. *Chirality and exceptional points*. Theoretical Physics Seminar Series. Balear University, Mallorca, Spain, 2003.
10. HEISS WD. *Global and local properties of exceptional points*. International Conference on Chaos and Nanoscale Physics. Kyoto, Japan, 2003.
11. HEISS WD. *Global and local properties of exceptional points*. International Conference on Dynamical Chaos in Classical and Quantum Physics. Novosibirsk, Russia, 2003.
12. HEISS WD. *Global and local properties of exceptional points*. The Third Japan-Slovenia Seminar. Kyoto, Japan, 2003.
13. NEETHLING PH, ROHWER EG, WALTERS PE. *Investigating possible optical limiters*. International Workshop and Conference on Optics and Laser Applications. University of Namibia (UNAM), Windhoek, Namibia, 2003.
14. SCHEIDT T, ROHWER EG, VON BERGMANN HM. *Optical second harmonic generation (SHG) as a probe for internal electric fields at the Si/SiO<sub>2</sub> interface*. International Workshop and Conference on Optics and Laser Applications. University of Namibia (UNAM), Windhoek, Namibia, 2003.
15. SCHEIDT T, ROHWER EG, VON BERGMANN HM, STAFAST H. *Optical second harmonic imaging: a versatile tool to investigate semiconductor surfaces and interfaces*. DRIP X 2003, International Conference on Defects: Recognition, Imaging and Physics of Semiconductors. Batz Sur Mer, France, 2003.
16. SNYMAN I. *The spiked harmonic oscillator, its algebraic structure and the role of regularization in supersymmetry breaking*. International Workshop on Pseudo-Hermitian Hamiltonians in Quantum Physics. Prague, Czech Republic, 2003.
17. STEHMANN T, VON BERGMANN HM. *Improved PSpice gas discharge model for CO<sub>2</sub> TEA lasers*. International Workshop and Conference on Optics and Laser Applications. University of Namibia (UNAM), Windhoek, Namibia, 2003.
18. STEHMANN T, VON BERGMANN HM. *Reliability of IGBT's in modern solid state pulsed power supplies for CO<sub>2</sub> TEA lasers*. International Workshop and Conference on Optics and Laser Applications. University of Namibia (UNAM), Windhoek, Namibia, 2003.
19. STRAUSS HJ, VON BERGMANN HM. *Transverse mode beating as a useful tool in setting up and monitoring a pulsed TEA CO<sub>2</sub> laser*. International Workshop and Conference on Optics and Laser Applications. University of Namibia (UNAM), Windhoek, Namibia, 2003.
20. VON BERGMANN HM. *High power excimer and CO<sub>2</sub> TEA laser technology*. International Workshop and Conference on Optics and Laser Applications. University of Namibia (UNAM), Windhoek, Namibia, 2003.

## **Referate nasionaal/Papers national**

1. BARTLETT BH. *Classification of entanglement*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
2. BEZUIDENHOUT J. *Teaching physics to students in the management and human sciences*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
3. BEZUIDENHOUT J, COWLEY AA, FÖRTSCH SV, HILLHOUSE GC, JACOBS NM, NEVELING R, VAN ZYL JJ, SMIT FD, STANDER JA, STEYN GF. *Alpha and helion particle emission induced by protons on <sup>59</sup>Co and <sup>93</sup>Nb at an incident energy of 130 MeV*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
4. BOLLIG C, ESSER MJD. *Visible diode-pumped high-power solid-state lasers*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.

5. BOONZAAIER L, GEYER HB. *Critical events and time-evolution of SOC systems*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
6. DE VILLIERS D, VAN DER MERWE O, STANDER JA, ROZENDAAL A, SPICER E, LAWRIE JJ. *Characterisation of sand samples by radiometry and its use in agriculture*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
7. DU PLESSIS A, STEINMANN CM, ROHWER EG. *Generation of tunable vacuum ultraviolet laser radiation for spectroscopy*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
8. DU PLESSIS A, STEINMANN CM, ROHWER EG. *LIF spectroscopy in a supersonic jet using a vacuum ultraviolet laser*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
9. EGGLERS HC. *Mathematics of complexity in experimental high energy physics*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
10. ESSER MJD, BOLLIG C, STEHMANN T, VON BERGMANN HM. *Multi-watt diode-end-pumped solid-state (Nd:YLF) laser*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
11. ESSER MJD, BOLLIG C, VON BERGMANN HM. *Electronic feedback to stabilize picosecond diode-pumped solid-state lasers*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
12. GEYER HB, ANTON L. *Pattern formation in a metastable gradient driven sandpile*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
13. HEISS WD. *Chirality and dissipation*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
14. HILLHOUSE GC, MANO J, COWLEY AA, HATANAKA K, NEVELING R, NORO T, VAN DER VENTEL BIS, WYNGAARDT SM. *Signatures of relativistic Dirac dynamics in exclusive proton knockout reactions*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
15. HUANG P, ROHWER EG, ARENDSE GJ, STEINMANN CM. *Characterisation of a vacuum spectrometer for spectroscopy in the ultraviolet and vacuum ultraviolet*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
16. JACOBS NM, COWLEY AA, INGEMARSSON A, CARLSON RF, ARENDSE GJ, AUCE A, FÖRTSCH SV, HILLHOUSE GC, LANTZ JM, SCHACHNO M, SMIT R, STANDER JA, STEYN GF, VAN ZYL JJ. *Reaction cross sections for protons on targets from  $^9\text{Be}$  to  $^{208}\text{Pb}$  at incident energies between 80 and 200 MeV*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
17. KAPP T, ESSER MJD, BOLLIG C. *Compact diode-pumped green Nd-vanadate laser*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
18. KOTZÉ J, SCHOLTZ FG. *Entropy bounds*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
19. MAPHOTO KP, LINDSAY R, NEWMAN RT, DE VILLIERS D, JOSEPH A. *Determination of natural activity concentrations by window and full spectrum analyses*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
20. MÜLLER-NEDEBOCK KK. *Conformation of polyelectrolytes and condensation of discrete counterions*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
21. MÜLLER-NEDEBOCK KK. *Verhale van 'n luier, 'n teoretiese fisikus en sy kombuis*. Public University Lecture. Stellenbosch, 2003.
22. NCAPAYI NJ. *Excitation of high-K states in  $^{176}\text{Yb}$  nucleus*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
23. NEETHLING PH, ROHWER EG, WALTERS PE. *Investigating possible optical limiters*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
24. NEETHLING PH, ROHWER EG, WALTERS PE. *The Z-scan as analysis technique*. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.

25. NSENGIYUMVA S, PRETORIUS R, BOUZIANE K, MAAZA M. *Formation and characterization of pulsed laser ablated magnetoresistive material.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
26. RUMBLE NM, BOLLIG C, ESSER MJD. *The construction of a miniature solid-state Green laser.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
27. SCHEIDT T. *The world of ultrafast laser physics – an introduction.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
28. SCHEIDT T, ROHWER EG, VON BERGMANN HM. *Charge carrier dynamics in Si-SiO<sub>2</sub> interfaces probed by optical second harmonic generation.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
29. SCHOLTZ FG, BARTLETT BH, GEYER HB. *Self-consistent flow equations.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
30. SCHWARDT ED, STEHMANN T. *The theory of the Fourier power supply for the excitation of high-pressure gas lasers.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
31. SNYMAN I. *The spiked harmonic oscillator and the role of regularization in supersymmetry breaking.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
32. STEINMANN CM. *Vacuum ultraviolet laser spectroscopy.* Winter School for Lasers and Applications, 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
33. STEINMANN CM, ROHWER EG, STAFAST H. *Vacuum ultraviolet laser spectroscopy in a pulsed free supersonic jet: in search of rare CO isotopomers and CO-Ar van der Waals complexes.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
34. STEINMANN CM, ROHWER EG, STAFAST H. *Vacuum ultraviolet laser spectroscopy of the rare <sup>12</sup>C<sup>17</sup>O and <sup>12</sup>C<sup>18</sup>O isotopomers and its astrophysical application.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
35. STRAUSS HJ, VON BERGMANN HM. *Lasers in dentistry.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
36. TITUS NP-D, COWLEY AA. *Investigation into the use of the 351keV <sup>214</sup>Pb photo-peak as radiation tracer for airborne <sup>222</sup>Rn in environmental and geophysical applications.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
37. VAN DER VENTEL BIS, ABU-RADDAD LJ, HILLHOUSE GC. *Relativistic description of quasifree eta meson photoproduction.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
38. VANDOOLAECH WL, MÜLLER-NEDEBOCK KK. *Networking of polymers between two parallel planar surfaces.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
39. VISSER K. *Computer automated analysis of the rotational spectra of the CN radical.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
40. VISSER K. *Developing experiments for a virtual physics laboratory.* 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.
41. VON BERGMANN HM. *Gas lasers.* Winter School on Lasers and Applications, 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.

## Kreatiewe werk/Creative work

1. VON BERGMANN HM. *Harnessing the power of light, from femtoseconds to petawatts.* Inaugural lecture, University of Stellenbosch, 2003.

## Doktoraal afgehandel/Doctoral completed

1. STEINMANN CM. *Vacuum ultraviolet laser spectroscopy of CO molecules in a supersonic jet.* PhD, 2003. 136 pp. Promotor/medepromotor: Dr Rohwer/prof H Stafast (Friedrich Schiller Universiteit, Jena, Duitsland).

**Doktoraal lopend/Doctoral current**

1. BALDÉ M. *Solid-state phase formation through diffusion barriers.* PhD Promotor: Prof R Pretorius.
2. BEZUIDENHOUT J. *Composite particle emission induced by medium energy protons.* PhD Promotor: Prof AA Cowley.
3. BOONZAAIER L. *Statistical physics of effective interactions between macro-ions as mediated by counterions.* PhD Promotor/medepromotor: Dr KK Müller-Nedebock/prof FG Scholtz.
4. BUTHELEZI EZ. *Measurement of production cross section for the residues produced in the interaction of Rh<sub>103</sub> with C<sub>12</sub> and O<sub>16</sub> at 400MeV.* PhD Promotor/medepromotor: Prof AA Cowley/dr GF Steyn.
5. DE VILLIERS D. *The application of naturally occurring radioactivity in the zircon mining industry.* PhD Promotor: Dr JA Stander.
6. DU PLESSIS A. *Vacuum ultraviolet laser spectroscopy of supercooled molecules.* PhD Promotor: Dr EG Rohwer.
7. JACOBS NM. *Measurements of reaction cross sections for protons in the energy region 50 to 150 MeV.* PhD Promotor: Prof AA Cowley.
8. KWINANA P. *Triaxiality and the breakdown of rotational behaviour in heavy Osmium nuclei.* PhD Promotor: Dr GC Hillhouse.
9. McDERMOTT LS. *Toepassing van laserbronne in molekulêre spektroskopiese studies.* PhD Promotor: Dr EG Rohwer.
10. SCHEIDT T. *Molecular spectroscopy using femto-second lasers.* PhD Promotor/medepromotor: Prof HM von Bergmann/dr EG Rohwer en prof H Stafast (Friedrich Schiller Universiteit, Jena, Duitsland).
11. VAN DER MERWE JP. *Investigation into alternative excitation techniques of gas discharge lasers.* PhD Promotor/medepromotor: Prof HM von Bergmann/dr EG Rohwer.

**Magister afgehandel/Master's completed**

1. BARTLETT B. *Flow equations for Hamiltonians from continuous unitary transformations.* MSc, 2003. 78 pp. Studieleier/medestudieleier: Prof FG Scholtz/prof HB Geyer.
2. DU PLESSIS A. *Characterization of beam shaping devices and a Raman laser.* MSc, 2003. 110 pp. Studieleier/medestudieleier: Dr EG Rohwer/prof HM von Bergmann.
3. STEHMANN T. *Investigation into solid-state switched high voltage laser excitation circuits.* MSc, 2003. 167 pp. Studieleier/medestudieleier: Prof HM von Bergmann/prof H Mouton.
4. VANDOOLAECHGHE WL. *Polymer networks at surfaces.* MSc, 2003. 84 pp. Studieleier: Dr KK Müller-Nedebock.

**Magister lopend/Master's current**

1. ESSER MJD. *Novel diode-end-pumped solid state lasers.* MSc Studieleier/medestudieleier: Prof HM von Bergmann/dr EG Rohwer.
2. GERMISHUIZEN F. *Remote detection of atmospheric pollutants.* MSc Studieleier/medestudieleier: Dr EG Rohwer/prof HM von Bergmann.
3. HUANG P. *Vacuum ultra violet spectroscopy of (Si-O)<sub>n</sub> compounds.* MSc Studieleier/medestudieleiers: Dr EG Rohwer/dr GJ Arendse en prof HM von Bergmann.
4. KOTZÉ J. *An introductory study to general relativity, the thermodynamics of black holes and the holographic principle.* MSc Studieleier: Prof FG Scholtz.
5. NCAPAYI NJ. *Excitation of high-K multi-quasiparticle states and associated rotational bands in <sup>174,176</sup>Yb and neighbouring nuclei.* MSc Studieleier: Dr GC Hillhouse.
6. NEETHLING PH. *Investigation of non-linear optical properties of materials.* MSc Studieleier: Dr EG Rohwer.
7. SCHWARDT ED. *Development and characterization of high repetition rate HV pulser for plasma generation.* MSc Studieleier: Dr EG Rohwer.
8. SNYMAN I. *Boson vryheidsgrade in bifermion paringswisselwerkings.* MSc Studieleier: Prof HB Geyer.

9. STRAUSS HJ. *Materials processing using CO<sub>2</sub> TEA laser*. MSc Studieleier/medestudieleier: Prof HM von Bergmann/dr EG Rohwer.
10. TITUS NP-D. *Investigation of g-ray spectra relevant to airborne geological surveys of Namibia*. MSc Studieleier: Prof AA Cowley.
11. VAN ZYL A. *An introductory study to random matrix theory with applications to the Anderson model*. MSc Studieleier: Prof FG Scholtz.

## FISIOLOGIESE WETENSKAPPE / PHYSIOLOGICAL SCIENCE

### Tydskrifartikels/Journal articles

1. KARATZAFERI C, MYBURGH KH, CHINN MK, FRANKS-SKIBA K, COOKE R. Effect of an ADP analog on isometric force and ATPase activity of active muscle fibres. *American Journal of Physiology* 2003; **284**: 10.
2. MYBURGH KH. Origin and diversity of human physiological adaptability. Editorial. In: Comparative Biochemistry and Physiology Part A 136: 1-3. *Comparative Biochemistry and Physiology A* 2003; **136**: 3.
3. MYBURGH KH. What makes an endurance athlete world-class? Not simply a physiological conundrum. *Comparative Biochemistry and Physiology A* 2003; **Part A(136)**: 20.
4. MYBURGH KH, KOHN T, ESSEN-GUSTAVSSON B, ANDERSEN JL. Hybrid skeletal muscle fibres in competitive runners and in recreationally active non-runners. *Medicine and Science in Sports and Exercise* 2003; **35 – Abstract 534(5)**: 1.
5. NELL TA, VENTER CS, VORSTER HH, BOTES I, STAYN HS. Intra- and inter individual variation in glucose response to white bread and oral glucose in healthy women. *Clinical Nutrition* 2003; **16(2)**: 7.
6. OOSTHUYSE T, BOSCH AN, JACKSON S. Effect of menstrual phase on the acetate correction factor used in tracer studies. *Canadian Journal of Applied Physiology* 2003; **28(6)**: 818-830.
7. ROBSON PJ, ALSTON TD, MYBURGH KH. Prolonged suppression of the innate immune system in the horse following an 80 km endurance race. *Equine Veterinary Journal* 2003; **35(2)**: 5.
8. ROBSON PJ, BOUC PJD, MYBURGH KH. Antioxidant supplementation enhances neutrophil, oxidative burst in trained runners following prolonged exercise. *International Journal of Sport Nutrition and Exercise Metabolism* 2003; **13**: 369-381.
9. SENEKAL M, STEYN NP, NEL JH. Factors associated with overweight/obesity in economically active South African populations. *Ethnicity & Disease* 2003; **13**: 7.
10. WILSON RP, SIMEONE AC, LUNA-JORQUERA G, STEINFURTH A, JACKSON S, FAHLMAN A. Patterns of respiration in diving penguins: is the last gasp an inspired tactic? *Journal of Experimental Biology* 2003; **206**: 13.

### Verrigtinge internasional/Proceedings international

1. ENGELBRECHT A-M, PAGE C, LOCHNER A. Does arachidonic acid (ARA) protect neonatal cardiac myocytes via the induction of mitogen-activated protein kinase phosphatase-1 (MKP-1) during hypoxia/reoxygenation injury? *Cardiovascular Journal of South Africa* 2003: 271.
2. ESTERHUYSE J, DU TOIT EF, VAN ROOYEN J. Dietary red palm oil supplementation improves post ischaemic functional recovery in the isolated perfused rat heart. Proceedings of PIPOC International Palm Oil Congress. Kuala Lumpur, Malaysia, 2003: 10.

**Referate internasional/Papers international**

1. BRINK M, FRASER T, TODOROV SD, VAZ-VELHO M, SENEKAL M, DICKS LMT. *A combined use of probiotics and prebiotics in a soymilk-based food supplement aimed at improving the gastro-intestinal flora of children with HIV AIDS.* 1<sup>st</sup> International Congress. Viana do Castelo, Portugal, 2003.
2. BRINK M, SENEKAL M, DICKS LMT. *A combination of probiotics and prebiotics as a supplement in baby food.* The 17<sup>th</sup> SAAFost International Congress. Pretoria, South Africa, 2003.
3. ESTERHUISE AJ, DU TOIT EF, VAN ROOYEN J. *A protective role for dietary red palm oil against ischaemia/reperfusion injury.* Proceedings of Food Technology and Nutrition Conference – International Palm Oil Congress. Putrajaya, Malaysia, 2003.
4. KOHN T, MYBURGH KH. *Muscle fibre type assessed histologically or by single fibre electrophoresis.* International Biochemistry of Exercise Conference. Maastricht University, Maastricht, Netherlands, 2003.
5. MYBURGH KH, KOHN T. *The influence of fibre type and environmental conditions on performance: a longitudinal study.* International Biochemistry of Exercise Conference. Maastricht University, Maastricht, Netherlands, 2003.
6. NIESLER CU, McLEOD C, SACK M, MYBURGH KH. *An analysis of isoform-specific TGF $\beta$  expression and stem cell recruitment during cardiac muscle regeneration.* Molecular Biology of Muscle Development and Regeneration Congress. Alberta, Canada, 2003.
7. SENEKAL M, STEYN NP, NEL JH. *Fiber and micronutrient index for economically active South African adults: development and applications.* Fifth International Conference on Dietary Assessment Methods. Chang Rai, Thailand, 2003.

**Referate nasionaal/Papers national**

1. EKSTEEN A, BOWEN RL, MYBURGH KH, KOHN T. *Flat and gradient laboratory treadmill testing as predictors of 10 km performance.* The 31<sup>st</sup> Annual Congress of the Physiological Society of Southern Africa. Potchefstroom University, Potchefstroom, 2003.
2. ENGELBRECHT A-M. *Apoptosis: basic mechanisms and biochemical pathways.* General presentation. Institute of Wine Biotechnology, University of Stellenbosch, 2003.
3. ENGELBRECHT A-M, PAGE C, LOCHNER A. *Induction of mitogen-activated protein kinase phosphatase-1 (MKP-1) by arachidonic acid (ARA) in neonatal cardiac myocytes during hypoxia/reoxygenation.* The 31<sup>st</sup> Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University, Potchefstroom, 2003.
4. JANSEN VAN RENSBURG L, MYBURGH KH. *Field and laboratory performance in mountain bikers.* The 31<sup>st</sup> Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University, Potchefstroom, 2003.
5. MANGA ES, VAN ROOYEN J. *The Langendorff perfusion system: challenges before a study starts.* 31<sup>st</sup> Annual Congress of the Physiological Society of Southern Africa. Potchefstroom University, Potchefstroom, 2003.
6. MYBURGH KH. *HIV and exercise.* National Symposium in the South African Sports Medicine Association Biannual Congress. Stellenbosch, 2003.
7. MYBURGH KH. *Is a multidisciplinary approach required for exercise physiologists to predict world-class performances in endurance athletes?* The 31<sup>st</sup> Annual Congress of the Physiological Society of Southern Africa. Potchefstroom University, Potchefstroom, 2003.
8. NEETHLING I, VAN TUBBERGH K, MATTHEYSE M, MYBURGH KH. *Is the time course for myofibrillar actomyosin ATPase staining of human and rat skeletal muscle fiber types the same?* The 31<sup>st</sup> Annual Congress of the Physiological Society of Southern Africa. Potchefstroom University, Potchefstroom, 2003.
9. NIESLER CU. *Stem cells and cardiac regeneration.* SA Heart Congress. Cape Town, 2003.
10. NIESLER CU. *Stem cells in tissue repair – a promise of enhanced future therapies?* General presentation. Dept of Physiological Sciences, Stellenbosch, 2003.

11. SMITH C, MYBURGH KH. *Selected immune and endocrine responses to high intensity training.* The 31<sup>st</sup> Annual Congress of the Physiological Society of Southern Africa. Potchefstroom University, Potchefstroom, 2003.
12. SMITH C, MYBURGH KH. *Sutherlandia Frutescens supplementation changes the cortisol response to immobilisation stress in rats.* The 31<sup>st</sup> Annual Congress of the Physiological Society of Southern Africa. Potchefstroom University, Potchefstroom, 2003.
13. VAN ROOYEN J, OPIE LH, THOMAS S, PODZUWEIT T. *Glucose protects against the development of ischaemic contracture in the isolated Langendorff perfused rat heart.* SA Heart Congress. Cape Town, 2003.
14. VAN ROOYEN J, OPIE LH, THOMAS S, PODZUWEIT T. *Ischaemic contracture: mechanism resolved?* 31<sup>st</sup> Annual Congress of the Physiological Society of Southern Africa. Potchefstroom University, Potchefstroom, 2003.
15. VAN TUBBERGH K, DE BEER M, MYBURGH KH, NIESLER CU. *Investigation of satellite cell activity in C2C12 cell cultures pre- and post-differentiation.* The 31<sup>st</sup> Annual Congress of the Physiological Society of Southern Africa. Potchefstroom University, Potchefstroom, 2003.
16. WILSON NW, LOUW A, MYBURGH KH. *Decreased binding capacity of glucocorticoid receptors in skeletal muscle previously frozen in liquid nitrogen.* The 31<sup>st</sup> Annual Congress of the Physiological Society of Southern Africa. Potchefstroom University, Potchefstroom, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. STRAUSS JAdeW. *Faktore wat die prestasie en gesondheid van vroue atlete kan beïnvloed.* PhD, 2003. 198 pp. Promotor: Prof KH Myburgh.

### **Doktoraal lopend/Doctoral current**

1. DE VILLIERS A. *Nutrition education message topics and accessibility for the well-being of infants in an urban slum area.* PhD Promotor: Dr M Senekal.
2. ESTERHUYSE J. *Effects of dietary long chain fatty acid supplementation on myocardial NO-cGMP pathway function and the susceptibility of the rat heart to ischaemic reperfusion injury.* PhD Promotors: Drr J van Rooyen en EF du Toit.
3. SCHABORT E. *A study of stem cell recruitment and myocyte apoptosis in cardiac and skeletal adaptive responses to ischemia, hypoxia and wasting.* PhD Promotor/medepromotor: Dr CU Niesler/prof KH Myburgh.
4. SCHABORT E. *Satellite cell migration and muscle regeneration: effect of growth factors.* PhD Promotor/medepromotor: Dr CU Niesler/prof KH Myburgh.
5. SMITH C. *Physiological models of stress: endocrine and immune system responses.* PhD Promotor: Prof KH Myburgh.

### **Magister afgehandel/Master's completed**

1. SAUNDERS LC. *Psychological and endocrine indicators of stress: health and management implications.* MSc, 2003. 136 pp. Studieleier: Prof KH Myburgh.
2. SCRIBA E. *Proximal feed artery regulation of skeletal muscle blood flow during exercise: the paraplegic model.* MPhil, 2003. 69 pp. Studieleier/medestudieleier: Prof KH Myburgh/ dr J van Rooyen.
3. TERBLANCHE JS. *A familial study of hypoxia sensitivity in two South-African populations.* MSc, 2003. 180 pp. Studieleier/medestudieleiers: Dr S Jackson/prof KH Myburgh en dr A Fahlman.

### **Magister lopend/Master's current**

1. BOWEN RL. *Comparing male and female 10 km runners with regards to both performance and training.* MPhil Studieleier: Prof KH Myburgh.
2. BRINK M. *Market and product assessment of probiotics and prebiotics and probiotic strains for commercial use.* MSc Studieleier: Dr M Senekal.

3. CHAMBERS J-M. *The effect of a competitive season on selected parameters of the immune system of professional soccer players.* MPhil Studieleier/meandestudieleier: Me C Smith/prof KH Myburgh en dr M Senekal.
4. CILLIERS J. *Evaluation of the impact of a multidimensional self-help weight management manual on the weight status of first year female students.* MSc Studieleier: Dr M Senekal.
5. DE BIE G. *Skeletal muscle adaptations in a rodent model of short-term exposure to hypobaric hypoxia.* MPhil Studieleier: Prof KH Myburgh.
6. DE BRUTO P. *Physical activity in women living with the human immunodeficiency virus.* MPhil Studieleier/meandestudieleier: Prof KH Myburgh/me C Smith.
7. EKSTEEN A. *Skeletal muscle hypertrophic and regenerative responses to high intensity uphill vs downhill training intervention.* MSc Studieleier: Prof KH Myburgh.
8. KENNEDY K. *Design and utilisation of physiological field tests to evaluate performance in water polo.* MPhil Studieleier: Prof KH Myburgh.
9. NEETHLING I. *Muscle atrophy and regeneration in a rodent model.* MSc Studieleier: Prof KH Myburgh.
10. VAN DER MERWE J. *Does creatine supplementation stimulate hormonal anabolic factors?* MPhil Studieleier: Prof KH Myburgh.
11. VAN TUBBERGH K. *Effect of ice treatment on the inflammatory response and muscle regeneration after delayed onset of muscle soreness.* MSc Studieleier/meandestudieleier: Prof KH Myburgh/dr CU Niesler.
12. WHATI LH. *Development of a valid and reliable nutrition knowledge questionnaire for urban adolescents in South Africa.* MSc Studieleier: Dr M Senekal.

## GEOLOGIE / GEOLOGY

### Tydskrifartikels/Journal articles

1. BELCHER RW, KISTERS AFM. Lithostratigraphic correlations in the western branch of the Saldania Belt, South Africa: the Malmesbury Group revisited. *South African Journal of Geology* 2003; **106**: 327-342.
2. GRECULA M, FLINT S, POTTS G, WICKENS HdeV, JOHNSON S. Partial ponding of turbidite systems in a basin with subtle growth-fold topography: Laingsburg Karoo, South Africa. *Journal of Sedimentary Research. Section A: Sedimentary Petrology and Processes* 2003; **73**(4): 603-620.
3. GRECULA M, FLINT S, WICKENS HdeV, JOHNSON S. Upward-thickening patterns and lateral continuity of permian sand-rich turbidite channel fills, Laingsburg Karoo, South Africa. *Sedimentology* 2003; **50**: 831-853.
4. KISTERS AFM, STEVENS G, DZIGGEL A, ARMSTRONG RA. Extensional detachment faulting and core-complex formation at the base of the Barberton greenstone belt: evidence for a 3.2 Ga orogenic collapse. *Precambrian Research* 2003; **127**: 355-378.
5. KOLB J, KISTERS AFM, MEYER FM, SIEMES H. Polyphase deformation of mylonites from the Renca gold mine (Zimbabwe): identified by crystallographic preferred orientation of quartz. *Journal of Structural Geology* 2003; **25**: 253-262.
6. LANA C, GIBSON RL, KISTERS AFM, REIMOLD WU. Archaean crustal structure of the Kaapvaal Craton, South Africa – evidence from the Vredefort Dome. *Earth and Planetary Science Letters* 2003; **206**: 133-144.
7. PRESTON RF, STEVENS G, MCCARTHY TS. Fluid compositions in equilibrium with silica-undersaturated magmas in the system Na<sub>2</sub>O-Al<sub>2</sub>O<sub>3</sub>-SiO<sub>2</sub>-H<sub>2</sub>O: clues to the composition of fenitizing fluids. *Contributions to Mineralogy and Petrology* 2003; **144**: 559-569.
8. VAN ES HJ, VAINSHTEIN DI, DE MEIJER RJ, DE HARTOG HW, DONOGHUE JF, ROZENDAAL A. Mineral zircon: a novel thermoluminescence geochronometer. *Radiation Effects and Defects in Solids* 2003; **157**(6): 1063-1070.

- 
9. VAN ES HJ, VAINSHTEIN DI, ROZENDAAL A, DONOGHUE JF, DE MEIJER RJ, DE HARTOG HW. Thermoelcscence of ZrSiO<sub>4</sub> (zircon): a new dating method? *Nuclear Instruments and methods* 2003; **B191**: 649-652.

### **Verrigtinge internasional/Proceedings international**

1. SCHEEPERS R. Assessment of mineralization potential of S- and I- type Cape granites. Granites and Associated Metallogenesis. Ishihara Symposium. Sydney, Australia, 2003: 1.
2. SCHEEPERS R. Magmatic evolution of the Cape granite suite. 3<sup>rd</sup> International Colloquium. University of Cape Town, South Africa, 2003: 1.
3. STALDER M, ROZENDAAL A. Banded ores at the Gamsberg Zn-Pb deposit, South Africa: insight into ore-forming processes in broken hill-type deposits. Proceedings of the 7th Biennial SGA Meeting. Athens, Greece, 2003; *Mineral Exploration and Sustainable Development* 2003: 4.
4. STEVENS G, PRINZ S, ROZENDAAL A. An experimental investigation of the partial melting of the sulphide assemblage sphalerite+galena+pyrite+chalcopyrite between 750 and 1000C at 2 Mpa. Proceedings of the 7th Biennial SGA Meeting. Athens, Greece; 2003; *Mineral exploration and sustainable development* 2003: 1031-1034.

### **Verrigtinge nasionaal/Proceedings national**

1. SCHEEPERS R. The geology and geochemistry of the merelani tanzanite deposit. GeoForum 2003. Johannesburg, 2003: 1.

### **Referate internasional/Papers international**

1. BLENKINSOP TG, KISTERS AFM. Evidence and implications of mid-crustal extension in the Limpopo Belt, Zimbabwe. Deformation mechanisms, Rheology and Tectonics. St Malo, 2003.
2. DE VILLIERS D, STANDER JA, ROZENDAAL A, SPICER E, LAWRIE JJ. Characterisation of sand samples by radiometry and its use in mineral beneficiation. International Committee for Radionuclide Metrology Conference on Low Level Radioactivity Measurement Techniques. Vienna, Austria, 2003.
3. DE VILLIERS D, STANDER JA, ROZENDAAL A, SPICER E, VAN DER MERWE O, LAWRIE JJ. The development and application of radiometry in the mineral and agriculture industries. 9th International Symposium on Radiation Physics. Cape Town, South Africa, 2003.
4. DZIGGEL A, KISTERS AFM, KOLB J, MEYER FM. Metamorphism in the Karibib District in the central zone of the Damara Orogen, Namibia. Annual Meeting of Mineralogical Society of Germany. Bochum, Germany, 2003.

### **Referate nasionaal/Papers national**

1. DE VILLIERS D, VAN DER MERWE O, STANDER JA, ROZENDAAL A, SPICER E, LAWRIE JJ. Characterisation of sand samples by radiometry and its use in agriculture. 48<sup>th</sup> Annual Conference of the South African Institute of Physics. Stellenbosch, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. BELCHER RW. Tectonostratigraphic evolution of the Swartland region and aspects of orogenic iode-gold mineralization in the Pan-African Saldania belt, Western Cape, South Africa. PhD, 2003. 318 pp. Promotors: Prof A Rozendaal en A Kisters.

### **Doktoraal lopend/Doctoral current**

1. OLIVIER B. Controls on the mineralization and optimum treatment conditions for tanzanite. PhD Promotor: Prof R Scheepers.
2. PANTENBURG T. Hydrothermal alteration associated with the Riviera W-Mo(REE) deposit. PhD Promotors: Prof A Rozendaal en R Scheepers.
3. SMIT CM. The relationship between structure, fluid movement and mineralization in selected examples from the Witwatersrand basin. PhD Promotor: Prof R Scheepers.

4. SPICER EM. *The role of boron in controlling low-pressure partial melting of the metasediments of the Mt Stafford Area, Arunta Block, Central Australia.* PhD Promotor: Prof G Stevens.
5. STALDER M. *Deformation, metamorphism of the broken hill-Gamsberg base metal sulphide deposits Namaqualand South Africa.* PhD Promotor: Prof A Rozendaal.
6. VAN DER WESTHUIZEN A. *Geology of the lower Orange River and distribution of diamondiferous gravels.* PhD Promotor: Prof A Rozendaal.
7. VAN LENTE B. *Chemostratigraphic correlation between the Tanqua and Laingsburg sub-basins, Karoo, South Africa.* PhD Promotor: Dr H de Ville Wickens.

### **Magister lopend/Master's current**

1. ADEM MOHAMMEDNASER J. *Wall-rock alteration and geochemistry of Debarwa VMS deposits, Eritrea.* MSc Studieleier: Prof A Rozendaal.
2. COUSIN L. *W-bearing metaluminous granites of the Cape granite suite.* MSc Studieleier: Prof R Scheepers.
3. CUNNINGHAM AC. *Controls on tanzanite mineralization in the JW zone of the block C mining area, Merelani, Tanzania.* MSc Studieleier: Prof R Scheepers.
4. HANSEN RN. *Geochemical exploration methods for gemstone mineralization in the Lelatema anticline, Tanzania.* MSc Studieleier: Prof R Scheepers.
5. HUDSON C. *Petrology and mineralogy of the Riviera W.Mo(REE) deposit.* MSc Studieleier: Prof R Scheepers.
6. JORDAAN LS. *The structural geology of the Karibib dome and surroundings in the central zone of the Pan-African Damara orogen, Namibia.* MSc Studieleier: Prof A Kisters.
7. MEGNER-ALLOGO AC. *The petroleum system of the southern Gabon deepwater area.* MSc Studieleier: Dr H de V Wickens.
8. NGUEMA-MVE OP. *Mineralogy and geochemistry of the Tanqua fan complex, South Africa: an insight into source areas, weathering, sorting, provenance and tectonic setting.* MSc Studieleier: Prof A Rozendaal.
9. WESTRAAT JD. *Structural and petrological study of the northern and northwestern margin of the Mpuluzi batholith, southern Barberton granite greenstone terrane, South Africa.* MSc Studieleier: Prof A Kisters.

## **MIKROBIOLOGIE / MICROBIOLOGY**

### **Tydskrifartikels/Journal articles**

1. BAUER R, NEL HA, DICKS LMT. Pediocin PD-1 as a method to control growth of *Oenococcus oeni* in wine. *American Journal of Enology and Viticulture* 2003; **54**(2): 86-91.
2. BRESSEL A, SCHULTZE JW, KAHN W, WOLFAARDT GM, ROHNS H-P, IRMSCHER R, SCHONING MJ. High resolution gravimetric, optical and electrochemical investigations of microbial biofilm formation in aqueous systems. *Electrochimica Acta* 2003; **48**: 3363-3372.
3. BRINK M, FRASER T, TODOROV SD, VAZ-VELHO M, SENEKAL M, DICKS LMT. A combined use of probiotics and prebiotics in a soymilk-based food supplement aimed at improving the gastro-intestinal flora of children with HIV/AIDS. *Electronic Journal of Environmental, Agricultural and Food Chemistry* 2003; **2**: 1-8.
4. CORNELISSEN S, BOTHA A, CONRADIE WJ, WOLFAARDT GM. Shifts in community composition provide a mechanism for maintenance of activity of soil yeasts in the presence of elevated copper levels. *Canadian Journal of Microbiology* 2003; **49**: 425-432.
5. DE GROOT P, DEANE SM, RAWLINGS DE. A transposon-located arsenic resistance mechanism from a strain of *Acidithiobacillus caldus* isolated from commercial, arsenopyrite biooxidation tanks. *Hydrometallurgy* 2003; **71**: 115-123.

6. DE KOKER TH, NAKASONE KK, HAARHOF J, BURDSALL HH, JANSE BJH. Phylogenetic relationships of the genus *Phanerochaete* inferred from the internal transcribed spacer region. *Mycological Research* 2003; **107**(9): 1032-1040.
7. DEN HAAN R, VAN ZYL WH. Enhanced xylan degradation and utilisation by *Pichia stipitis* overproducing fungal xylanolytic enzymes. *Enzyme and Microbial Technology* 2003; **33**: 620-628.
8. DICKS L, MELLETT FD, HOFFMAN LC. Use of bacteriocin-producing starter cultures of *Lactobacillus plantarum* and *Lactobacillus curvatus* in production of ostrich meat salami. *Meat Science* 2003; **66**: 703-708.
9. DU TOIT M, DICKS LMT, HOLZAPFEL WH. Identification of heterofermentative lactobacilli isolated from pig faeces by numerical analysis of total soluble cell protein patterns and RAPD-PCR. *Letters in Applied Microbiology* 2003; **36**: 1-5.
10. HABERER P, DU TOIT M, DICKS LMT, AHRENS F, HOLZAPFEL W. Effect of potentially probiotic lactobacilli on faecal enzyme activity in minipigs on a high-fat, high-cholesterol diet – a preliminary *in vivo* trial. *International Journal of Food Microbiology* 2003; **87**: 287-291.
11. HALLSWORTH JE, PRIOR BA, NOMURA Y, IWAHARA M, TIMMIS KN. Compatible solutes protect against chaotropic (ethanol)-induced, nonosmotic water stress. *Applied and Environmental Microbiology* 2003; **69**: 7032-7034.
12. LÖNN A, TRÄFF KL, CORDERO OTERO RR, VAN ZYL WH, HAHN-HÄGERDAL B. Xylose isomerase activity influences xylose fermentation with recombinant *Saccharomyces cerevisiae* strains expressing mutated *xylA* from *Thermus thermophilus*. *Enzyme and Microbial Technology* 2003; **32**: 567-573.
13. LYND LR, VON BLOTTNITZ H, TAIT B, DE BOER J, PRETORIUS IS, RUMBOLD K, VAN ZYL WH. Converting plant biomass to fuels and commodity chemicals in South Africa: a third chapter. *South African Journal of Science* 2003; **99**: 499-507.
14. MALANDRA L, WOLFAARDT GM, ZIETSMAN JJ, VILJOEN-BLOOM M. Microbiology of a biological rotating contactor for winery wastewater treatment. *Water Research* 2003; **37**: 4125-4134.
15. MARÉ L, DU TOIT M. Why humans should swallow live bugs – probiotics. *The SA Journal of Epidemiology and Infection* 2003; **17**: 60-69.
16. PLÜDDEMANN A, VAN ZYL WH. Evaluation of *Aspergillus niger* as host for virus-like particle production, using the hepatitis B surface antigen as a model. *Current Genetics* 2003; **43**: 439-446.
17. QI B, WOLFAARDT GM, ALDRICH C, LORENZEN L. Methanogenic digestion of *Lignocellulose* residues under conditions of high-rate acidogenic fermentation. *Industrial & Engineering Chemistry Research* 2003; **42**: 1845-1849.
18. RAWLINGS DE, DEW D, DU PLESSIS C. Biominerilization of metal-containing ores and concentrates. *Trends in Biotechnology* 2003; **21**(1): 38-44.
19. REDZEPOVIC S, ORLIC S, MAJDAK A, KOZINA B, VOLSCHENK H, VILJOEN-BLOOM M. Differential malic acid degradation by selected strains of *Saccharomyces* during alcoholic fermentation. *International Journal of Food Microbiology* 2003; **83**: 49-61.
20. RUMBOLD K, BIELY P, MASTIHUBOVÁ M, GUDELJ M, GÜBITZ G, ROBRA K-H, PRIOR BA. Purification and properties of a feruloyl esterase involved in lignocellulose degradation by *Aureobasidium pullulans*. *Applied and Environmental Microbiology* 2003; **69**: 5622-5626.
21. SILVESTER ME, DICKS LMT. Identification of lactic acid bacteria isolated from human vaginal secretions. *Antonie van Leeuwenhoek Journal of Microbiology* 2003; **83**: 117-123.
22. SINGH S, MADLALA AM, PRIOR BA. *Thermomyces lanuginosus*: properties of strains and their hemicellulases. *FEMS Microbiology Reviews* 2003; **27**: 3-16.
23. TODOROV SD, VAZ-VELHO M, DICKS LMT. Isolation and partial characterization of bacteriocins produced by four lactic acid bacteria isolated from traditional South African beer. *Electronic Journal of Environmental, Agricultural and Food Chemistry* 2003; **2**: 1-8.

24. VAN ZYL LJ, DEANE SM, RAWLINGS DE. Analysis of the mobilization region of the broad-host-range IncQ-like plasmid pTC-F14 and its ability to interact with a related plasmid, pTF-FC2. *Journal of Bacteriology* 2003; **185**(20): 6104-6111.
25. VOLSCHENK H, VAN VUUREN HJJ, VILJOEN-BLOOM M. Malo-ethanolic fermentation in *Saccharomyces* and *Schizosaccharomyces*. *Current Genetics* 2003; **43**: 379-391.
26. WAHLBOM CF, CORDERO OTERO RR, VAN ZYL WH, HAHN-HÄGERDAL B, JONSSON LJ. Molecular analysis of a *Saccharomyces cerevisiae* mutant with improved ability to utilize xylose shows enhanced expression of proteins involved in transport, initial xylose metabolism, and the pentose phosphate pathway. *Applied and Environmental Microbiology* 2003; **69**: 740-746.
27. WAHLBOM CF, VAN ZYL WH, JONSSON LJ, HAHN-HÄGERDAL B, CORDERO OTERO RR. Generation of the improved recombinant xylose-utilizing *Saccharomyces cerevisiae* TMB 3400 by random mutagenesis and physiological comparison with *Pitchia stipitis* CBS 6054. *FEMS Yeast Research* 2003; **3**: 319-326.

### Verrigtinge internasional/Proceedings international

1. JOUBERT L-M, BOTHA A, WOLFAARDT GM. *Feeding relationships in yeast-ciliate biofilms*. 6<sup>th</sup> Meeting of the Biofilm Club. Powys, UK, 2003: 7.

### Referate internasional/Papers international

1. BRINK M, FRASER T, TODOROV SD, VAZ-VELHO M, SENEKAL M, DICKS LMT. *A combined use of probiotics and prebiotics in a soymilk-based food supplement aimed at improving the gastro-intestinal flora of children with HIV/AIDS*. 1<sup>st</sup> International Congress. Viana do Castelo, Portugal, 2003.
2. BRINK M, SENEKAL M, DICKS LMT. *A combination of probiotics and prebiotics as a supplement in baby food*. The 17<sup>th</sup> SAAFOST International Congress. Pretoria, South Africa, 2003.
3. DE KWAADSTENIET M, TODOROV SD, DICKS LMT. *Application of bacteriocin-producing lactic acid bacteria to reduce the level of spoilage bacteria in the production of soy milk*. 10<sup>th</sup> Jubilee Scientific Session – 40 years. Biological Faculty, Sofia, Bulgaria, 2003.
4. DE WET BJM, LA GRANGE DC, VAN ZYL WH, PRIOR BA. *Cloning and heterologous expression of the alpha-glucuronidase and alpha-arabinofuranosidase from the black yeast Aureobasidium pullulans*. 23<sup>rd</sup> International Specialised Symposium on Yeasts. Budapest, Hungary, 2003.
5. DU PLESSIS HW, LAMBRECHTS MG, SNYMAN CLC, DICKS LMT, PRETORIUS IS, DU TOIT M. *The occurrence of malolactic fermentation in brandy base wine and its influence on brandy quality*. 1<sup>st</sup> FEMS Congress of European Microbiologists. Ljubljana, Slovenia, 2003.
6. FRASER T, SMIT J, DICKS LMT. *Identification of lactic acid bacteria from children with HIV/AIDS*. 10<sup>th</sup> Jubilee Scientific Session – 40 years. Biological Faculty, Sofia, Bulgaria, 2003.
7. GARNY K, JOUBERT L-M, WOLFAARDT GM. *Influence of nutrient source and biocide treatment on a mixed species biofilm community*. International Water Association Specialized Conference on Biofilms. Cape Town, South Africa, 2003.
8. GARNY K, JOUBERT L-M, WOLFAARDT GM. *Response of biofilm and planktonic bacterial populations to antimicrobial treatment*. International Water Association Specialized Conference on Biofilms. Cape Town, South Africa, 2003.
9. GOLDSCHMIDT GK, GARDNER MN, VAN ZYL LJ, DEANE SM, RAWLINGS DE. *A promiscuous, broad-host range, IncQ-like plasmid isolated from an industrial strain of *Acidi-thiobacillus caldus*, its accessory DNA and potential to participate in the horizontal gene pool of biomining and other bacteria*. IBS2003. Athens, Greece, 2003.
10. JOUBERT L-M, BOTHA A, WOLFAARDT GM. *Associations in complex biofilms*. International Water Association Specialized Conference on Biofilms. Cape Town, South Africa, 2003.

11. KAYINGO G, SIROTKIN V, HOHMANN S, PRIOR BA. *Accumulation and release of the osmolyte glycerol is independent of the putative MIP channel SPAC977.17 in Schizosaccharomyces pombe.* 23<sup>rd</sup> International Specialised Symposium on Yeasts. Budapest, Hungary, 2003.
12. KOHRS GA, HOFFMAN LC, BRITZ TJ, DICKS LMT. *Preservation of red meat with natural antimicrobial peptides from lactic acid bacteria.* The 17th SAAFoST International Congress. Pretoria, South Africa, 2003.
13. RAWLINGS DE. *The microbially-assisted dissolution of minerals and its use in the mining industry.* SEANAC/IUPAC Conference. Gabarone, Botswana, 2003.
14. REDZEPOVIC S, ORLIC S, MAJDAK A, KOZINA B, VOLSCHENK H, VILJOEN-BLOOM M. *Differential malic acid degradation by selected strains of Saccharomyces during alcoholic fermentation.* 23rd International Specialized Symposium on Yeasts. Budapest, Hungary, 2003.
15. SAFODIEN S, HALLEEN F, CROUS PW, BOTHA A, GROENEWALD JZ, SMIT WA, SMIT L. *The characterisation of Eutypa isolates associated with Eutypa dieback of grapevines in South Africa.* 3rd International Workshop on Grapevine Trunk Diseases. Lincoln University, Christ Church, New Zealand, 2003.
16. STEPHENS DE, RUMBOLD K, PRIOR BA, PERMAUL K, SINGH S. *Increased thermostability of Thermomyces lanuginosus  $\beta$ -xylanase by directed evolution.* 6th International Symposium on Biocatalysis and Biotransformations. Olomouc, Czech Republic, 2003.
17. TODOROV SD, DICKS LMT. *Characterization of bacteriocins produced by lactic acid bacteria isolated from South African beer.* 10th Jubilee Scientific Session – 40 years. Biological Faculty, Sofia, Bulgaria, 2003.
18. TODOROV SD, DICKS LMT. *Partial characterization of two bacteriocins produced by Pediococcus pentosaceus ST18 and Leuconostoc mesenteroides subsp. dextranicum ST99, isolated from boza – A traditional cereal beverage from Bulgaria.* The 17th SAAFoST International Congress. Pretoria, South Africa, 2003.
19. TODOROV SD, FRASER T, DICKS LMT. *Influence of growth medium on bacteriocin production by Lactobacillus pentosus ST15BR, a strain isolated from traditional South African beer.* The 17th SAAFoST International Congress. Pretoria, South Africa, 2003.
20. TODOROV SD, FRASER T, DICKS LMT. *Influence of growth medium on the production of a bacteriocin by Lactobacillus paracasei subsp. paracasei ST11BR, isolated from South African beer.* 10th Jubilee Scientific Session – 40 years. Sofia, Bulgaria, 2003.
21. TODOROV SD, VAZ-VELHO M, DICKS LMT. *Isolation and partial characterization of bacteriocins produced by four lactic acid bacteria isolated from traditional South African beer.* 1st International Congress. Viana do Castelo, Portugal, 2003.
22. VAN ZYL WH, LA GRANGE DC, ZIETSMAN JJ, VAN ROOYEN R, GUNDLLAPALLI MOSES SB, CORDERO OTERO RR, PRETORIUS IS, FAN Z, McBRIDE J, LYND LR. *Conversion of non-native glucans by strains of Saccharomyces cerevisiae expressing heterologous enzymes.* 25th Symposium on Biotechnology for Fuels and Chemicals. Breckenridge, Colorado, USA, 2003.
23. VOLSCHENK H, VILJOEN-BLOOM M, VAN STADEN JS, HUSNIK J, VAN VUUREN HJJ. *Genetic engineering of an industrial strain of Saccharomyces bayanus for L-malic acid degradation via an efficient malo-ethanolic pathway.* 23rd International Specialized Symposium on Yeasts. Budapest, Hungary, 2003.

### **Referate nasionaal/Papers national**

1. ALBERTS JF, ENGELBRECHT Y, HOLZAPFEL W, STEYN PS, VAN ZYL WH. *Biological degradation of aflatoxin B1 by Rhodococcus erythrophilus.* Cape Biotech 2003. Cape Town, 2003.
2. BOUDLER S, FAIRBAIRN S, PRIOR BA. *The evaluation of markers to predict environmental stress during wort fermentation by Saccharomyces cerevisiae.* 18th Congress of the South African Society for Biochemistry and Molecular Biology. Pretoria, 2003.

3. DE VILLIERS T, GÖRGENS JF, VAN ZYL WH. *Microbial enzyme technology in instant coffee production*. Cape Biotech 2003. Cape Town, 2003.
4. DE WET BJM, LA GRANGE DC, VAN ZYL WH, PRIOR BA. *Cloning of xylanolytic accessory enzymes from Aureobasidium pullulans and expression in Saccharomyces cerevisiae*. 18th Congress of the South African Society for Biochemistry and Molecular Biology. Pretoria, 2003.
5. JAMES ER, VAN ZYL WH, GÖRGENS JF. *Development of a super-secretor yeast for recombinant protein production through long term adaptation*. South African Institution of chemical Engineers (Western Cape Branch). Stellenbosch, 2003.
6. JAMES ER, VAN ZYL WH, GÖRGENS JF. *Optimisation of Hepatitis B vaccine production by recombinant Aspergillus niger*. Cape Biotech 2003. Cape Town, 2003.
7. PRIOR BA. *Responses of yeast to hyper- and hypo-osmotic stress*. 18th Congress of the South African Society for Biochemistry and Molecular Biology. Pretoria, 2003.
8. SAFODIEN S, HALLEEN F, CROUS PW, BOTHA A, GROENEWALD JZ, SMIT WA, SMIT L. *The characterisation of Eutypa isolates associated with Eutypa dieback of grapevines in South Africa*. 41st Congress of the Southern African Society for Plant Pathology. Bloemfontein, 2003.
9. TANG X-M, SHAO W-L, ZHUGE J, PRIOR BA, WANG Z-X. *Cloning, sequencing and expression of gene encoding an alkaline protease from Bacillus licheniformis 2709*. 18th Congress of the South African Society for Biochemistry and Molecular Biology. Pretoria, 2003.
10. VAN VUUREN HJJ, VOLSCHENK H, HUSNIK J. *Malolactic wine yeast: a new era in wine making*. 26<sup>th</sup> South African Society for Enology and Viticulture. Somerset West, 2003.

### **Hoofstukke in boeke/Chapters in books**

1. KARTHIKEYAN S, KORBER DR, WOLFAARDT GM, CALDWELL DE. Monitoring the organization of microbial biofilm communities. In: An YH, Friedman RJ, (eds). *Handbook of Bacterial Adhesion Principles, Methods and Applications*. Humana Press, Totowa, 2001: 18.
2. RUMBOLD K, GÜBITZ G, ROBRA K-H, PRIOR BA. Influence of growth substrate and free ferulic acid on the production of feruloyl esterase by *Aureobasidium pullulans*. In: Mansfield SD, Saddler JN, (eds). *Applications of Enzymes of Lignocellulosics*, American Chemical Society, Washington, USA, 2003: 246-254.

### **Patente/Patents**

1. VAN ZYL WH, DEN HAAN R. *A method of enhancing xylan degrading ability of Pichia stipitis*. Patent No. 2003/9355, South Africa, 2003.
2. VAN ZYL WH, ROSE SH, SETATI ME, GÖRGENS JF. *Method for producing soluble coffee extracts*. Patent No. ZA2003/8796, South Africa, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. BUTCHER BG. *Molecular genetics in arsenic resistance of the biomining bacterium Acidithiobacillus ferrooxidans*. PhD, 2003. 138 pp. Promotor: Prof DE Rawlings.
2. DEN HAAN R. *Engineering of Pichia stipitis for enhanced xylan utilization*. PhD, 2003. 215 pp. Promotor: Prof WH van Zyl.
3. GARDNER MN. *An investigation into the replicon of a broad host range mobilizable plasmid from the moderately thermophilic bacterium Acidithiobacillus caldus*. PhD, 2003. 190 pp. Promotor: Prof DE Rawlings.
4. ROSE SH. *Genetic engineering and evaluation of Aspergillus niger for heterologous polysaccharase production*. PhD, 2003. 180 pp. Promotor/medepromotor: Prof WH van Zyl/dr A Botha.
5. RUMBOLD K. *Isolation and properties of a feruloyl esterase from Aureobasidium pullulans and its mechanism in lignocellulose degradation*. PhD, 2003. 197 pp. Promotor: Prof BA Prior.

**Doktoraal lopend/Doctoral current**

1. BAUER R. *Characterization of the genes encoding pediocin PD-1 and the malate enzyme in Pediococcus damnosus*. PhD Promotor: Prof LMT Dicks.
2. BODLEY MD. *The application of Lactobacillus pentosus and its bacteriocin in the preservation of fresh fruit juice*. PhD Promotor: Prof LMT Dicks.
3. CONRADIE EC. *Promoter characterisation in Saccharomyces cerevisiae: transcriptional control under different physiological conditions*. PhD Promotor: Prof WH van Zyl.
4. DE WET BJM. *Isolation and characterisation of an alpha-glucuronidase from the black yeast Aureobasidium pullulans*. PhD Promotor/medepromotor: Prof BA Prior/prof WH van Zyl.
5. DU PLESSIS KR. *Microbiology of constricted wetlands*. PhD Promotor/medepromotor: Prof GM Wolfaardt/dr A Botha.
6. GOVENDER P. *Industrial yeast strains engineered for controlled flocculation*. PhD Promotor/medepromotor: Prof IS Pretorius/dr FF Bauer en prof AS Gupthar.
7. GUNDLLAPALLI MOSES SB. *Construction of a recombinant Saccharomyces cerevisiae strain for efficient polysaccharide utilisation*. PhD Promotor/medepromotor: Dr P van Rensburg/dr RR Cordero Otero en prof IS Pretorius.
8. JOLLY NP. *Characterization, evaluation and use of non-Saccharomyces yeast strains isolated for South African vineyards and must*. PhD Promotor: Prof IS Pretorius.
9. KAHN W. *Microbial evaluation of materials used in the water distribution industry*. PhD Promotor: Prof GM Wolfaardt.
10. LAKAY FM. *An investigation of environmental DNA libraries as sources of microbial enzymes with fibrolytic activity*. PhD Promotor/medepromotor: Prof BA Prior/dr A Botha.
11. MARÉ L. *Probiotic properties of lactic acid bacteria evaluated in a gastro-intestinal model and in vivo pig trials*. PhD Promotor/medepromotor: Prof LMT Dicks/prof GM Wolfaardt.
12. RAMACHANDRAN N. *Development of an alpha-amylase with improved properties*. PhD Promotor: Dr RR Cordero Otero.
13. ROTH RL. *The characterization of recombinant fungal laccases produced by Aspergillus niger and evaluation of their biotechnological applications*. PhD Promotor: Prof WH van Zyl.
14. SAAYMAN M. *Dikarbokselsuur metabolisme in die gis Candida utilis*. PhD Promotor/medepromotor: Dr M Viljoen-Bloom/prof WH van Zyl.
15. SAMSON HE. *Die biologie van oligotrofiese fungi*. PhD Promotor/medepromotor: Dr A Botha/prof GM Wolfaardt.
16. SCHOEMAN H. *Detection and monitoring growth behaviour of genetically modified yeasts within microbial vineyard populations*. PhD Promotor/medepromotor: Prof GM Wolfaardt/prof IS Pretorius, dr P van Rensburg en prof MK Grossman.
17. SWIEGERS JH. *Carnitine genes in yeast*. PhD Promotor: Dr FF Bauer.
18. THANVANTHRI GURURAJAN V. *Gene expression analysis by cDNA micro-arrays of a xylanolytic Saccharomyces cerevisiae strain*. PhD Promotor/medepromotor: Dr RR Cordero Otero/prof IS Pretorius.
19. VAN DYK D. *Genetic analysis of a signal transduction pathways: the regulation of invasive growth and starch degradation in Saccharomyces cerevisiae*. PhD Promotor/medepromotor: Prof IS Pretorius/dr FF Bauer.
20. VAN ROOYEN R. *Comparative expression of novel b-glucosidase in Saccharomyces cerevisiae*. PhD (Agric) Promotor: Prof WH van Zyl.

**Magister afgehandel/Master's completed**

1. DAVIDSE EK. *Prevention and treatment of mastitis in dairy cows with bacteriocins produced by Enterococcus faecalis*. MSc, 2003. 122 pp. Studieleier: Prof LMT Dicks.
2. JACKSON VA. *Microbial response to oxidising biocides*. MSc, 2003. 80 pp. Studieleier: Prof GM Wolfaardt.

3. LISS FP. *Cloning of the gfp (green fluorescent protein) gene downstream of the ldh gene in a bacteriocin-sensitive strain of Lactobacillus sakei to serve as a reporter strain in bacteriocin studies.* MSc, 2003. 80 pp. Studieleier: Prof LMT Dicks.
4. LISS JM. *Ecology of biological sulfate removal.* MSc, 2003. 85 pp. Studieleier: Prof GM Wolfaardt.
5. MALANDRA L. *Biodegradation of winery wastewater.* MSc, 2003. 77 pp. Studieleier/medestudieleier: Dr M Viljoen-Bloom/prof GM Wolfaardt.
6. MEYER AH. *Arbuscular mycorrhizal root colonisation and the subsequent host plant response in young grapevines in a South African commercial vineyard.* MSc, 2003. 88 pp. Studieleier/medestudieleiers: Dr A Botha/dr AJ Valentine en prof E Archer.
7. PAULSE AN. *Soil stabilization by microbial activity.* MSc, 2003. 92 pp. Studieleier: Prof GM Wolfaardt.
8. VAN ZYL LJ. *Analysis of the mobilization region of the broad host-range IncQ-like plasmid, pTC-F14, and its ability to interact with related plasmid, pTF-FC2.* MSc, 2003. 118 pp. Studieleier: Prof DE Rawlings.

### **Magister lopend/Master's current**

1. BESTER E. *Antimicrobial resistance among biofilm microbial communities.* MSc Studieleier: Prof GM Wolfaardt GM.
2. BESTER E. *Expression and characterization of cellulases from Clostridium cellulolyticum in Saccharomyces cerevisiae.* MSc Studieleier: Prof WH van Zyl.
3. BESTER R. *The interactions of selected soil yeast taxa with protozoa.* MSc Studieleier: Dr A Botha.
4. BOUDLER S. *Evaluation of stress during fermentation by Saccharomyces cerevisiae.* MSc Studieleier: Prof BA Prior.
5. CLOETE KJ. *Development of arbuscular mycorrhizal inocula for Agathosma betulina (buchu).* MSc Studieleier: Dr A Botha.
6. COETZEE G. *Recombinant production of a fungal hydrolase for beverage processing.* MSc Studieleier: Dr M Viljoen-Bloom.
7. COHEN (LE ROUX) F. *Studies on the regulation of the plantarium 423 gene.* MSc Studieleier: Prof LMT Dicks.
8. CORNELISSEN S. *The impact of copper on filamentous fungi and yeasts present in soil.* MSc Studieleier/medestudieleier: Dr A Botha/prof GM Wolfaardt.
9. DE GROOT P. *The arsenic resistance genes of the biomining bacterium, Thiobacillus caldus.* MSc Studieleier: Prof DE Rawlings.
10. DE VILLIERS GK. *Development of recombinant Saccharomyces cerevisiae for efficient xylose utilization.* MSc Studieleier: Prof WH van Zyl.
11. ELOFF E. *Production and utilization of bio-energy sources for the reduction of sulphate in industrial and mining waste waters.* MSc Studieleier: Prof GM Wolfaardt.
12. FONT-SALA C. *New roles for carnitine in Saccharomyces cerevisiae.* MSc Studieleier/medestudieleier: Dr FF Bauer/prof IS Pretorius.
13. GARNY K. *Ecology of antimicrobial resistance.* MSc Studieleier: Prof GM Wolfaardt.
14. GOLDSCHMIDT GK. *Sequencing and molecular characterization of possible transposon area of plasmid pTC-F14, isolated from Acidithiobacillus caldus.* MSc Studieleier: Prof DE Rawlings.
15. GROENEWALD WH. *A taxonomic study on lactic acid bacteria isolated from fruit flies.* MSc Studieleier: Prof LMT Dicks.
16. HART RS. *Interactions of spores from fynbos fungi with other Eucaryotes and Prokaryotes.* MSc Studieleier: Dr A Botha.
17. HECTOR SBE. *An investigation into the arsenic resistance genes of Leptospirillum ferriphilum.* MSc Studieleier: Prof DE Rawlings.
18. JOUBERT TM. *An investigation of the plasmids present in an industrial isolate of Sulfovibrio thermosulfido-oxidans and the development of a gene transfer systems for the genus Sulfovibrio.* MSc Studieleier: Prof DE Rawlings.

19. MARAIS S. *Study of early stage biofilm formation using atomic force microscopy*. MSc Studieleier: Prof GM Wolfaardt.
20. PENGILLY M. *Fungal enzymes for microbial bioprocessing of rooibos tea*. MSc Studieleier: Dr M Viljoen-Bloom.
21. RHODE OHJ. *Binary associations between fungi and yeasts originating from the same soil habitat*. MSc Studieleier/medestudieleier: Dr A Botha/prof GM Wolfaardt.
22. SAFODIEN S. *Development of a single PCR-based test for the identification of asymptomatic black dead arm and Eutypa dieback infections from vineyard/nursery material*. MSc Studieleier/medestudieleier: Prof PW Crous/dr A Botha.
23. SCHOLTZ EHP. *Cloning of an endo glucanase-encoding gene from Bacillus pumilus and its characterization in Escherichia coli*. MSc Studieleier: Prof WH van Zyl.
24. SCHUTTE MA. *Molecular characterization of sulfobacillus and related organisms*. MSc Studieleier: Prof DE Rawlings.
25. STEVENS GG. *An investigation of the microbial hydrolysis of the lignin-carbohydrate complex isolated from wheat straw*. MSc Studieleier/medestudieleiers: Prof BA Prior/prof WH van Zyl en PJF Sandra.
26. VAN STADEN JS. *Expression of a microbial phytase for the improved digestibility of poultry feed*. MSc Studieleier: Dr M Viljoen-Bloom/prof WH van Zyl.
27. WILCOX DA. *Biofilm contribution to functioning and stability of a membrane aerated biofilm reactor treating winery wastewater*. MSc Studieleier: Prof GM Wolfaardt.

**REKENAARWETENSKAP**  
**(waarby ingesluit die Instituut vir Toegepaste Rekenaarwetenskap) /**  
**COMPUTER SCIENCE**  
**(including the Institute for Applied Computer Science)**

### Tydskrifartikels/Journal articles

1. BURNS JE, OTT TJ, KRZESINSKI AES, MULLER KE. Path selection and bandwidth allocation in MPLS networks. *Performance Evaluation, an International Journal* 2003; **52**(2-3): 133-152.
2. VAN DER WALT APJ, EWERT S. A property of random context picture grammars. *Theoretical Computer Science* 2003; **301**: 313-320.

### Verrigtinge internasional/Proceedings international

1. BARKER DD, VAN ZIJL L. *South African sign language machine translation system*. Proceedings of the 2nd International Conference on Computer Graphics, Virtual Reality, Visualisation and Interaction in Africa, AFRIGRAPH 2003. Cape Town, South Africa, 2003: 49-52.
2. VAN ZIJL L. *Random number generation with  $\pm$ NFAs*. 6th International Conference, CIAA 2001. University of Pretoria, Pretoria, South Africa, 2001: 263-273.
3. VAN ZIJL L. *Succinct descriptions of regular languages with binary NFAs*. Proceedings of the 8th International Conference, CIAA 2003. University of California, Santa Barbara, California, USA, 2003: 10.
4. VAN ZIJL L. *Supernondeterministic finite automata*. 6th International Conference, CIAA 2001. University of Pretoria, Pretoria, South Africa, 2003: 10.

### Verrigtinge nasionaal/Proceedings national

1. BAGULA AB, BOTHA M, KRZESINSKI AES. *Online traffic engineering using least interference optimization*. Southern African Telecommunication Networks and Applications Conference (SATNAC). George, 2003: 5 (CD-ROM).

2. BAGULA AB, DE VILLIERS HAC, DU TOIT J, KRZESINSKI AES, LOUBSER M, VAN DER HORST JG. *Ant routing simulation*. Southern African Telecommunication Networks and Applications Conference (SATNAC). George, 2003: 6 (CD-ROM).
3. GRIFF W. *Visualizing QoS in IP networks*. Southern African Telecommunication Networks and Applications Conference (SATNAC). George, 2003: 5 (CD-ROM).
4. KRZESINSKI AES, MULLER KE, TAYLOR PG, CHIERA BA. *A simulation of a bandwidth market*. Southern African Telecommunication Networks and Applications Conference (SATNAC). George, 2003: 6 (CD-ROM).

### Doktoraal lopend/Doctoral current

1. DU TOIT C. *Temporale konteks in string- en boomgrammatikas*. PhD Promotor: Prof APJ van der Walt.
2. ELOFF JJ. *Model-checking software at the implementation level*. PhD Promotor: Prof PJA de Villiers.

### Magister afgehandel/Master's completed

1. AF KRUGER. *Machine learning, data mining, and the world-wide-web: design of special-P search engines*. MSc, 2003. 110 pp. Studieleier: Dr CWP Omlin.
2. BULL JJD. *A comparison of two different model checking techniques*. MSc, 2003. 105 pp. Studieleier: Prof PJA de Villiers.
3. HAKL HM. *Computer-controlled human body coordination*. MSc, 2003. 106 pp. Studieleier: Dr L van Zijl.
4. KROON RS. *Generalization bounds for transductive support vector machine*. MComm, 2003. 183 pp. Studieleier: Dr CWP Omlin.
5. MULLER KE. *MPLS-based recovery*. MSc, 2003. 76 pp. Studieleier: Prof AES Krzesinski.
6. SNYDERS S. *Inductive machine learning bias in knowledge-based neurocomputing*. MSc, 2003. 87 pp. Studieleier: Dr CWP Omlin.
7. VILLET M. *The modelling of TCP traffic in MPLS networks*. MSc, 2003. 130 pp. Studieleier: Prof AES Krzesinski.

### Magister lopend/Master's current

1. BARKER DD. *A NURBS-based facial animation system for VRML avatars*. MSc Studieleier: Dr L van Zijl.
2. BOTHA M. *Multi-Protocol Label Switching (MPLS) path protection and network recovery*. MSc Studieleier: Prof AES Krzesinski.
3. COMBRINK AJ. *Adaptive animation*. MSc Studieleier: Dr L van Zijl.
4. COMBRINK JJ. *Market-based routing in MPLS networks*. MSc Studieleier: prof AES Krzesinski.
5. CONNAN J. *Intelligent information retrieval on the WWW*. MSc Studieleier: Dr CWP Omlin.
6. FESEHAYE KASSA D. *Analytical models of TCP performance*. MSc Studieleier: Prof AES Krzesinski.
7. GRIFF W. *Visualizing QoS in MPLS networks*. MSc Studieleier: Prof AES Krzesinski.
8. GROBLER LD. *A real-time transition system based runtime system for a concurrent programming language*. MSc Studieleier: Prof PJA de Villiers.
9. HESSE B. *Intelligent tutoring systems*. MSc Studieleier: Dr L van Zijl.
10. SWART R. *A language to support verification of embedded software*. MSc Studieleier: Prof PJA de Villiers.

## SOÖLOGIE / ZOOLOGY

### Tydskrifartikels/Journal articles

1. ALPERS DA, TAYLOR AC, SUNNUCKS P, BELLMAN SA, SHERWIN WB. Pooling hair samples to increase DNA yield for PCR. *Conservation Genetics* 2003; **4**: 779-788.
2. BOWIE RCK, BLOOMER P, CLANCEY PA, CROWE TM. The Karoo Thrush (*Turdus smithi* Bonaparte 1850), a southern African endemic. *Ostrich* 2003; **74**(1 & 2): 1-7.
3. BRONNER GN, HOFFMANN M, TAYLOR PJ, CHIMIMBA CT, BEST PB, MATTHEE CA, ROBINSON TJ. A revised systematic checklist of the extant mammals of the southern African subregion. *Durban Museum Novitates* 2003; **28**: 56-106.
4. CALF KM, DOWNS CT, CHERRY MI. Foraging and territorial behaviour of male Cape and Gurney's sugarbirds (*Promerops cafer* and *P. gurneyi*). *African Zoology* 2003; **38**(2): 297-304.
5. CALF KM, DOWNS CT, CHERRY MI. Territoriality and breeding success in the Cape Sugarbird (*Promerops cafer*). *EMU* 2003; **103**: 1-7.
6. CALF KM, DOWNS CT, CHERRY MI. Territoriality of Cape Sugarbirds (*Promerops cafer*) between and within breeding seasons. *Ostrich* 2003; **74**(1&2): 125-128.
7. CHOWN SL, ADDO-BEDIAKO A, GASTON KJ. Physiological diversity: listening to the large-scale signal. *Functional Ecology* 2003; **17**: 562-572.
8. CHOWN SL, DAVIS ALV. Discontinuous gas exchange and the significance of respiratory water loss in scarabaeine beetles. *Journal of Experimental Biology* 2003; **206**: 3547-3556.
9. CHOWN SL, KLOK CJ. Altitudinal body size clines: latitudinal effects associated with changing seasonality. *Ecography* 2003; **26**: 445.
10. CHOWN SL, KLOK CJ. Water balance characteristics respond to changes in body size in sub-Antarctic weevils. *Physiological and Biochemical Zoology* 2003; **76**: 634-643.
11. CHOWN SL, VAN RENSBURG BJ, GASTON KJ, RODRIGUES ASL, VAN JAARSVELD AS. Energy, species richness and human population size: conservation implications at a national scale. *Ecological Applications* 2003; **13**: 1233-1241.
12. CLUTTON-BROCK TH, RUSSELL AF, SHARPE LL. Meerkat helpers do not specialize in particular activities. *Animal Behavior* 2003; **66**: 531-540.
13. CUNNINGHAM M, HENDERSON CL, TOLLEY KA. Herpetological surveys: Cockscomb (T'Numqa) Mountain, South Africa, Eastern Cape Province. *African Herp News* 2003; **36**: 22-25.
14. DANIËLS SR. Examining the genetic structure among populations of the common Cape River crab, *Potamonautus perlatus*, from river systems in South Africa reveals hydrographic boundaries. *Journal of Crustacean Biology* 2003; **23**(4): 936-950.
15. DANIËLS SR, GOUWS G, STEWART BA, COKE M. Molecular and morphometric data demonstrate the presence of cryptic lineages among freshwater crabs (*Decapoda: Potamonautes*) from the Drakensberg Mountains, South Africa. *Biological Journal of the Linnean Society* 2003; **78**: 129-147.
16. DELETTRE YR, FRENOT Y, VERNON P, CHOWN SL. First record of *Telmatobius* sp. (Diptera: Chironomidae) at Heard Island. *Polar Biology* 2003; **26**: 423-426.
17. FLEMMING AF, BLACKBURN DG. Evolution of placental specializations in viviparous African and South American lizards. *Journal of Experimental Zoology* 2003; **299A**(1): 33-47.
18. GASTON KJ, JONES AG, HÄNEL C, CHOWN SL. Rates of species introduction to a remote oceanic island. *Proceedings of the Royal Society of London Series B – Biological Sciences* 2003; **270**: 1091-1098.
19. HENSCHEL J, PAUW J, BANYIKWA F, BRITO R, CHABWELA H, PALMER T, RING-ROSE S, SANTOS L, SITOE A, VAN JAARSVELD AS. Developing the Environmental Long-Term Observatories Network of South Africa (ELTOSA). *South African Journal of Science* 2003; **99**: 100-108.

20. HORAK IG, MATTHEE S. Parasites of domestic and wild animals in South Africa. XL111. Ixodid ticks of domestic dogs and cats in the Western Cape Province. *Onderstepoort Journal of Veterinary Research* 2003; **70**: 187-195.
21. JANSE VAN RENSBURG L, CHIMIMBA CT, BASTOS A, CHOWN SL. Morphometric measurement selection: an invertebrate case study based on weevils from sub-Antarctic Marion Island. *Polar Biology* 2003; **27**: 38-49.
22. JONES AG, CHOWN SL, GASTON KJ. Introduced house mice as a conservation concern on Gough Island. *Biodiversity and Conservation* 2003; **12**: 2107-2119.
23. JONES AG, CHOWN SL, RYAN PG, GREMMEN NJM, GASTON KJ. A review of conservation threats on Gough Island: a case study for terrestrial conservation in the Southern Oceans. *Biological Conservation* 2003; **113**: 75-87.
24. JONES AG, CHOWN SL, WEBB TJ, GASTON KJ. The free-living pterygote insects of Gough Island, South Atlantic Ocean. *Systematics and Biodiversity* 2003; **1**(2): 213-273.
25. KARCZA Z, MOSKÄT C, CHERRY MI, KISBENEDEK T. Experimental manipulation of intraclutch variation in the great reed warbler shows no effect of rejection of parasitic eggs. *Ethology* 2003; **109**: 15-20.
26. KLOK CJ, CHOWN SL. Resistance to temperature extremes in sub-Antarctic weevils: interspecific variation, population differentiation and acclimation. *Biological Journal of the Linnean Society* 2003; **78**: 401-414.
27. KLOK CJ, GASTON KJ, CHOWN SL. The geographical range structure of the holly leaf-miner. III. Cold hardiness physiology. *Functional Ecology* 2003; **17**: 858-868.
28. MABOETA MS, REINECKE SA, REINECKE AJ. Linking lysosomal biomarker and population responses in a field population of *Aporrectodea caliginosa* (Oligochaeta) exposed to the fungicide copper oxychloride. *Ecotoxicology and Environmental Safety* 2003; **56**: 411-418.
29. MARAIS E, CHOWN SL. Repeatability of standard metabolic rate and gas exchange characteristics in a highly variable cockroach, *Perisphaeria* sp. *Journal of Experimental Biology* 2003; **206**: 4565-4574.
30. MARSHALL DJ, CHOWN SL. Marine hyadesiid mites from Gough Island. *Hydrobiologia* 2003; **495**: 119-126.
31. MONTGELARD C, MATTHEE CA, ROBINSON TJ. Molecular systematics of dormice (Rodentia: Gliridae) and the radiation of *Graphiurus* in Africa. *Proceedings of the Royal Society of London Series B – Biological Sciences* 2003; **270**: 1947-1955.
32. NIEUWOUDT CJ, MOUTON PleFN, FLEMMING AF. Adult male aggression towards juvenile males in the large-scaled girdled lizard, *Cordylus macropholis*. *African Journal of Herpetology* 2003; **52**: 53-59.
33. NIEUWOUDT CJ, MOUTON PleFN, FLEMMING AF. Aggregating behaviour and movement patterns in the large-scaled girdled lizard, *Cordylus macropholis*. *Amphibia-Reptilia* 2003; **24**: 345-357.
34. NIEUWOUDT CJ, MOUTON PleFN, FLEMMING AF. Sex ratio, group composition and male spacing in the large-scaled girdled lizard, *Cordylus macropholis*. *Journal of Herpetology* 2003; **37**: 577-580.
35. ODENDAAL JP, REINECKE AJ. Quantifying histopathological alterations in the Hepatopancreas of the woodlouse *Porcellio laevis* (Isopoda) as biomarker of cadmium exposure. *Ecotoxicology and Environmental Safety* 2003; **56**: 319-325.
36. OLWOCH JM, RAUTENBACH CJdeW, ERASMUS BFN, ENGELBRECHT FA VAN JAARSVELD AS. Simulating tick distributions over sub-Saharan Africa: the use of observed and simulated climate surfaces. *Journal of Biogeography* 2003; **30**: 1221-1232.
37. PAKHOMOV E, CHOWN SL. The Prince Edward Islands: Southern Ocean oasis. *Ocean Yearbook* 2003; **17**: 348-379.
38. PARR CL, CHOWN SL. Burning issues for conservation: a critique of faunal fire research in Southern Africa. *Austral Ecology* 2003; **28**: 384-395.
39. PARR CL, ROBERTSON HG, CHOWN SL. Apomyrminae and Aenictogotoninae: two new subfamilies of ant (Hymenoptera: Formicidae) for southern Africa. *African Entomology* 2003; **11**(1): 128-129.

- 
40. PARR ZJE, PARR CL, CHOWN SL. The size-grain hypothesis: a phylogenetic and field test. *Ecological Entomology* 2003; **28**: 475-481.
  41. POOL EJ, JAGALS C, VAN WYK JH, JAGALS P. The use of IL-6 induction as a human biomarker for inflammatory agents in water. *Water Science and Technology* 2003; **47**: 71-75.
  42. POORE GCB. Revision of Holidoteidae, an endemic southern African family of Crustaceae, and re-appraisal of taxa previously included in its three genera (Isopoda: Valvifera). *Journal of Natural History* 2003; **37**: 1805-1846.
  43. RAMBAU RV, ROBINSON TJ. Chromosome painting in the African four-striped mouse *Rhabdomys pumilio*: detection of possible murid specific contiguous segment combinations. *Chromosome Research* 2003; **11**: 91-98.
  44. RAMBAU RV, ROBINSON TJ, STANYON R. Molecular genetics of *Rhabdomys pumilio* subspecies boundaries: mtDNA phylogeography and karyotypic analysis by fluorescence in situ hybridization. *Molecular Phylogenetics and Evolution* 2003; **28**: 564-575.
  45. REINECKE AJ, REINECKE SA. Die beskerming van biologiese diversiteit deur gebruik te maak van gevoeligheidsvariasie van spesies vir toksiese stowwe. *Suid-Afrikaanse Tydskrif vir Natuurwetenskap en Tegnologie/South African Journal of Science and Technology* 2003; **22**(4): 94-102.
  46. REINECKE AJ, REINECKE SA. The influence of exposure history to lead on the lysosomal response in *Eisenia fetida* (Oligochaeta). *Ecotoxicology and Environmental Safety* 2003; **55**: 30-70.
  47. REINECKE AJ, SNYMAN RG, NEL JAJ. Uptake and distribution of Lead (Pb) and Cadmium (Cd) in the freshwater crab, *Potamonautes perlatus* (Crustacea) in the Eerste River, South Africa. *Water Air and Soil Pollution* 2003; **145**: 395-408.
  48. RUSSELL AF, BROTHERTON PNM, MCGILRATH GM, SHARPE LL, CLUTTON-BROCK TH. Breeding success in cooperative meerkats: effects of helper number and maternal state. *Behavioral Ecology* 2003; **14**(4): 486-492.
  49. RUSSELL AF, SHARPE LL, BROTHERTON PNM, CLUTTON-BROCK TH. Cost minimization by helpers in cooperative vertebrates. *Proceedings of the National Academy of Sciences of the United States of America – Biological Sciences* 2003; **100**(6): 3333-3338.
  50. SCHULZ R. Using a freshwater amphipod in *in situ* bioassay as a sensitive tool to detect pesticide effects in the field. *Environmental Toxicology and Chemistry* 2003; **22**(5): 1172-1176.
  51. SCHULZ R, HAHN C, BENNETT E.R, DABROWSKI JM, THIERE G, PEAL SKC. Fate and effects of azinphos-methyl in a flow-through wetland in South Africa. *Environmental Science & Technology* 2003; **37**: 2139-2144.
  52. SHARPE LL, CHERRY MI. Social play does not reduce aggression in wild meerkats. *Animal Behavior* 2003; **66**: 989-997.
  53. SINCLAIR BJ, ADDO-BEDIAKO A, CHOWN SL. Climatic variability and the evolution of insect freeze tolerance. *Biological Reviews of the Cambridge Philosophical Society* 2003; **78**: 181-195.
  54. SINCLAIR BJ, CHOWN SL. Rapid responses to high temperature and desiccation but not to low temperature in the freeze tolerant sub-Antarctic caterpillar *Pringleophaga marioni* (Lepidoptera, Tineidae). *Journal of Insect Physiology* 2003; **49**: 45-52.
  55. SINCLAIR BJ, KLOK CJ, SCOTT MB, TERBLANCHE JS, CHOWN SL. Diurnal variation in supercooling points of three species of Collembola from Cape Hallett, Antarctica. *Journal of Insect Physiology* 2003; **49**: 1049-1061.
  56. SINCLAIR BJ, VERNON P, KLOK CJ, CHOWN SL. Insects at low temperatures: an ecological perspective. *Trends in Ecology & Evolution (TREE)* 2003; **18**(5): 257-262.
  57. SOLOMON M, VAN JAARSVELD AS, BIGGS HC, KNIGHT MA. Conservation targets for viable species assemblages? *Biodiversity and Conservation* 2003; **12**: 2435-2441.
  58. SOMERS MJ, NEL JAJ. Diet in relation to prey of Cape clawless otters in two rivers in the Western Cape Province, South Africa. *African Zoology* 2003; **38**(2): 317-326.

59. SOMERS MJ, NEL JAJ. Movement patterns and home range of the Cape clawless otters (*Aonyx capensis*), affected by high food density patches. *Journal of Zoology* 2003; **261**: 1-8.
60. STEWART BA, GOUWS G, DANIËLS SR, MATTHEE CA. Delimitation of morphologically similar sponge crab species of the genus *Pseudodromia* (Crustacea, Decapoda, Dromiidae) from South Africa. *Zoologica Scripta* 2004; **33**: 44-45.
61. TAKAICHI S, MIZUHIRA V, HASEGAWA H, SUZAKI T, NOTOYA M, EJIRI S, OZAWA H, VAN WYK JH. Ultrastructure and early embryonic shell formation in the terrestrial snail, *Euhadra hickonis*. *Journal of Molluscan Studies* 2003; **69**: 227-242.
62. TESKE PR, CHERRY MI, MATTHEE CA. Population genetics of the endangered Knysna seahorse, *Hippocampus capensis*. *Molecular Ecology* 2003; **12**: 1703-1715.
63. TRIVONOF V, YANG F, FERGUSON-SMITH MA, ROBINSON TJ. Cross-species chromosome painting in the Perissodactyla: delimitation of homologous regions in Burchell's zebra (*Equus burchelli*) and the white (*Ceratotherium simum*) and black rhinoceros (*Diceros bicornis*). *Cytogenetics and Genome Research* 2003; **103**: 104-110.
64. VAN WYK JH, POOL EJ, LESLIE AJ. The effects of anti-androgenic and estrogenic disrupting contaminants on the breeding gland (nuptial pad) morphology, plasma vitellogenin levels and plasma testosterone levels in male *Xenopus laevis*. *Archives of Environmental Contamination and Toxicology* 2003; **44**: 247-256.
65. WARREN BH, BERMINGHAM E, BOWIE RCK, PRYS-JONES RP, THÉBAUD C. Molecular phylogeography reveals island colonization history and diversification of western Indian Ocean sunbirds (*Nectarinia*: Nectariniidae). *Molecular Phylogenetics and Evolution* 2003; **29**: 67-85.
66. WARREN M, McGEOCH MA, CHOWN SL. Predicting abundance from occupancy: a test for an aggregated insect assemblage. *Journal of Animal Ecology* 2003; **72**: 468-477.
67. YANG F, ALKALAEVA EZ, PERELMAN PL, PARDINI AT, HARRISON WR, O'BRIEN PCM, FU B, GRAPHODATSKY AS, FERGUSON-SMITH MA, ROBINSON TJ. Reciprocal chromosome painting among human, aardvark, and elephant (superorder Afrotheria) reveals the likely eutherian ancestral karyotype. *Proceedings of the National Academy of Sciences of the United States of America – Biological Sciences* 2003; **100**(3): 1062-1066.
68. YANG F, FU B, O'BRIEN PCM, ROBINSON TJ, RYDER OA, FERGUSON-SMITH MA. Karyotypic relationships of horses and zebras: results of cross-species chromosome painting. *Cytogenetics and Genome Research* 2003; **102**: 235-243.
69. ZAPATA FA, GASTON KJ, CHOWN SL. Mid-domain models of specie richness gradients: assumptions, methods and evidence. *Journal of Animal Ecology* 2003; **72**: 677-690.

### Verrigte internasional/Proceedings international

1. ROBINSON TJ, TRIVONOF V, YANG F, ESPIE I, HARLEY EH. Correspondence of chromosome segments in low numbered (Rhinocerotidae) Perissodactyla and genetic confirmation of an F1 Black x White rhinoceros hybrid by FISH and microsatellite analysis. 4th European Cytogenetics Conference: Annales dé Génétique. Bologna, Italy, 2003: 290.
2. VAN JAARSVELD AS, MIDGLEY GF, SCHOLES RJ, REYERS B. Conservation management in a changing world. Proceedings of the International Rangelands Congress. Durban, South Africa, 2003: 1040-1051.
3. YANG F, FERGUSON-SMITH MA, O'BRIEN PCM, ROBINSON TJ, GRAPHODATSKY AS, KOVACS A, REVAY T. Reconstructing the ancestral karyotype of eutherian mammals: a systematic approach. 4th European Cytogenetics Conference: Annales dé Génétique. Bologna, Italy, 2003; **46**: 81.

### Referate internasional/Papers international

1. ALPERS DA, JANSEN VAN VUUREN B, ARCTANDER P, ROBINSON TJ. Genetic conservation of Roan antelope in South Africa. American Genetics Association: Conservation Genetics Conference. Front Royal, USA, 2003.

2. BENNETT ER, HAHN C, DABROWSKI JM, THIERE G, PEAL SKC, SCHULZ R. *Fate of aqueous-phase azinphos-methyl in a flow-through wetland in South Africa following a spraydrift event.* Joint European Southern African International Conference: Pesticides in Non-Target Agricultural Environments. University of Cape Town, Cape Town, South Africa, 2003.
3. BOLLMOHR S, SCHULZ R. *Seasonal changes in macroinvertebrate populations in a Western Cape River (South Africa) receiving nonpoint-source organophosphates pollution.* Joint European Southern African International Conference: Pesticides in Non-Target Agricultural Environments, University of Cape Town, Cape Town, South Africa, 2003.
4. COOK BA, DANIËLS SR. *Phylogeographic structure in freshwater crayfish from Western Australia.* Australian Limnological Society. Warnambool, Australia, 2003.
5. DABROWSKI JM, PEAL SKC, SCHULZ R. *Predicting runoff induced pesticide input in agricultural sub-catchment surface waters: linking catchment variables and contamination.* Joint European Southern African International Conference: Pesticides in Non-Target Agricultural Environments. University of Cape Town, Cape Town, South Africa, 2003.
6. DABROWSKI JM, SCHULZ R. *Predicted and measured levels of azinphosmethyl in the Lourens River, South Africa: comparison of runoff and spray drift.* Joint European Southern African International Conference: Pesticides in Non-Target Agricultural Environments. University of Cape Town, Cape Town, South Africa, 2003.
7. DANIËLS SR, HAMER M, ROGERS DC. *Molecular evidence suggest a possible Gondwanan radiation for the fairy shrimp genus Streptocephalus (Branchiopoda: Anostraca).* Crustacean Society Summer Meeting, Virginia Institute of Marine Science. Virginia, USA, 2003.
8. GOLA NP, REINECKE SA, REINECKE AJ. *Effects of organophosphates and heavy metals in mixtures and as single substances on earthworms in laboratory experiments.* Joint European Southern African Conference: Pesticides in Non-Target Agricultural Environments. University of Cape Town, Cape Town, South Africa, 2003.
9. GOUWS G, STEWART BA, DANIËLS SR. *Cryptic species within the freshwater isopod Mesamphisopus capensis in the Western Cape, South Africa: allozyme, morphometrics and 12 S rRNA sequence data.* Crustacean Society Summer Meeting, Virginia Institute of Marine Science. Williamsburg, USA, 2003.
10. HURTER E, POOL EJ, VAN WYK JH. *Description, validation and implementation of a sensitive in vitro bio-assay for detecting environmental estrogenicity using ex vivo Xenopus laevis liver slices.* Joint European Southern African Conference: Pesticides in Non-Target Agricultural Environments. University of Cape Town, Cape Town, South Africa, 2003.
11. MDZEKE NP, REINECKE AJ, REINECKE SA. *Lysosomal responses of marine invertebrates as sensitive stress biomarkers in biomonitoring heavy metal pollution in aquatic ecosystems.* Joint European Southern African Conference: Pesticides in Non-Target Agricultural Environments. University of Cape Town, Cape Town, South Africa, 2003.
12. MOLTZER GJ, NEUMANN P, HÄRTEL S, WOSSLER TC, HEPBURN HR. *Differential development of social parasitic Cape honeybee workers (*Apis mellifera capensis* Esch.) in the course of infestation.* Annual Meeting of the German Honeybee Research Institute. Oberursel, Germany, 2003.
13. NEL W, REINECKE AJ, REINECKE SA. *The effects of pesticides on the abundance and diversity of Collembola in vineyard soil in the Western Cape, South Africa.* Joint European Southern African Conference: Pesticides in Non-Target Agricultural Environments. University of Cape Town, Cape Town, South Africa, 2003.
14. PARR CL, ANDERSEN AN, SINCLAIR BJ, ROBERTSON HG, CHOWN SL. *Competition and the regulation of ant assemblages: convergence of pattern and mechanism across multiple scales.* British Ecological Society Annual Meeting. Manchester, UK, 2003.
15. REINECKE SA, REINECKE AJ. *Biomarkers as tool to determine the effects of agricultural chemicals on non-target organisms.* Joint European Southern African Conference: Pesticides in Non-Target Agricultural Environments. University of Cape Town, Cape Town, South Africa, 2003.

16. REINECKE SA, REINECKE AJ. *Detrimental effects of heavy metals on soil invertebrates and the transfer of the toxicants via the food chain to small mammals*. Foodweb Symposium. University of Giessen, Giessen, Germany, 2003.
17. REINECKE SA, REINECKE AJ. *Using biomarkers and microcosms to explore the presence and effects of agricultural pesticides in soil organisms*. 13th Annual Meeting of SETAC. Hamburg, Germany, 2003.
18. REYERS B. *Ecosystem services and biodiversity conservation – trade offs in the Gariep Basin, South Africa*. 5th IUCN World Parks Congress 2003. Durban, South Africa, 2003.
19. REYERS B. *Evaluating transboundary protected areas – biodiversity target achievement*. 5th IUCN World Parks Congress. Durban, South Africa, 2003.
20. ROBINSON TJ, TRIVONOF V, YANG F, ESPIE I, HARLEY EH. *Correspondence of chromosome segments in low numbered (Rhinocerotidae) Perissodactyla and genetic confirmation on an F1 Black x White rhinoceros hybrid by FISH and microsatellite analysis*. 4th European Cytogenetics Conference. Bologna, Italy, 2003.
21. SCHULZ R, DABROWSKI JM. *Combined effects of predatory fish and sublethal pesticide contamination on the behaviour and mortality of mayfly nymphs*. Joint European Southern African Conference: Pesticides in Non-Target Agricultural Environments. University of Cape Town, Cape Town, South Africa, 2003.
22. SNYMAN RG, REINECKE AJ, REINECKE SA. *Field application of a lysosomal assay as biomarker of copper oxychloride exposure in the snail, Helix aspera*. Joint European Southern African Conference: Pesticides in Non-Target Agricultural Environments. University of Cape Town, Cape Town, South Africa, 2003.
23. VAN JAARSVELD AS, MIDGLEY GF, SCHOLES RJ, REYERS B. *Conservation management in a changing world*. International Rangelands Congress 2003. Durban, South Africa, 2003.
24. VAN WYK JH. *The African clawed frog, Xenopus laevis as model to study endocrine disruptors in the South African aquatic environment*. Eco-Toxico-Genomics Symposium. Okazaki, Japan, 2003.
25. VAN WYK JH, POOL EJ, LESLIE AJ, HURTER E. *An assessment of estrogenic activity in three agricultural areas (vine, fruit and wheat growing) in the Western Cape, South Africa*. Joint European Southern African Conference: Pesticides in Non-Target Agricultural Environments. University of Cape Town, Cape Town, South Africa, 2003.
26. YANG F, FERGUSON-SMITH MA, O'BRIEN PCM, FU B, ROBINSON TJ, GRAPHODATSKY AS, KOVACS A, REVAY T. *Reconstructing the ancestral karyotype of eutherian mammals: a systematic approach*. 4th European Cytogenetics Conference. Bologna, Italy, 2003.

### Referate nasionaal/Papers national

1. ALBLAS A, FLEMMING AF, MOUTON PLN. *Seasonal variation in cloacal gland activity of the group-living lizard, Cordylus cataphractus*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
2. CHOWN SL. *Regional sensitivity to climate change in Antarctic terrestrial ecosystems*. South African Global Change Symposium. Cape Town, 2003.
3. CHOWN SL, GASTON KJ, JONES AG. *Rates of species introduction to Gough Island*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
4. CHOWN SL, SINCLAIR BJ, KLOK CJ. *Physiological flexibility and biological responses to climate change*. South African Global Change Symposium. Cape Town, 2003.
5. DANIËLS SR, HAMER M, ROGERS DC. *Molecular evidence suggest a possible Gondwanan radiation for the fairy shrimp genus Streptocephalus (Branchiopoda: Anostraca)*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.

6. DE OLIVEIRA JMM, CREWE RM, WOSSLER TC. *Mandibular and Dufour's gland secretion composition and the possible effects on behaviour and reproductive regulation in the queenless ant Stebognathus peetersi* (Hymenoptera: Fomicidae). Proceedings of the 14th Entomological Society of Southern African Congress. University of Pretoria, Pretoria, 2003.
7. DEERE JA, CHOWN SL, MARSHALL DJ. *Acclimation effects on thermal tolerance in ameronthrid mites at Marion Island*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
8. DU TOIT DA, MOUTON PleFN, FLEMMING AF, VAN NIEKERK A. *Environmental factors determining the presence/absence of generation glands in girdled lizards: a case study of the cordylus-niger-oelofseni complex*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
9. EFFENBERGER E, MOUTON PleFN. *Social structure and spatial use in a group-living lizard*, *Cordylus cataphractus*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
10. ERASMUS BFN, VAN JAARSVELD AS, VAN ZYL J, VINK N. *Modelling the potential geographic distribution of Guignardia citricarpa Kiely, the causal agent of citrus black spot under a changing climate*. South African Global Climate Change Symposium. Cape Town, 2003.
11. ERASMUS L, VAN JAARSVELD AS. *Implications of spatial structure for genetic composition of metapopulations and conservation strategies*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
12. GINSBURG AE, REYERS B, VAN JAARSVELD AS, FERGUSON JHW. *Community characteristics of small mammals along environmental gradients in Afromontane grasslands of Mpumalanga, South Africa*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
13. GINSBURG AE, REYERS B, VAN JAARSVELD AS. *Measuring pattern and process in the Gariep Basin*. Fynbos Forum 2003. Mossel Bay, 2003.
14. GOLA NP, REINECKE SA, REINECKE AJ. *Effects of organophosphates and heavy metal in mixtures and as single substances on earthworms*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
15. GROBLER G, BASTOS A, CHIMIMBA C.T, CHOWN SL. *CO1 gene phylogeny of Marion Island weevils* (Coleoptera: Curculionidae): a re-evaluation of species status. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
16. HUGO AE, McGEOCH MA, CHOWN SL. *Response of arthropods to Azorella selago (Apiaceae) characteristics on sub-Antarctic Marion Island*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
17. HURTER E, VAN WYK JH. *Anti-androgen and thyroid (amphibian metamorphosis) bio-assays to detect EDC activity in water*. Water Research Council Workshop: Bio-assays to Detect EDC Activity in Water. Stellenbosch, 2003.
18. HURTER E, VAN WYK JH. *Vitellogenin as biomarker for estrogenicity in water*. Water Research Council Workshop: Bio-assays to Detect EDC Acitivity in Water. Stellenbosch, 2003.
19. JANSE VAN RENSBURG L, CHIMIMBA C.T, BASTOS A, CHOWN SL. *Morphometric measurement selection: an invertebrate case study based on weevils (Coleoptera: Curculionidae) from Marion Island*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
20. JANSEN VAN VUUREN B. *Establishment of a studbook for selected game species*. Agricultural Research Council Conference. Irene, 2003.

21. JANSEN VAN VUUREN B, RUSHWORTH I, ROBINSON TJ. *Phylogeography of oribi: conservation implications*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
22. JONES JL, VAN JAARSVELD AS. *Tearing down fences: conservation or conflict explored with community-integrated G/S*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
23. KLOK CJ, TERBLANCHE J.S, CHOWN SL. *Thermal limit respirometry in tsetse*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
24. LE ROUX A, JACKSON TP, CHERRY MI. *The effect of changing call duration and calling bouts on vigilance in Brants' whistling rat, Paratomys brantsii*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
25. MARAIS E, CHOWN SL. *Variability and repeatability in discontinuous gas exchange cycles in insects*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
26. MATTHEE CA, JANSEN VAN VUUREN B, BELL D, ROBINSON TJ. *Evolutionary history of the leporids (rabbits and hares): a supermatrix analyses for phylogenetic resolution*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
27. MATTHEE CA, JANSEN VAN VUUREN B, BELL D, ROBINSON TJ. *Evolutionary history of the leporids (rabbits and hares): a supermatrix analyses for phylogenetic resolution*. SASSB. University of Pretoria, Pretoria, 2003.
28. MOUTON PleFN, DU TOIT DA, FLEMMING AF. *Fire ecology of lower vertebrates in the fynbos biome: a case study of grass lizards*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
29. MYBURGH M, JANSEN VAN VUUREN B, DANIËLS SR. *Phylogeographic patterns of selected endemic and introduced Collembola species on Marion Island*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
30. NEL W, REINECKE AJ, REINECKE SA. *The effects of pesticides on the abundance and diversity of Collembola in vineyard soil in the Western Cape*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
31. PARDINI AT, YANG F, ROBINSON TJ. *Genome evolution in the Paenungulata (Afrotheria: Mammalia): a comparison of karyotypes using a molecular cytogenetic approach*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
32. PARR CL, CHOWN SL. *Assessing faunal fire research in Southern Africa*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
33. PAUL I, VAN JAARSVELD AS, ERASMUS BFN, KORSTEN L. *The effects of climate change on the farm sector in the Western Cape*. South African Global Change Symposium. Cape Town, 2003.
34. POOL EJ, VAN WYK JH. *Antibodies an ELISA methods in water related research*. Water Research Council Workshop: Bio-assays to Detect EDC Activity in Water. Stellenbosch, 2003.
35. POOL EJ, VAN WYK JH. *Cytotoxicity, inflammatory and other EDC related bio-assays in water related research*. Water Research Council Workshop: Bio-assays to Detect EDC Activity in Water. Stellenbosch, 2003.
36. REINECKE SA, REINECKE AJ. *Biomarkers as tools to determine effects of agricultural chemicals on non-target organisms*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.

37. REYERS B, GINSBURG AE. *Biodiversity risk assessment in the Gariep Basin*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
38. ROBINSON TJ, TRIVONOF V, YANG F, ESPIE I, HARLEY EH. *Correspondence of chromosome segments in low numbered (Rhinocerotidae) Perissodactyla and genetic confirmation of an F1 Black x White rhinoceros hybrid by FISH and microsatellite analysis*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
39. SINCLAIR BJ, CHOWN SL. *Rapid cold hardening in the sub-Antarctic caterpillar Pringleophaga marioni*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
40. SLABBERT S, CHOWN SL. *Accidental introduction of Porcellio scaber to Marion Island*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
41. TERBLANCHE J.S, KLOK CJ, CHOWN SL. *Variability in water loss in tsetse*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
42. TOSH CA, REYERS B. *Conservation planning in the grasslands of South Africa*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
43. VAN RENSBURG BJ, CHOWN SL, GASTON KJ, RODRIGUES ASL, VAN JAARSVELD A.S. *Energy, species richness, and human population size: conservation implications at a national scale*. Joint Conference of SASAQS & ZSSA: Current Trends in Zoology and Limnology in southern Africa. University of Cape Town, Cape Town, 2003.
44. VAN WYK JH. *Endocrine disruptor research activities at the Ecophysiology Laboratory, Department of Zoology, University of Stellenbosch: past, present and future*. Water Research Council Strategic Planning Workshop on EDC Research. Stellenbosch, 2003.
45. WARREN M, McGEOCH MA, CHOWN SL. *Testing a diversity-productivity hypothesis at two spatial scales: lepidoptera in fungus galls*. 14th Congress of the Entomological Society of Southern Africa. University of Pretoria, Pretoria, 2003.
46. WOSSLER TC, BEEKMAN M. *African honeybee guards and the parasitic Cape honeybee worker*. 14th Entomological Society of Southern Africa Congress. Pretoria, 2003.

## **Navoringsverslae/Research reports**

1. ANKLEY G, KLOAS W, BRAUNBECK T, CLEGG E, KELLY D, MINIERO R, NORRGREN L, PABLOS V, PICKFORD D, RUFLI H, TOUART L, VAN WYK JH. *Development of a reproductive toxicology assay with Xenopus: current potential avenues and research needs*. Dept of Zoology, Stellenbosch University, 2003: 11 pp.
2. BOHENSKY E, REYERS B, FABRICIUS C, VAN JAARSVELD AS. *The Gariep Basin millennium ecosystem assessment*. Dept of Zoology, Stellenbosch University, 2003: 79 pp.
3. CHOWN SL. *The probability of introduction of non-indigenous species to Heard and McDonald Islands: taxa, risks and mitigation*. Dept of Zoology, Stellenbosch University, 2003: 82 pp.
4. REYERS B, TOSH CA. *National grassland initiative: a concept document*. Dept of Zoology, Stellenbosch University, 2003: 2003: 59 pp.
5. VAN JAARSVELD AS, PAUW J, ERASMUS BFN. *Citrus black spot: modelling the potential for disease distribution at a global scale*. Dept of Zoology, Stellenbosch University, 2003: 80 pp.
6. VAN WYK JH, POOL EJ, HURTER E. *Assessment of estrogenicity in selected water samples supplied by SASOL*. Dept of Zoology, Stellenbosch University, 2003: 10 pp.
7. VAN WYK JH, POOL EJ, HURTER E. *Development, validation and implementation of bioassays for endocrine disrupting contaminants in water*. Dept of Zoology, Stellenbosch University, 2003: 62 pp.

8. WISHART MJ, DAVIES BR, STEWART BA, HUGHES JM. *Examining catchments as functional units for the conservation of riverine biota and maintenance of biodiversity*. Dept of Zoology, Stellenbosch University, 2003: 183 pp.

### Doktoraal afgehandel/Doctoral completed

1. HURTER E. *Biochemical and physiological changes associated with estrogenic activity in Xenopus laevis: a model for detection of endocrine disruption*. PhD, 2003. 152 pp. Promotor/medepromotor: Prof JH van Wyk/dr EJ Pool.
2. RAMBAU RV. *Molecular genetics of Rhabdomys subspecie boundaries: phyleography of mitochondrial lineages and chromosomal fluorescence in situ hybridization*. PhD, 2003. 130 pp. Promotor: Prof TJ Robinson.
3. TESKE PR. *Population genetics and the phylogenetic placement of the endangered Knysna seahorse, Hippocampus capensis*. PhD, 2003. 170 pp. Promotor/medepromotor: Dr MI Cherry/dr CA Matthee.

### Doktoraal lopend/Doctoral current

1. BATES MF. *An analysis of the Pseudocordylus melanotus and P. microlepidotus complexes (Sauria: Cordylidae)*. PhD Promotor/medepromotor: Prof PleFN Mouton/dr WR Branch (PE Museum).
2. BOTES A. *Species richness gradients along an altitudinal gradient: the Coast to Karoo transect*. PhD Promotor: Prof SL Chown.
3. COTTERIL FPD. *Evolution and biogeography of lechwe antelope*. PhD Promotor: Dr CA Matthee.
4. CUNNINGHAM PL. *Conservation ecology of the spiny-tailed lizard Uromastyx aegyptius microlepis in the United Arab Emirates*. PhD Promotor: Dr AF Flemming.
5. ESTERHUYSE MM. *Tilapia as bio-indicators to study endocrine disruption in natural and unnatural water systems*. PhD Promotor/medepromotor: Prof JH van Wyk/dr R Roth.
6. EVANS F. *Taxonomy, paleoecology and paleobiography of some palaeozoic fishes of Southern Gondwana*. PhD Promotor/medepromotor: Dr J Long (Museum of Western Australia)/dr JA Van den Heever.
7. GOUWS G. *The biogeography, systematics and conservation of phreatoicidean isopods in South Africa*. PhD Promotor: Dr BA Cook.
8. KNOWLES T. *Carbon sequestration across South Africa: 2003 to present*. PhD Promotor: Prof AS van Jaarsveld.
9. MALERI R. *The ability of terrestrial Oligochaeta to survive in ultramafic soils and the assessment of toxicity at different levels of organisation*. PhD Promotor/medepromotor: Prof AJ Reinecke/drr SA Reinecke en J Mesjasz-Przybylowicz.
10. MDZEKE NP. *Contamination levels in and cellular responses of intertidal invertebrates as biomarkers of toxic stress caused by heavy metal contamination in False Bay*. PhD Promotor/medepromotor: Prof AJ Reinecke/dr SA Reinecke.
11. PARDINI AT. *Comparative genome analysis in the Paenungulata*. PhD Promotor: Prof TJ Robinson.
12. SHARPE LL. *Play and social relationship in the meerkat (Suricata suricatta)*. PhD Promotor/medepromotor: Prof MI Cherry/prof T Clutton-Brock.
13. SLABBER S. *Thermal biology of introduced and indigenous springtails at Marion Island*. PhD Promotor: Prof SL Chown.
14. TERBLANCHE JS. *Gas exchange in insects: variability and conditions for adaptation*. PhD Promotor/medepromotor: Prof SL Chown/dr CJ Klok.
15. VAN DEN WORM JH. *A systematic and paleoecological analyses of the Cainozoic Lacertilia (Reptilia: Squamata) of the Western and South Western Cape, South Africa*. PhD Promotor/medepromotor: Dr JA van den Heever/prof P le FN Mouton.

## **Magister afgehandel/Master's completed**

1. WILLOWS-MUNRO S. *The molecular evolution of the spiral-horned antelope (Mammalia: Tragelaphini)*. MSc, 2003. 109 pp. Studieleier/medestudieleier: Prof TJ Robinson/dr CA Matthee.

## **Magister lopend/Master's current**

1. ALBLAS A. *Cloacal glands of the group-living lizard, Cordylus cataphractus* (Sauria, Cordylidae). MSc Studieleier/medestudieleier: Prof PleFN Mouton/dr AF Flemming.
2. DEERE JA. *A comparative study of the physiology of six acarine species from sub-Antarctic Marion Island*. MSc Studieleier/medestudieleier: Prof SL Chown/dr DJ Marshall.
3. DU TOIT DA. *Significance of geographical variation in the number of generation glands in cordylid lizards*. MSc Studieleier/medestudieleier: Prof P le FN Mouton/dr AF Flemming.
4. EFFENBERGER E. *Socila structure and spatial use in the group-living lizard, Cordylus cataphractus*. MSc Studieleier: Prof P le FN Mouton.
5. FOURIE S. *An assessment of endocrine disruption activities in water and fish from selected Western Cape rivers*. MSc Studieleier/medestudieleier: Prof JH van Wyk/dr KJ Esler.
6. GASANT M. *Physiological tolerances of introduced and indigenous springtails on Marion Island*. MSc Studieleier: Prof SL Chown.
7. GINSBURG AE. *Biocomplexity across the Gariep basin: a synthesis, 2003 to present*. MSc Studieleier/medestudieleier: Dr B Reyers/prof AS van Jaarsveld.
8. GOLA NP. *A comparison of biomarkers for assessing the combined effects of pesticide mixtures on non-target soil invertebrates*. MSc Studieleier/medestudieleier: Dr SA Reinecke/prof AJ Reinecke.
9. MARAIS E. *Physiological variation in insects: metabolic scaling and gas exchange patterns*. MSc Studieleier: Prof SL Chown.
10. MYBURGH M. *A comparative phylogeographic study of native and introduced springtails on Marion Island*. MSc Studieleier/medestudieleier: Dr SR Daniels/dr B Jansen van Vuuren.
11. NEL W. *Abundance and diversity of meso- and macrofauna in vineyard soils under different management approaches*. MSc Studieleier/medestudieleiers: Prof AJ Reinecke/dr SA Reinecke en mnr P Raath.
12. RETIEF DJ. *Placentation in cordylid lizards*. MSc Studieleier: Dr AF Flemming.
13. RHODES JI. *The phyleographic structure of the Cape Honey Badger (Mellivora capensis) using mitochondrial and nuclear DNA markers*. MSc Studieleier: Dr CA Matthee.
14. SWART BL. *Evolutionary genetics of the southern rock agama (Agama atra)*. MSc Studieleier: Dr CA Matthee.
15. VERWEY R. *Evolution and the conservation genetics of the red squirrel, Paraxerus palliatus (Rodentia: Sciuridae)*. MSc Studieleier: Dr CA Matthee.

## **VERBRUIKERSWETENSKAP: VOEDSEL, KLEIDING, BEHUISING / CONSUMER STUDIES: FOOD, CLOTHING, HOUSING**

### **Tydskrifartikels/Journal articles**

1. DU PREEZ R, VISSER EM. Apparel shopping behaviour – part 2: conceptual theoretical model, market segments, profiles and implications. *SA Journal of Industrial Psychology* 2003; **29**(3): 6.
2. HOFFMAN LC, CRAFFORD K, MULLER M, SCHUTTE DeW. Perceptions and consumption of game meat by a group of tourists visiting South Africa. *South African Journal of Wildlife Research* 2003; **33**: 125-130.

3. HOFFMAN LC, MULLER M, CLOETE SWP, SCHMIDT D. Comparison of six crossbred lamb types: sensory, physical and nutritional meat quality characteristics. *Meat Science* 2003; **65**: 1265-1274.
4. HOFFMAN LC, SCHMIDT D, MULLER M, CLOETE JJE, CLOETE SWP. Sensory and objective mutton quality characteristics of SA Merino sheep selected for and against reproductive fitness. *South African Journal of Animal Science* 2003; **33**: 52-64.
5. HOFFMAN LC, STYGER E, MULLER M, BRAND TS. The growth and carcass and meat characteristics of pigs raised in a free-range or conventional housing system. *South African Journal of Animal Science* 2003; **33**: 166-175.
6. MOELICH EI, HOFFMAN LC, CONRADIE PJ. Sensory and objective meat quality characteristics of pork from three halothane genotypes. *Meat Science* 2003; **63**: 333-338.

### **Verrigtinge internasional/Proceedings international**

1. CRAFFORD K, HOFFMAN LC, MULLER M, SCHUTTE DeW. *Consumer expectations, perceptions and purchasing of South African game meat: current consumption and marketing trends*. Abstracts and Proceedings of the 11th International Meat Symposium. Centurion, South Africa, 2003: 22-23.
2. HOFFMAN LC, MULLER M, CLOETE SWP, SCHMIDT D. *Comparison of six crossbred lamb types: sensory and nutritional characteristics*. Abstracts and Proceedings of the 11th International Meat Symposium. Centurion, South Africa, 2003: 12.

### **Referate internasional/Papers international**

1. BESTER A, BOTHA MJ, VAN DER MERWE ME. *A participatory action research approach to programme evaluation in a rural society*. ALARPM 6th & PAR 10th World Congress. Pretoria, South Africa, 2003.
2. DU BUISSION P, HOFFMAN LC, MOELICH EI. *The sensory quality of two ostrich breeds*. The 5th Pangborn Sensory Science Symposium. Boston, USA, 2003.
3. DU PREEZ R, VISSER EM. *Shopping orientation and lifestyle of female apparel shoppers: testing relationships*. ITAA World Conference. Savannah, Georgia, USA, 2003.
4. MOELICH EI, HOFFMAN LC, CONRADIE PJ. *Sensory and functional meat quality characteristics of pork derived from three halothane genotypes*. The 5th Pangborn Sensory Science Symposium. Boston, USA, 2003.
5. MULLER M, HEYMANN H, SADIE A. *A sensory study of South African food products: the selection and training of panelists with different literacy levels*. The 5th Pangborn Sensory Science Symposium. Boston, USA, 2003.
6. SADIE A, HEYMANN H, MULLER N. *A sensory study of South African food products: design for carry-over and cross-cultural effects in the prediction of consumer acceptance*. The 5th Pangborn Sensory Science Symposium. Boston, USA, 2003.
7. VAN DER MERWE M, ALBERTYN RM, VAN DER MERWE ME, VAN WYK AS. *The effect of participatory action research on transformation, empowerment and knowledge in adult education*. ALARPM 6th & Par 10th World Congress. Pretoria, South Africa, 2003.
8. VISSER EM, JANSE VAN NOORDWYK HS, VAN DER MERWE ME, DU PREEZ R. *Importance of store image attributes: perceptions of large size female apparel consumers*. ITAA World Conference. Savannah, Georgia, USA, 2003.
9. VOSLOO MC, STEINMANN HA. *The food-related household issues of allergic children and their allergy associated needs*. 12th World Congress of Food Science and Technology. Chicago, USA, 2003.

### **Referate nasionaal/Papers national**

1. ALBERTYN RM. *Gender different responses to an empowerment intervention*. 7th National SAAFECS Conference. University of the Western Cape, Bellville, 2003.
2. GERICKE A. *The effect of household bleaches on the inhibition of microbial growth and textiles*. 7th National SAAFECS Conference. University of the Western Cape, Bellville, 2003.

3. SMIT K. *Morphological characteristics of the blesbok (Damaliscus dorcas phillipsi) cropped from the Free State, South Africa.* South African Wildlife Management Association. Ganzekraal, 2003.
4. SMIT K. *Morphological characteristics of the red hartebeest (Alcelaphus buselaphus caama) cropped from the Free State, South Africa.* South African Wildlife Management Association. Ganzekraal, 2003.
5. VAN DER MERWE ME. *The development of consumer science and its unbundling into specialised programmes at Stellenbosch University.* 7th SAAFECS National Conference. University of the Western Cape, Bellville, 2003.
6. VAN SCHALKWYK S. *Fatty acid analysis of mountain reedbuck (Redunca fulvorufa).* South African Wildlife Management Association. Ganzekraal, 2003.
7. VAN SCHALKWYK S. *Sensory analysis of black wildebeest (Connoctes gnou).* South African Wildlife Management Association. Ganzekraal, 2003.
8. VAN WYK AS. *Housing education in South Africa.* 7th National SAAFECS Conference. University of the Western Cape, Bellville, 2003.
9. VAN WYK JJ, VAN WYK AS, BOSHOFF H, CROFTON OJ. *Housing management, education and professionalisation in South Africa.* National Conference of the Institute for Housing of South Africa. Rustenburg, 2003.
10. VENTER MD, VAN WYK AS. *The implementation of a housing education literacy programme.* 7th National SAAFECS Conference. University of the Western Cape, Bellville, 2003.
11. VOSLOO MC. *Estimating the Glycaemic index (GI) value of a compound food and mixed meals: limitations.* 7th National SAAFECS Conference. University of the Western Cape, Bellville, 2003.
12. VOSLOO MC. *Estimating the Glycaemic index (GI) value of a compound food value, applications and methods.* 7th National SAAFECS Conference. University of the Western Cape, Bellville, 2003.

## **Navoringsverslae/Research reports**

1. MULLER M. *Preference testing of carbonated fruit juices.* Dept of Consumer Science: Food, Clothing, Housing, Stellenbosch University, 2003. 10 pp.
2. MULLER M. *Preference testing of fifteen new commercial formulations against existing products.* Dept of Consumer Science: Food, Clothing, Housing, Stellenbosch University, 2003. 50 pp.
3. MULLER M, MOELICH EI. *Consumer sensory analysis of chicken injected with three formulations of organic salts and lactate.* Dept of Consumer Science: Food, Clothing, Housing, Stellenbosch University, 2003. 28 pp.
4. MULLER M, MOELICH EI. *Preference testing of UHT starch-based products.* Dept of Consumer Science: Food, Clothing, Housing, Stellenbosch University, 2003. 10 pp.
5. MULLER M, MOELICH EI. *Sensory analysis of bread with different levels of sweetener.* Dept of Consumer Science: Food, Clothing, Housing, Stellenbosch University, 2003. 23 pp.

## **Doktoraal lopend/Doctoral current**

1. CORNELISSEN JJ. *Factors that influence professional socialization in the human ecology/consumer science discipline: a critical analysis.* PhD (Verbruikerswet) Promotor/medepromotor: Prof AS van Wyk/prof CJ Groenewald.
2. CROFTON OJ. *The development, implementation and evaluation of a needs-based housing training programme for transitional local authority housing officials in South Africa.* PhD (Verbruikerswet) Promotor/medepromotor: Prof AS van Wyk/prof EM Bitzer.
3. MULLER M. *Cross-literacy sensory study of South African food products using internal and external preference mapping.* PhD (Verbruikerswet) Promotor/medepromotor: Prof H Heymann/prof CJ Groenewald.

4. VAN HUYSSTEEN S. *A multi-cultural survey of diverse figure types to develop a standard sizing system for implementation in the Southern African clothing industry.* PhD (Verbruikerswet) Promotor: Prof EM Visser.
5. VAN WYK JJ. *Development of a model of housing management for the education of housing management professionals in a developing country.* PhD (Verbruikerswet) Promotor/medepromotor: Prof AS van Wyk/dr H Boshoff.
6. VENTER MD. *Development, implementation and evaluation of a housing education programme for semi-literate individuals whom receive Government subsidized housing.* PhD (Verbruikerswet) Promotor/medepromotor: Prof AS van Wyk/prof H Strydom.

### **Magister afgehandel/Master's completed**

1. DLAMINI BP. *Housing knowledge of final year student teachers at Esikhawini College of Education: implications for the development of housing unit standards.* MVerbruikerswet, 2003. 97 pp. Studieleier: Prof AS van Wyk.
2. KLEINHANS EH. *Black female student consumers' perception of clothing store image attributes.* MScVerbruikerswet, 2003. 149 pp. Studieleiers: Proff EM Visser en AM van Aardt.
3. LE ROUX A. *Ondersoek na moontlikhede vir entrepreneuriese ontwikkeling in 'n landelike toerisme-area.* MVerbruikerswet, 2003. 174 pp. Studieleiers: Mee MJ Botha en ME van der Merwe.
4. NOLTE NK. *Protection of the long chain omega-3 polyunsaturated fatty acids in hake head flour.* MScVerbruikerswet, 2003. 163 pp. Studieleier/medestudieleier: Prof LC Hoffman/me A Dalton.
5. PEROLD J. *Entrepreneurial development through nonformal adult education and skills training in a rural community.* MVerbruikerswet, 2003. 208 pp. Studieleiers: Mee MJ Botha en ME van der Merwe.

### **Magister lopend/Master's current**

1. COETZEE IM. *Monitering van gemeenskapsverwagtinge en programmaanbiedinge by 'n landelike gemeenskapsentrum.* MVerbruikerswet Studieleiers: Mee ME van der Merwe en MJ Botha.
2. DE BRUIN R. *'n Ondersoek na die versoenbaarheid van katoen/nylon en katoen/poliëster skeringgebredie teriestof handdoeke met industriële versorgingsprosedures.* Mverbruikerswet Studieleiers: Mee A Gericke en L Viljoen.
3. LANGENHOVEN MC. *'n Intervensieprogram vir bevordering van inkomstegenerering deur groepwerk in 'n landelike gemeenskapsentrum.* MVerbruikerswet Studieleiers: Mee ME van der Merwe en MJ Botha.
4. MACGREGOR E. *A comparison of South African and imported spaghetti.* MscVerbruikerswet Studieleier: Dr MC Vosloo.
5. MOJA B. *Post-occupancy evaluation of the Hope City Housing complex of the greater Middelburg Housing Association, Mpumalanga.* MVerbruikerswet Studieleier/medestudieleier: Prof AS van Wyk/me OJ Crofton.
6. NGWASHENG MJ. *Housing needs and problems of Northern Provence rural communities and their influence on quality of life.* MVerbruikerswet Studieleier/medestudieleier: Prof AS van Wyk/me MD Venter.
7. NKHABUTLANE P. *The quality attributes of South African rabbit meat.* MScVerbruikerswet Studieleier/medestudieleiers: Prof LC Hoffman/drr MC Vosloo en De W Schutte.
8. SHI L. *Housing status, dwelling quality and residential location.* MVerbruikerswet Studieleier: Prof AS van Wyk.
9. SMIT K. *Meat quality characteristics of blesbok (*Damaliscus dorcas phillipsi*) and red hartebeest (*Alcelaphus buselaphus caama*).* MVerbruikerswet Studieleiers: Prof LC Hoffman en me M Muller.
10. VAN SCHALKWYK S. *Meat quality characteristics of red rhebuck (*Pelea capreolus*) and black wildebeest (*Connochaetes gnou*).* MScVerbruikerswet Studieleiers: Prof LC Hoffman en me M Muller.

11. ZIETSMAN L. *Male apparel consumers' buying behaviour: Lifestyles, shopping orientation and patronage behaviour.* MVerbruikerswet Studieleier/meandestudieleier: Prof EM Visser/me ME van der Merwe.

## WISKUNDE / MATHEMATICS

### Tydskrifartikels/Journal articles

1. BANASCHEWSKI B, MATUTU PP. Remarks on the frame envelope of a sigma frame. *Journal of Pure and Applied Algebra* 2003; **177**(3): 6.
2. CASTELLINI G, HOLGATE DB. Closure operator constructions depending on one parameter. *Quaestiones Mathematicae* 2003; **26**(3): 17.
3. CASTELLINI G, HOLGATE DB. A link between two connectedness notions. *Applied Categorical Structures* 2003; **11**(5): 14.
4. DE VILLIERS JM, GOOSEN KM, HERBST BM. Dubuc-deslauriers subdivision for finite sequences and interpolation wavelets on an interval. *SIAM Journal on Mathematical Analysis* 2003; **35**(2): 423-452.
5. KHAZAL R, DASCALESCU S, VAN WYK L. Isomorphism of generalized triangular matrix-rings and recovery of tiles. *International Journal of Mathematics and Mathematical Sciences* 2003; **2003**(9): 6.
6. KUBAYI DG, MASHELE HP. On the difference of orthonormal polynomials. *Quaestiones Mathematicae* 2003; **26**(3): 7.
7. MARITZ P. Around the graves of Petrovskii and Pontryagin. *Mathematical Intelligencer* 2003; **25**(2): 18.
8. MASHELE HP. Mhaskar – prestin operators for Freud weights. *East Journal on Approximations* 2003; **8**(4): 10.
9. MOUTON S. A spectral problem in ordered Banach algebras. *Bulletin of the Australian Mathematical Society* 2003; **67**: 131-144.
10. WILD MMW. Idempotent and co-idempotent stack filters and min-max operators. *Theoretical Computer Science* 2003; **299**: 29.

### Verrigtinge internasional/Proceedings international

1. GREEN BW. *Automorphisms of formal power series rings over a valuation ring.* Valuation Theory and Its Applications. University of Saskatchewan, Saskatoon, Canada, 2003; *Fields Institute Communications (American Mathematical Society)* 2003: 9.
2. MARITZ P. *Using history in teaching.* Fourth Southern Hemisphere Symposium on Undergraduate Mathematics and Statistics Teaching and Learning. Queenstown, New Zealand, 2003: 175-179.

### Referate internasional/Papers international

1. HOLGATE DB. *Approach structures and connectedness.* Aspects of Contemporary Topology. University of Antwerp, Antwerp, Belgium, 2003.
2. MATUTU PP. *An indirect proof of the equivalence of stably continuous sigma frames with compact regular sigma biframes.* Aspects of Contemporary Topology. University of Antwerp, Antwerp, Belgium, 2003.
3. MOUTON S. *Positive elements with unit spectrum.* 16th International Conference on Banach algebras (Banach algebras and their applications). Edmonton, Canada, 2003.

### Referate nasionaal/Papers national

1. GREEN BW. *On the Hadamard Quotient Theorem and Applications.* South African Mathematical Society 46th Annual Congress. University of Witwatersrand, Johannesburg, 2003.

2. LAURIE DP. *Numerical calculation of singular oscillatory integrals*. SANUM. University of Stellenbosch, Stellenbosch, 2003.
3. MARITZ P. *James Stirling, the Venetian*. South African Mathematical Society 46th Annual Congress. University of the Witwatersrand, Johannesburg, 2003.
4. MASHELE HP. *The generalized functions of the Second Kind for general exponential weights*. South African Mathematical Society 46th Annual Congress. University of Witwatersrand, Johannesburg, 2003.
5. ROHWER CH, BUTLER PW. *Non-linear multiresolution analysis*. SANUM. University of Stellenbosch, Stellenbosch, 2003.
6. ROHWER CH, HARPER J-P. *Lulu applications to pattern recognition*. SANUM. University of Stellenbosch, Stellenbosch, 2003.
7. VAN WYK L. *A matrix approach to factor rings of the Gaussian integers*. South African Mathematical Society 46th Annual Congress. University of Witwatersrand, Johannesburg, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. WELDEGEBRIEL HG. *Non-cancellation in the class of finitely generated groups with finite commutator subgroups*. PhD, 2003. 81 pp. Promotor/medepromotor: Prof PJ Witbooi/dr A Fransman.

### **Doktoraal lopend/Doctoral current**

1. GOOSEN KM. *Interpolatory subdivision, refinable functions and wavelets*. PhD Promotor: Prof JM de Villiers.
2. MOUBANDJO DV. *A general class of wavelets on a bounded interval and corresponding subdivision operators for finite sequences*. PhD Promotor: Prof JM de Villiers.
3. WESSELS LK. *Studies on supersingular curves of genus 2 over finite fields*. PhD Promotor: Prof BW Green.

### **Magister afgehandel/Master's completed**

1. HARPER J-P. *The class number one problem in function fields*. MComm, 2003. 104 pp. Studieleier/medestudieleier: Prof BW Green/prof AB van der Merwe.
2. LÖTTER EC. *Explicit constructions of asymptotically good towers of function fields*. MSc, 2003. 106 pp. Studieleier/medestudieleier: Prof BW Green/prof AB van der Merwe.
3. WEIGT M. *Spectrum preserving linear mappings between Banach algebras*. MSc, 2003. 98 pp. Studieleier: Dr S Mouton.

### **Magister lopend/Master's current**

1. GROENEWALD JP. *Computational algebra and applications*. MSc Studieleier: Prof BW Green.
2. KRIEL M. *Studies on algebraic aspects of cryptography*. MSc Studieleier: Prof BW Green.
3. OBERHOLZER RM. *On subnormal subgroups in factorized groups*. MSc Studieleier: Dr A Fransman.

**FAKULTEIT  
OPVOEDKUNDE**

**FACULTY OF  
EDUCATION**

**DIDAKTIEK**  
**(waarby ingesluit die Inligtingsentrum vir  
 Kinderlektuur en -media (ISKEMUS) en  
 die Sentrum vir Hoër en Volwasse Onderwys) /**  
**DIDACTICS**  
**(including the Information Centre for Children's Literature and  
 Media and the Centre for Higher and Adult Education)**

### Tydskrifartikels/Journal articles

1. BITZER EM. Assessing students' changing perceptions of higher education. *South African Journal of Higher Education/Suid-Afrikaanse Tydskrif vir Hoër Onderwys* 2003; **17**(3): 164-177.
2. BITZER EM. Teaching in a global African context: reflections from the 45th World Assembly on Education for Teaching. *South African Journal of Education* 2002; **22**(3): 155-161.
3. BITZER EM, MENKVELD H. Student learning for social relevance: the case of Melkhoutfontein. *South African Journal of Higher Education/Suid-Afrikaanse Tydskrif vir Hoër Onderwys* 2003; **17**(1): 200-208.
4. CARL AE, JOHANNES D. Kritieke elemente in die opleiding van onderwysers in die Opvoeding vir Vrede binne die konteks van uitkomsgebaseerde onderwys. *South African Journal of Education* 2002; **22**(3): 162-170.
5. HILL F, LE GRANGE LLL, NEWMARK R. The use of qualitative and quantitative methodologies in a special educational needs study. *International Journal of Special Education* 2003; **18**(2): 62-72.
6. HILL F, NEWMARK R, LE GRANGE LLL. Subjective perceptions of stress and coping by mothers of children with an intellectual disability: a needs assessment. *International Journal of Special Education* 2003; **18**(1): 36-43.
7. KRUGER E. 'n Ekologiese perspektief op 'n Nederlandse sprokie vir letterkunde-onderrig in Afrikaans. *Tydskrif vir literatuurwetenskap* 2003; **29**(2): 1-20.
8. KRUGER E. Folklore as a multicultural component in literature curriculum for Afrikaans as an additional language. *Southern African Journal for Folklore Studies* 2002; **12**(2): 93-113.
9. KRUGER E. Die gebruik van "Wit Oemfaan" (FA Venter) in 'n imagologiese raamwerk vir die onderrig van Afrikaans as addisionele taal. *Literator* 2003; **24**(3): 57-83.
10. KRUGER E. Harry Potter (I): motivering vir die insluiting in die onderrig van Afrikaans. *SAVTO/SAALT – Tydskrif vir Taalonderrig/Journal for Language Teaching* 2003; **37**(2): 179-196.
11. KRUGER E. Harry Potter (II): Intertekstualiteit en literêre genres van die reeks. *SAVTO/SAALT – Tydskrif vir Taalonderrig/Journal for Language Teaching* 2003; **37**(2): 197-214.
12. KRUGER E. Imagologie en die bestudering van literêre stereotypes in die onderrig van Afrikaans as addisionele taal. *Literator* 2002; **23**(3): 197-220.
13. LE GRANGE LLL. (Re)imagining higher education for sustainable futures. *South African Journal of Higher Education/Suid-Afrikaanse Tydskrif vir Hoër Onderwys* 2003; **17**(3): 90-96.
14. LE GRANGE LLL. The role of (dis)trust in a (trans)national education development project. *Higher Education* 2003; **46**(4): 491-505.
15. LE GRANGE LLL. Why publish? *Perspectives in Education* 2003; **21**(2): 129-136.
16. LE GRANGE LLL, GALYAM N. Teaching thinking skills in science to learners with special needs. *International Journal of Special Education* 2003; **18**(2): 84-95.
17. MENKVELD H. Aanvangsleesonderrig en die Hersiene Nasionale Kurrikulumverklaring. *Per Linguam* 2002; **18**(2): 31-41.

18. PARK T. Rethinking and re-imagining higher education: why? *South African Journal of Higher Education/Suid-Afrikaanse Tydskrif vir Hoër Onderwys* 2003; **17**(3): 5-8.
19. ROUX CD. Playing games with religion in education. *South African Journal of Education* 2003; **23**(2): 131-135.
20. ROUX CD, FERGUSON R. Mediation strategies in the context of learning and teaching about religions in tertiary education. *South African Journal of Education* 2003; **23**(4): 292-297.
21. ROUX CD, FERGUSON R. Teacher participation in facilitating beliefs and values in life orientation programmes: reflections on a research project. *South African Journal of Education* 2003; **23**(4): 272-276.
22. VAN ROOYEN B, LE GRANGE LLL. Interpretive discourses in South Africa's Education White Paper 6: Special Needs Education. *South African Journal of Education* 2003; **23**(2): 152-156.
23. VAN ROOYEN B, LE GRANGE LLL. Pionering and business discourses in South Africa's Education White Paper 6. *International Journal of Special Education* 2003; **18**(1): 7-16.
24. VAN ROOYEN B, NEWMARK R, LE GRANGE LLL. (De)constructing systems discourses in South Africa's White Paper 6: special needs education. *Acta Academica* 2003; **35**(1): 167-189.
25. WAGHID Y, LE GRANGE LLL. Research and development in higher education: rating or not? *South African Journal of Higher Education/Suid-Afrikaanse Tydskrif vir Hoër Onderwys* 2003; **17**(1): 1-4.

### **Verrigtinge internasional/Proceedings international**

1. KRUGER E. *Die gebruik van strokieprente deur TO Honiball vir die ontwikkeling van visuele en kulturele geletterdheid tydens die onderrig van Afrikaans*. 21st World Congress of the World Federation of Modern Language Associations (FIPLV). RAU, Johannesburg, South Africa, 2003: CD-ROM.
2. LE GRANGE LLL. *Can indigenous knowledge and Western epistemologies work together?* Annual Conference of the Philosophy of Education Society of Great Britain. University of Oxford, Oxford, UK, 2003: 465-473.
3. MURRAY JC. *The relative influence of the teacher in third grade mathematics classroom*. Proceedings of the 27th Annual Conference of the International Group for the Psychology of Mathematics Education. University of Hawaii, Hawaii, USA, 2003: 341-348.
4. ROUX CD. *Facilitating belief and value systems: towards the understanding of democratic values in South Africa*. UNESCO – International Conference on Intercultural Education. Univesity of Jyväskylä, Jyväskylä, 2003: CD-ROM.

### **Verrigtinge nasionaal/Proceedings national**

1. MURRAY JC. *A closer look at some factors which are said to affect mathematics learning*. Proceedings of the 9th National Congress of the Association for Mathematics Education of South Africa. University of Cape Town, Cape Town, 2003: 216-223.

### **Referate internasional/Papers international**

1. BITZER EM. *The transformational value of higher education: university students' perceptions on their own development*. Annual Conference of the Higher Education Research and Development Association of Australasia. University of Canterbury, Christ Church, New Zealand, 2003.
2. KRUGER E. *Die gebruik van strokieprente deur TO Honniball vir die ontwikkeling van visuele en kulturele geletterdheid tydens die onderrig van Afrikaans*. FIPLV – International Conference. RAU, Johannesburg, South Africa, 2003.
3. LE GRANGE LLL. *Can Western ways of knowing and indigenous epistemologies work together?* Philosophy of Education Society of Great Britain (PESGB). University of Oxford, Oxford, UK, 2003.
4. RIDGE E. *Frames of the mind: ways of making meaning*. FLPV International Conference. RAU, Johannesburg, South Africa, 2003.

5. ROUX CD. *Facilitating belief and value systems: towards the understanding of democratic values in South Africa*. UNESCO-Conference on Intercultural Education. University of Jyväskylä, Jyväskylä, Finland, 2003.

## Referate nasionaal/Papers national

1. BITZER EM. *Assessment of student development outcomes – rethinking what, how and when to assess*. Annual Conference on the South African Association for Research and Development in Higher Education. University of Stellenbosch, Stellenbosch, 2003.
2. BITZER EM. *Possible restrictions to knowledge contribution using action research*. Joint Conference of the Kenton Educational Association and the Southern African Comparative History of Education Society. Worcester, 2003.
3. BITZER EM. *University students' perceptions of their own development: comparisons to peer group characteristics*. Conference of the South African Association for Academic Development. Cape Technikon, Cape Town, 2003.
4. BITZER EM, MENKVELD H. *A scholarship of engagement: learning in, from and with communities*. Conference of the South African Association for Academic Development. Cape Technikon, Cape Town, 2003.
5. BITZER EM, MENKVELD H. *Teaching research and community learning: attempts towards scholarship in an undergraduate education programme*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
6. BITZER EM, TROSKIE-DE BRUIN C. *Prior schooling characteristics and the performance of first-year students at the University of Stellenbosch*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
7. CARL AE, KAPP CA. *Performance management and quality assurance in higher education – bridging the gap*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
8. CARL AE, YOUNG MH. *Curriculum development in horticulture within the South African Qualifications Framework*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
9. FAURE MR, RIDGE E, VAN DER WALT C. *A feature of the landscape: proficiency in situated language*. Die Tweejaarlikse Kongres van die SA Vereniging vir Navorsing en Ontwikkeling in Hoër Onderwys. Universiteit van Stellenbosch, Stellenbosch, 2003.
10. FAURE MR, RIDGE E, VAN DER WALT C. *A feature of the landscape: proficiency in situated language*. SA Applied Linguistics/Linguists' Society SA. RAU, Johannesburg, 2003.
11. KRUGER E. *Die ontwikkeling van waardes by jong adolessente deur die onderrig van fantasie*. Konferensie oor Suid-Afrikaanse Kinderliteratuur. PU vir CHO, Potchefstroom, 2003.
12. LE GRANGE LLL. *Embodiment, social praxis and environmental education: some thoughts*. EERSA. Rhodes University, Grahams Town, 2003.
13. LE GRANGE LLL. *Ignorance and trust in educational*. Joint Conference of the Kenton Educational Association and the Southern African Comparative History of Education Society. Worcester, 2003.
14. LE GRANGE LLL. *Realities/challenges, educational paradigms and paradigm shifts*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
15. LE GRANGE LLL. *(Re)imagining in higher education for sustainable futures*. South African Association for Research and Development in Higher Education. University of Stellenbosch, Stellenbosch, 2003.
16. LE ROUX A. *A formative assessment approach in mathematics teacher education*. OVSA. Universiteit van Stellenbosch, Stellenbosch, 2003.
17. LE ROUX A, MURRAY JC, OLIVIER AI. *Children struggling to make sense of fractions: an analysis of children's argumentation*. 9th National Congress of the Association for Mathematics Education of South Africa. UCT, Cape Town, 2003.

18. LE ROUX A, VAN NIEKERK T. *Establishing a classroom-culture for problem-centred teaching*. 9th National Congress of the Association for Mathematics Education of South Africa. UCT, Cape Town, 2003.
19. REDDY CPS. *Action research and reflective practice: catalysts for professional development processes? Action learning*. Action Research & Process Management (ALARPM). University of Pretoria, Pretoria, 2003.
20. REDDY CPS. *In-service teacher education and professional development: exploring options in times of transformation*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
21. REDDY CPS. *Partnership and professional development of teachers: reflections on case studies in the Western Cape Province*. National Symposium on Integrated Urban Water Management. University of the Western Cape, Cape Town, 2003.
22. REDDY CPS. *Scholarship in environmental education in a "marketised" setting: a case study in an Environmental Education Programme at a university*. Environmental Education Conference. Rhodes University, Grahamstown, 2003.
23. REDDY CPS. *Theory practice relationships: a local perspective on a perennial debate*. South African Association for Research and Development in Higher Education Conference. University of Stellenbosch, Stellenbosch, 2003.
24. RIDGE E. *Outsiders/insiders in a language community: proficiency in situated language*. SAALA. RAU, Johannesburg, 2003.
25. RIDGE E. *A salient feature of the landscape: proficiency in situated language*. SAADHE. University of Stellenbosch, Stellenbosch, 2003.
26. ROUX CD. *Beliefs and values systems in South African education: a critical assessment*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
27. ROUX CD. *Religion in education: an emotive research terrain*. SAAR (South African Academy of Religion) Biennial National Conference. UNISA, Pretoria, 2003.

### **Hoofstukke in boeke/Chapters in books**

1. BITZER EM. Cooperative learning. In: Geyser H, Gravett S, (eds). *Teaching and Learning in Higher Education*. Van Schaik, Pretoria, South Africa, 2003: 25.

### **Doktoraal afgehandel/Doctoral completed**

1. DE VILLIERS DB. *'n Kurrikulumraamwerk vir die volhoubare sportbestuursopleiding in Suid-Afrika: kritiese evaluering van enkele sportbestuurkurrikula*. PhD, 2003. 330 pp. Promotor/medepromotores: Prof EM Bitzer/prof AE Carl en dr JH Malan.
2. MERTS C. *Outcomes-based instructional design for education, training and development in the South African Navy*. PhD, 2003. 310 pp. Promotor/medepromotor: Prof CA Kapp/dr CPS Reddy.
3. NAKASA S. *Student academic underpreparedness at some Technikons in South Africa*. PhD, 2003. 427 pp. Promotor: Dr E Ridge.
4. RHODES BD. *Values and beliefs in outcomes-based education: exploring possibilities in a diverse school environment*. PhD, 2003. 189 pp. Promotor: Prof CD Roux.
5. ROGERS L. *Die ontwikkeling van onderwysers vir die implementering van uitkomsgbaseerde onderwys: 'n kwalitatiewe evaluering*. PhD, 2003. 334 pp. Promotor: Prof AE Carl.

### **Doktoraal lopend/Doctoral current**

1. ADENDORFF SA. *Feedback as an element of formative assessment in the mathematics classroom*. PhD Promotor: Dr JH Smit.
2. ALLEN DF. *The training of pastors for transformation leadership in the Seventh-Day Adventist Church in Southern Africa*. PhD Promotor: Prof CA Kapp.
3. BOTMAN BV. *Values and outcomes-based education: Educators as reflective practitioners in the learning area language, literacy and communications*. PhD Promotor: Prof CD Roux.

4. DODGEN NJ. *Xhosa-speaking pupils' understanding of heat and temperature*. PhD Promotor: Dr AS Jordaan.
5. DOWNING C. *A framework for performance assessment at Technikon South Africa (TSA)*. PhD Promotor: Prof EM Bitzer.
6. DU PLOOY HC. *'n Ondersoek na die invloed van deurlopende assessering op die wiskundeprestasie van leerders in die voorgesette onderwys- en opleidingsfase*. PhD Promotor/medepromotor: Dr JH Smit/mnr AI Olivier.
7. ENGELBRECHT FDJ. *The evaluation of a competency-based teacher training pilot programme at the University of Namibia*. PhD Promotor/medepromotor: Prof EM Bitzer/prof AE Carl.
8. ESSACK S. *Mentorship – an innovative approach towards professional development*. PhD Promotor: Prof CA Kapp.
9. GALYAM N. *Teaching thinking skills in science to learners with special needs: an evaluation study*. PhD Promotor/medepromotor: Prof LLL le Grange/prof CD Cilliers.
10. GILLA N. *Academic staff development practices at selected technikons in South Africa*. PhD Promotor: Prof CA Kapp.
11. GREEN WJ. *The use of the TRAC PAC as a micro-computer based laboratory (MBL) tool in improving teachers' and learners' understanding of graphs of motion and related concepts*. PhD Promotor: Dr AS Jordaan.
12. GRUNDLING GJ. *Continuing professional learning for facilitators of distance education at the Technikon Southern Africa*. PhD Promotor: Prof CA Kapp.
13. HERMANSON C. *A thinking skills programme for change agents at middle management level: a study in continuing professional education*. PhD Promotor: Prof CA Kapp.
14. KEYTER MC. *A framework for the introduction of a school based nutrition education curriculum: a case study for Namibia*. PhD Promotor: Prof AE Carl.
15. KIM YM. *Didactic strategies for the use of lyrics in religious education*. PhD Promotor: Prof CD Roux.
16. KRUGER E. *Pikturale humor en die onderrig van Afrikaans as tweede taal*. PhD Promotor/medepromotor: Dr H Menkveld/dr C Troskie-de Bruin.
17. LE CORDEUR MLA. *Die bevordering van lees met behulp van media-ondergristegorieë vir Afrikaans (graad 7): 'n gevalliestudie*. PhD Promotor: Dr H Menkveld.
18. LE ROUX A. *Die invloed van voorkennis op die benutting van probleemgesentreerde leergeleenthede in rekenkunde*. PhD Promotor: Prof PG Human.
19. LOUW. *Oorsake na studente-uitval aan Landbou-opleidingsinstellings in die Wes-Kaap provinsie*. PhD Promotor: Prof EM Bitzer.
20. MAMINZA P. *An investigation of the role of the Technikon Southern Africa in rural communities in Mpumalanga*. PhD Promotor: Prof CA Kapp.
21. MOWES D. *The role of student support services in open learning at the University of Namibia*. PhD Promotor: Prof CA Kapp.
22. MURRAY JC. *Die voorkoms van spontane reken-strategieë by junior primêre leerlinge*. PhD Promotor: Prof PG Human.
23. NAIDOO D. *Organizational culture and quality assessment: the case of Northern Gauteng Technikon*. PhD Promotor: Prof CA Kapp.
24. NATHANSON RR. *The interaction between whole school development and ESL teaching practices in the classroom at primary school level*. PhD Promotor: Dr E Ridge.
25. NDEBELE M. *The application of norms and standards for educators in selected colleges of education in the Eastern Cape Province of South Africa*. PhD Promotor: Prof CA Kapp.
26. NKANDU E. *The development of peer educators in preventative health education in selected Lusaka communities*. PhD Promotor: Prof CA Kapp.
27. PAULSEN ME. *Co-operative learning for children with special educational needs*. PhD Promotor/medepromotor: Prof P Engelbrecht/dr H Menkveld.
28. PEPLER AP. *Die effek van die ontwikkeling van 'n geletterdheidsprogram op die professionele ontwikkeling van graad R-opvoeders*. PhD Promotor: Dr H Menkveld.

- 
29. SCHOLTZ JF. *A proposed model of post-graduate medical training for a new health care dispensation*. PhD Promotor: Prof CA Kapp.
  30. VAN ZYL KC. *An investigation into the potential of a PowerPoint3-based instructional resource in improving the teaching of physical science*. PhD Promotor: Dr AS Jordaan.

### **Magister afgehandel/Master's completed**

1. DANIELS F. *The conceptualization and application of service learning in Higher Education – a case study*. MPhil, 2003. 140 pp. Studieleier: Prof CA Kapp.
2. NJAMELA DN. *Learning assessment practices in the Education Department at the Eastern Cape Technikon: an evaluative case study*. MPhil, 2003. 79 pp. Studieleier: Prof PG Human.
3. PHILANDER CJ. *Die potensiaal van die TRAC-program om verskillende rolspelers se behoeftes ten opsigte van natuur en skeikunde-onderwys aan te spreek*. MEd, 2003. 285 pp. Studieleier: Dr AS Jordaan.
4. SEDIBE GK. *The influence of language on a learner's understanding of ration, proportion and simultaneous equations*. MEd, 2003. 110 pp. Studieleier: Prof PG Human.

### **Magister lopend/Master's current**

1. BOOYSEN IV. *The transformation of night schools to ABET centres with special reference to the ITHUTENG project*. MPhil Studieleier: Prof CA Kapp.
2. BRAND AB. *Kurrikulumontwikkeling en kurrikulum 2005*. MEd Studieleier: Prof AE Carl.
3. BRUWER T. *Wanbegrippe ten opsigte van bewerkings met desimale breuke*. MEd Studieleier: Me JC Murray.
4. CHRISTIAANS DJ. *Bemagtiging van onderderwysers om die leerarea lewensoriëntering in die senior fase van die AOO te implementeer*. MEd Studieleier: Prof CD Roux.
5. DANIELS TB. *Optimising the use of TRAC PAC's in science education in South African schools*. MEd Studieleier: Dr AS Jordaan.
6. DE VRIES H. *Professional development in environmental education: case studies in primary schools*. MEd Studieleier: Dr CPS Reddy.
7. DU PREEZ H. *Die wiskundige ontwikkeling van leerders met ernstige verstandelike gestremdhede*. MEd Studieleier/medestudieleier: Me JC Murray/prof P Engelbrecht.
8. DU TOIT AJC. *Die verband tussen UGO en kontemporêre taalonderrig*. MEd Studieleier: Dr H Menkveld.
9. FETYANA S. *Challenges facing the transformation of Technical Colleges in the Eastern Cape Province*. MPhil Studieleier: Prof CA Kapp.
10. GREENHALGH L. *Utilising multiple intelligences within outcomes-based education: a case study*. MEd Studieleier: Dr E Ridge.
11. ISAACS A. *An evaluation of the MTN-SUNSTEP project on the learning and teaching of science*. MEd Studieleier: Dr AS Jordaan.
12. LOUW S. *Spontane probleemplossingstrategieë by Graad 6 en 7 leerders*. MEd Studieleier: Me JC Murray.
13. MAHOMED C. *The facilitation of Adult Basic Education and Training: a case study in two industries in Port Elizabeth*. MPhil Studieleier: Prof CA Kapp.
14. MATENTJIE T. *Assessment of the facilitation strategies that promote deep learning for adult learners*. MEd Studieleier/medestudieleier: Prof EM Bitzer/dr C Troskie-de Bruin.
15. MSOMI N. *The role of ethics and values on the teacher education curriculum in the central region of the Eastern Cape Province*. MPhil Studieleier: Prof CA Kapp.
16. MTOSE X. *Teaching portfolios for professional development in an in-service education programme for school educators*. MPhil Studieleier: Prof EM Bitzer.
17. NCUBE T. *The role of industries in providing basic lifeskills education to unskilled black employees in the Empangeni/Richards Bay Industrial areas*. MPhil Studieleier: Prof CA Kapp.
18. NGIDI B. *A survey of knowledge and skills of Umlazi domestic workers in home management*. MPhil Studieleier: Prof CA Kapp.

19. NOVEMBER T. *Die evaluering van die effektiwiteit van 'n HIV/VIGS voorligtingsprogram.* MPhil Studieleier: Prof CA Kapp.
20. VAN GREUNEN SF. *The South African Police Service Detective and Crime Intelligence Academy as a lifelong learning community.* MPhil Studieleier: Prof CA Kapp.
21. VAN NIEKERK T. *Die ontwikkeling van leerders in die intermediêre fase se begryping van die vermenigvuldiging van breuke.* MEd Studieleier: Me JC Murray.
22. WICOMB P. *An evaluation of the effectiveness of a Life Skill Programme within the Drakenstein Rehabilitation Center: a case study.* MEd Studieleier: Prof CD Roux.

## OPVOEDINGSBELEIDSTUDIE / EDUCATION POLICY STUDIES

### Tydskrifartikels/Journal articles

1. ADAMS F, WAGHID Y. In quest of a "special education" programme for democratic school governance in South Africa. *International Journal of Special Education* 2003; **18**(1): 17-23.
2. DE KLERK J. Die kompleksiteit van morele opvoeding in Suid-Afrikaanse skole. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(1/2): 47-60.
3. LEWIS A, STEYN JC. A critique of mission education in South Africa according to Bosche's mission. *South African Journal of Education* 2003; **23**(2): 101-106.
4. NXAWE L, WAGHID Y. Critical and democratic teacher performance in schools: a South African case study. *International Journal of Special Education* 2003; **18**(2): 73-83.
5. STEYN SC, WOLHUTER CC, DE WET NC, BERKHOUT SJ, DE WAAL EAS. Challenges for comparative education: everything for everybody and understanding of the other. *South African Journal of Education* 2003; **23**(4): 307-312.
6. VAN WYK B. Educational transformation: re-imagining higher education. *South African Journal of Higher Education/Suid-Afrikaanse Tydskrif vir Hoër Onderwys* 2003; **17**(3): 152-158.
7. VAN WYK B. Exploring the notion of educational transformation: in search of constitutive meanings. *International Journal of Special Education* 2003; **18**(2): 1-17.
8. WAGHID Y. Compassionate citizenship and higher education re-imagining. *South African Journal of Higher Education/Suid-Afrikaanse Tydskrif vir Hoër Onderwys* 2003; **17**(3): 159-163.
9. WAGHID Y. Democracy, higher education transformation and citizenship in South Africa. *South African Journal of Higher Education/Suid-Afrikaanse Tydskrif vir Hoër Onderwys* 2003; **17**(1): 91-97.
10. WAGHID Y. Peters' non-instrumental justification of education view revisited: contesting the philosophy of outcomes-based education in South Africa. *Studies in Philosophy and Education – An International Quarterly* 2003; **22**(3-4): 245-265.
11. WAGHID Y. Rethinking justice, equality and rights: communitarian challenges for an atomistic-liberalist view of the South African Constitution and Bill of Rights. *Transformation* 2003; **51**: 101-108.
12. WAGHID Y, LE GRANGE LLL. Research and development in higher education: rating or not? *South African Journal of Higher Education/Suid-Afrikaanse Tydskrif vir Hoër Onderwys* 2003; **17**(1): 1-4.

### Verrigtinge internasional/Proceedings international

1. BERKHOUT SJ. *Qualifications in a global market: deepening the divide.* Globalisation Challenges for Education. Delhi, India, 2003: 65-76.
2. WAGHID Y. *Caring, conversational justice and political reasoning in university education: advancing an argument for MacIntyre's notion of practical reasoning.* Philosophy of Education Society of Great Britain. University of Oxford, Oxford, UK, 2003: 701-718.

## Referate internasional/Papers international

1. BERKHOUT SJ. *Leadership in education transformation: reshaping the organisational discourse*. British Education Leadership and Management Association. Milton Keynes, UK, 2003.
2. WAGHID Y. *Compassionate citizenship and higher education policy 'restructuring' in South Africa*. UNESCO – invited address, UNESCO Institute for Education. Hamburg, Germany, 2003.
3. WAGHID Y. *Deliberative democracy and higher education policy discourse in South Africa*. Public lecture, University of Hamburg. Hamburg, Germany, 2003.
4. WAGHID Y. *Democracy, higher education transformation and citizenship in South Africa*. Twenty-first World Congress of Philosophy. Istanbul, Turkey, 2003.

## Referate nasionaal/Papers national

1. BERKHOUT SJ. *A critical exploration of the qualification and assessment business in higher education*. South African Association for Research and Development in Higher Education. University of Stellenbosch, Stellenbosch, 2003.
2. BERKHOUT SJ, YAZALI J. *Globalisation and gender: promoting women participation in education development: comparative study of India and South Africa*. Joint Conference of the Kenton Educational Association and the Southern African Comparative History of Education Society. Worcester, 2003.
3. BERKHOUT SJ, TAYLOR DJL. *The unbearable brightness of being: management*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
4. DE KLERK J. *Karakter in die klaskamer: 'n narratief van twee skole*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
5. VAN WYK B. *Educational transformation: re-imaging higher education*. South African Association for Research and Development in Higher Education. University of Stellenbosch, Stellenbosch, 2003.
6. VAN WYK B. *Education transformation: revisiting Gadamer's philosophical hermeneutics*. Joint Conference of the Kenton Educational Association and the Southern African Comparative History of Education Society. Worcester, 2003.
7. WAGHID Y. *Deliberative democracy, citizenship and liberal politics in South Africa*. Philosophical Society of Southern Africa. Rhodes University, Grahamstown, 2003.
8. WAGHID Y. *Deliberative democracy: closing some of the gaps related to teacher education policy implementation*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
9. WAGHID Y. *On being deliberative inquirers*. Joint Conference of the Kenton Educational Association and the Southern African Comparative History of Education Society. Worcester, 2003.

## Boeke/Books

1. WAGHID Y. *Community and democracy in South Africa: liberal versus communitarian perspectives*. Peter Lang, Frankfurt-am Main, Germany, 2003. 204 pp.
2. WAGHID Y. *Education as virtue: cultivating practical reasoning and compassion*. Stellenbosch University, Stellenbosch, South Africa, 2003. 105 pp.

## Doktoraal lopend/Doctoral current

1. ADAMS F. *Critical theory and school governance: advancing and argument for democratic citizenship*. PhD Promotor: Prof Y Waghid.
2. ADAMS N. *A conceptual analysis of teacher education in South Africa in relation to the norms and standards for educators*. PhD Promotor: Prof Y Waghid.
3. DAMONS YH. *A conceptual analysis of teacher education policy and the democratic transformation of education in South Africa*. PhD Promotor: Prof Y Waghid.

4. MASUKU EAS. *School principals' experience of the decentralisation policy in Zimbabwe*. PhD Promotor: Prof SJ Berkhouwt.
5. NOBLE N. *Intercultural sensitivity in global education communities: a case study of pre-service teacher education programmes at the University of Stellenbosch*. PhD Promotor: Prof SJ Berkhouwt.
6. VAN NIEKERK H. *Enabling organisational knowledge through action learning – a philosophical study*. PhD Promotor: Prof Y Waghid.
7. VAN WYK B. *Educational transformation at three South African universities in relation to the National Plan for Higher Education*. PhD Promotor: Prof Y Waghid.

### **Magister afgehandel/Master's completed**

1. BOTHA MJ. *Die rol van die bestuurspan van 'n skool in die vestiging van 'n gesonde leerkultuur*. MEd, 2003. 58 pp. Studieleier: Dr DJL Taylor.
2. KING I. *Reculturing of teachers in the restructuring of a democratic educational system in South Africa*. MEd, 2003. 74 pp. Studieleier: Dr J de Klerk.
3. KOTZE C. *Leierskapontwikkeling van vroue in die onderwys in Namibië*. MEd, 2003. 214 pp. Studieleier: Prof Y Waghid.
4. LINDERTS T. *A critical perspective on the role of outcomes-based education in the democratic transformation of education in South Africa*. MEd, 2003. 103 pp. Studieleier: Dr DJL Taylor.
5. MKENTANE MA. *Capacity building in school governing bodies: a case study of selected Eastern Cape schools*. MEd, 2003. 121 pp. Studieleier: Dr DJL Taylor.
6. PAPIER GR. *The merging of technical colleges in the Eastern Cape – a management challenge*. MPhil, 2003. 112 pp. Studieleier: Prof SJ Berkhouwt.

### **Magister lopend/Master's current**

1. GALLOWAY GMM. *A conceptual analysis of visionary leadership and its implications for educational transformation in schools*. MEd Studieleier: Prof Y Waghid.
2. HOWES SM. *'Tot Nut van het Algemeen': a case study of a Cape school's response to political and philosophical changes in the nineteenth century*. MEd Studieleier: Dr J de Klerk.
3. PILLAY DT. *Reconceptualising the role of professional development for educators in the Western Cape*. MEd Studieleier: Prof Y Waghid.
4. SCHOLTZ Z. *Exploring critical dimensions of mentorship in schools through the professional development of in-service teachers*. MEd Studieleier: Prof Y Waghid.
5. SIGUDLA JP. *School governing bodies and their duty of staff appointments*. MEd Studieleier: Dr DJL Taylor.

**OPVOEDKUNDIGE SIELKUNDE  
EN SPESIALISERINGSONDERWYS /  
EDUCATIONAL PSYCHOLOGY AND SPECIALISED EDUCATION**

### **Tydskrifartikels/Journal articles**

1. ALBERTS C, NDILEKA FM, ACKERMANN CJ. Adolescents' perceptions of the relevance of domains of identity formation: a South African cross-cultural study. *Journal of Youth and Adolescence* 2003; **32**(3): 169-184.
2. DANIELS D. Learning about community leadership: fusing methodology and pedagogy to learn about the lives of settlement women. *Adult Education Quarterly* 2003; **53**(3): 189-206.

3. DANIELS D. They need to know where they came from to appreciate where they are going to – visual commentary of informal settlement women on motherhood. [www.jendajournal.com/jenda/Issue5/toc.htm](http://www.jendajournal.com/jenda/Issue5/toc.htm) 2003: On-line.
4. ENGELBRECHT P, OSWALD M, SWART E, ELOFF I. Including learners with intellectual disabilities: stressful for teachers? *International Journal of Disability, Development and Education* 2003; **50**(3): 293-308.
5. HILL F, LE GRANGE LLL, NEWMARK R. The use of qualitative and quantitative methodologies in a special educational needs study. *International Journal of Special Education* 2003; **18**(2): 62-72.
6. HILL F, NEWMARK R, LE GRANGE LLL. Subjective perceptions of stress and coping by mothers of children with an intellectual disability: a needs assessment. *International Journal of Special Education* 2003; **18**(1): 36-43.
7. NEWMARK R. Selection for professional training as educational psychologist: equity and justice. *South African Journal of Higher Education/Suid-Afrikaanse Tydskrif vir Hoër Onderwys* 2003; **17**(3): 114-120.
8. SMIT AG, LIEBENBERG-SIEBRITS L. Understanding the dynamics of parent involvement in schooling within the poverty context. *South African Journal of Education* 2003; **23**(1): 1-5.
9. VAN ROOYEN B, LE GRANGE LLL. Interpretive discourses in South Africa's Education White Paper 6: special needs education. *South African Journal of Education* 2003; **23**(2): 152-156.
10. VAN ROOYEN B, NEWMARK R, LE GRANGE LLL. (De)constructing systems discourses in South Africa's White Paper 6: special needs education. *Acta Academica* 2003; **35**(1): 167-189.

### **Referate internasional/Papers international**

1. SMIT AG. *Dealing with behaviour problems in multiple contexts*. 4th International Conference of the Society for Adolescents and Parents. Queretaro, Mexico, 2003.

### **Referate nasionaal/Papers national**

1. ADAMS QNP, COLLAIR L, NEWMARK R. *Critical incident trauma on rural farms: an asset-based approach to intervention and prevention*. 9th South African Psychology Congress. Johannesburg, 2003.
2. DANIELS D. *Levelling the research ground: the subject as researcher and researched – visual commentary of informal settlement women on community*. ALARPM 6th and PAR 10th World Congress; Learning Partners in Action. Pretoria, 2003.
3. DANIELS D. *University of Stellenbosch and community engagement: shifting the debate from lip-service to service-learning*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
4. ENGELBRECHT P. *The role of educational psychologists in inclusive education and training*. Western Cape Education Department Congress. Bellville, 2003.
5. JANSEN ZB, HALL R. *Die verkenning van 'n vennootskap tussen drie landelike skole en die Universiteit van Stellenbosch*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
6. LOEBENSTEIN H, ENGELBRECHT P. *Experiences of parents with children without disabilities of inclusive education*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
7. MÖWES A, ENGELBRECHT P. *The views of educators regarding inclusive education in Namibia*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
8. NEWMARK R. *Selection for professional training: equity and justice?* 13th Biennial Conference of the South African Association for Research and Development in Higher Education. University of Stellenbosch, Stellenbosch, 2003.
9. NEWMARK R. *The training of psychologists: practicum and service-learning*. 9th South African Psychology Congress (PSYSSA). Johannesburg, 2003.

10. NEWMARK R, ADAMS QNP, COLLAIR L, KITCHING A. *Talk less, act more: using action and drama techniques for social and emotional support of learners with special needs*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
11. OSWALD M, SWART E, ENGELBRECHT P, ELOFF I. *Educator's acceptance of and social interactions with individuals with disabilities*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
12. PEROLD M, ENGELBRECHT P. *Verhoogde angsvlakke by leerders in die Wes-Kaap: implikasies vir die onderwyser*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
13. PEROLD M, ROSSOUW MW, ADAMS QNP. *Cognitive control therapy as a classroom intervention for learners with Fetal Alcohol Syndrome*. 9th South African Psychology Congress (PSYSSA). Johannesburg, 2003.
14. SMIT AG. *Dealing with behaviour problems in multiple contexts*. Western Cape Education Department Psychology Congress. Bellville, 2003.
15. SWART E, ENGELBRECHT P, ELOFF I, OSWALD M, KITCHING A, PETTIPHER R. *Parents' experiences of inclusive education*. Annual Conference of the Education Association of South Africa (EASA). University of Stellenbosch, Stellenbosch, 2003.
16. SWART E, JANSE VAN RENSBURG S, ENGELBRECHT P, ELOFF I, OSWALD M, KITCHING A. *Parents' perspectives of including their child with a disability in a mainstream school: a pilot study*. 9th South African Psychology Congress (PSYSSA). Johannesburg, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. CAMPHER EJ. *Educational change: a support programme for educators in an inclusive school setting*. PhD, 2003. 300 pp. Promotor: Prof P Engelbrecht.

### **Doktoraal lopend/Doctoral current**

1. ADAMS QNP. *The impact of a development programme for teachers designed to deal with difficult behaviour in the classroom*. PhD Promotor: Prof AG Smit.
2. DE JAGER LJ. *Die ondersteuning van leerders uit hoërisiko-gemeenskappe in primêre skole*. PhD Promotor: Prof AG Smit.
3. DE KLERK EC. *Theory-based predication of academic performance of prospective university students*. PhD Promotor/medepromotor: Prof CD Cilliers/dr SA du Plessis.
4. DU TOIT JH. *An evaluation of a developmental neuropsychological assessment battery for children in the Western Cape*. PhD Promotor: Prof P Engelbrecht.
5. HARRIS HC. *Inklusiewe onderwys: die ontwikkeling van onderwyskundiges*. PhD Promotor: Prof P Engelbrecht.
6. LOEBENSTEIN H. *Support for learners with intellectual disabilities in the transition to secondary schools*. PhD Promotor/medepromotor: Prof P Engelbrecht/dr R Newmark.
7. NAANDA AN. *The development of an inclusive approach in early childhood education in Namibia*. PhD Promotor: Prof P Engelbrecht.
8. PAULSEN ME. *Cooperative learning for children with special educational needs*. PhD Promotor/medepromotor: Prof P Engelbrecht/dr H Menkveldt.
9. ZEALAND DD. *A physical activity programme to support the development of Namibian youth in an at-risk context*. PhD Promotor/medepromotor: Dr ES Bressan/dr R Newmark.

### **Magister afgehandel/Master's completed**

1. APRIL LC. *An action research project regarding the role of reflection in increasing teachers' effectiveness in the classroom*. MEdPsig, 2003. 79 pp. Studieleier: Dr R Newmark.
2. BLEAZARD A. *The experience of two children with intellectual disabilities: a case study*. MEdPsig, 2003. 160 pp. Studieleier: Dr R Newmark.

3. ENFIELD LC. *Sexual attitudes and behavioural patterns of early adolescents in an urban area in the Western Cape*. MEdPsig, 2003. 87 pp. Studieleier: Dr CJ Ackermann.
4. HAMILTON J. *Promoting an inclusive environment: a case study of assessment in two rural schools*. MEdPsig, 2003. 182 pp. Studieleier: Dr R Hall.
5. HEESE M. *Die belewing van sosiale ondersteuningsisteme deur voorskoolse kinders uit histories benadeelde gemeenskappe*. MEd, 2003. 136 pp. Studieleier: Prof AG Smit.
6. HORNE DT. *Strategies and guidelines for educators to deal with behaviour problems*. MED, 2003. 402 pp. Studieleier: Prof AG Smit.
7. KUHNERT A. *Assessment strategies in an inclusive classroom*. MEd, 2003. 154 pp. Studieleier: Dr R Hall.
8. LACKAY JM. *Beroepsgerigte opleiding vir die verstandelik gestremde adolescent: 'n behoefteaanlyse*. MEd, 2003. 115 pp. Studieleier: Dr R Newmark.
9. MALAN A. *Die belewing van ondersteuningsbehoefte van ouers met 'n kind met Downsindroom en Outistiese Spektrum-stoornis*. MEdPsig, 2003. 187 pp. Studieleier: Dr R Newmark.
10. MOODLEY T. *The relationship between moral reasoning and perceptions of family functioning during adolescence*. MEdPsig, 2003. 120 pp. Studieleier: Dr CJ Ackermann.
11. RUTTER LJ. *The implementation of a whole language model approach with deaf learners in the secondary phase*. MEd, 2003. 145 pp. Studieleier/medestudieleier: Me MW Rossouw/dr R Hall.
12. VAN WYK M. *The experiences of tutors during the implementation of an applied behaviour analysis programme*. MEdPsig, 2003. 132 pp. Studieleier: Dr R Newmark.

### **Magister lopend/Master's current**

1. BOTHA C. *Implementering van ontwikkelende speelterapie met leerders in 'n primre skool: 'n gevalliestudie*. MEdPsig Studieleier: Dr R Newmark.
2. DANIELS RA. *The impact of LSCI training on the way teachers respond to difficult behaviour in class*. MEdPsig Studieleier: Prof AG Smit.
3. DAVIDS C. *Sandplay therapy with a learner with intellectual disability*. MEdPsig Studieleier: Dr R Newmark.
4. DAVIS F. *Stress and coping skills of teachers with a learner with a physical disability in inclusive classrooms in the Western Cape*. MEd Studieleier: Prof P Engelbrecht.
5. DE VOS AA. *Die oorgang van LSO vanaf die skool na jong volwassenheid*. MEdPsig Studieleier: Prof P Engelbrecht.
6. DE VRIES C. *Narratives of a family living with HIV/AIDS*. MEdPsig Studieleier/medestudieleier: Dr R Newmark/prof P Engelbrecht.
7. DORFLING P. *Uitkomsgebasseerde onderrig vir leerders met verstandelike gestremdhede*. MEd Studieleier/medestudieleier: Prof P Engelbrecht/dr M Theron.
8. ELLMAN B. *Guidelines for teachers for the inclusion of learners with an intellectual impairment*. MEd Studieleier: Prof P Engelbrecht.
9. GOBA L. *Addressing barriers to learning in the foundation phase in the Eastern Cape*. MED Studieleier: Prof P Engelbrecht.
10. HANEKOM A. *Die ontwikkeling van 'n opleidingsmodel vir opvoeders in die mediering van die leesproses: 'n outobiografiese narratief*. MEd Studieleier/medestudieleiers: Dr R Newmark/me M Perold en prof LLL le Grange.
11. JANSEN EH. *Die funksionele bemagtiging van die opvoeder van volwassenes*. MEd Studieleier: Prof CD Cilliers.
12. KLEINSMITH R. *The support role of the school counsellor within inclusive high schools*. MED Studieleier: Me M Oswald.
13. LE GRANGE CD. *A training program for detectives interviewing young victims of sexual abuse*. MEdPsig Studieleier: Dr R Newmark.
14. LE ROUX AM. *Nie-formele leerondersteuningstrategie in die grondslagfase*. MEd Studieleier: Prof P Engelbrecht.

15. LE ROUX PM. *Teachers' perceptions and experiences of staff relationships: a case study.* MEdPsig Studieleier: Dr R Newmark.
16. LOUW RS. *Evaluering van 'n taal- en luisterprogram in pre-primre onderwys.* MEdPsig Studieleier: Prof P Engelbrecht.
17. MAKHAVHU TS. *A support program for teachers towards attitude change in inclusive education.* MEd Studieleier: Dr R Newmark.
18. MALLY MW. *Spesiale skole as hulpbronsentrums in 'n inklusiewe onderwysbenadering.* MED Studieleier/medestudieleier: Prof P Engelbrecht/me M Oswald.
19. MALUMA TR. *The attitudes of educators towards assessment in an inclusive school: a case study.* MEd Studieleier: Dr R Hall.
20. McCALLUM GH. *Die implikasies van inklusiewe onderwys vir leerders wat verstandelik erg gestremd is.* MEd Studieleier: Prof P Engelbrecht.
21. McLACHLAN B. *Evaluation of an INSET programme for learning support assistants in the UK.* MEd Studieleier: Prof P Engelbrecht.
22. MITYA EPM. *Motivating educators towards a culture of teaching and learning in South African schools.* MEd Studieleier: Prof CD Cilliers.
23. MOLTENO G. *The incidence of learning difficulties in SA 13-year old learners who were low birth weight infants.* MEdPsig Studieleier: Prof P Engelbrecht.
24. MUKHARI FB. *The implementation of inclusive education at Filadelfia school: a case study.* MEd Studieleier: Dr R Hall.
25. NEKHUMBE JM. *In-service training for inclusive education in the Limpopo Province region three.* MEd Studieleier: Dr R Newmark.
26. NEL E. *Riglyne vir die ontwikkeling van 'n ondersteuningsprogram vir tienermoeders in 'n agtergeblewe gemeenskap.* MEdPsig Studieleier: Prof AG Smit.
27. PETCH P. *The development of an inclusive educational approach in a mainstream pre-primary school.* MEdPsig Studieleier/medestudieleier: Prof P Engelbrecht/me M Oswald.
28. PRINSLOO M. *Die (re)konstruksie van stories: van sindroom tot self.* MEdPsig Studieleier/medestudieleier: Dr R Newmark/prof LLL le Grange.
29. RATHOGWA R. *A learning support programme for learners with epilepsy in a rural area.* MED Studieleier: Me M Perold.
30. SAUNDERSON C. *High school educators' perceptions of classroom behaviour problems.* MED Studieleier: Prof AG Smit.
31. SKOTA B. *The inclusion of learners with intellectual disabilities between the ages of 6-12 years. A support programme for educators.* MEdPsig Studieleier: Dr R Newmark.
32. SMUTS M. *Doing hope in living with HIV/AIDS.* MEdPsig Studieleier: Dr R Newmark.
33. VAN BLERK DA. *The experiences of learning support unit managers and students in London.* MEdPsig Studieleier: Dr R Newmark.
34. VAN DER MERWE M. *Die insluiting van 'n leerder met Downsindroom in hoofstroom-onderwys.* MEd Studieleier: Prof P Engelbrecht.
35. VAN TONDER R. *Vaardighede vir onderwysers binne die LSCI benadering.* MEd Studieleier: Prof AG Smit.
36. VEARY S. *Eye movement desensitization and reprocessing: a case study of a female adolescent sexual assault survivor.* MEdPsig Studieleier: Dr R Newmark.
37. VERMEULEN K. *Guidelines for teachers to support learners from divorced families in a rural area of South Africa.* MEdPsig Studieleier: Dr R Newmark.
38. VISSER J. *The adolescent's experience of parental discipline.* MEd Studieleier: Prof AG Smit.

**SPORTWETENSKAP**  
**(waarby ingesluit die Instituut vir Sportwetenskap) /**  
**HUMAN MOVEMENT SCIENCE**  
**(including the Institute for Sport Science)**

### Tydskrifartikels/Journal articles

1. ALLEN DC, VAN DER MERWE FJG. 'The 1901 controversy': South African cricket and the Anglo-Boer War, 1899-1902. *South African Journal for Research in Sport, Physical Education and Recreation* 2003; **25**(2): 1-14.
2. BRESSAN ES. Effects of visual skills training, vision coaching and sports vision dynamics on the performance of a sport skill. *African Journal for Physical Health Education, Recreation and Dance* 2003; **9**(1): 20-31.
3. FERREIRA S, BRESSAN ES, ROSSOUW CC. A fitness assessment for sitting discus athletes with physical disabilities. *Journal of Human Movement Studies* 2003; **45**: 115-132.
4. LYOKA PA, BRESSAN ES. Elite coaches' perceptions of the characteristics of decision-making that discriminate between expert and novice basketball players. *South African Journal for Research in Sport, Physical Education and Recreation* 2003; **25**(1): 59-69.
5. MIESEL ME, POTGIETER JR. The experience of fear in high-risk sport. *South African Journal for Research in Sport, Physical Education and Recreation* 2003; **25**(2): 49-56.
6. SLOGROVE L, POTGIETER JR, FOXCROFT CD. Thought sampling of cricketers during batting. *South African Journal for Research in Sport, Physical Education and Recreation* 2003; **25**(1): 97-113.
7. TERRY PC, POTGIETER JR, FOGARTY GJ. The Stellenbosch mood scale: a dual-language measure of mood. *International Journal of Sport Psychology* 2003; **1**(3): 231-245.
8. VAN HEERDEN JC, POTGIETER JR. A computerized programme for monitoring athletes' emotional stress and pain perception. *South African Journal for Research in Sport, Physical Education and Recreation* 2003; **25**(2): 93-103.
9. VENTER RE, POTGIETER JR. Die meting van assertiwiteit by netbalspelers. *South African Journal for Research in Sport, Physical Education and Recreation* 2003; **25**(1): 115-123.

### Verrigtinge internasional/Proceedings international

1. UYS S, ROSSOUW CC, FERREIRA S, BRESSAN ES. *Sport technology and the improvement of the performance of athletes with disabilities in the throwing events*. Vista 2003 Conference: Sports for Youths with Disabilities. Bollnäs, Sweden, 2003: CD-ROM.

### Referate internasional/Papers international

1. BRESSAN ES. *The effects of participation in a 'Cricket for life' programme on the self-esteem and sport orientation of primary school boys*. World Congress of Science and Medicine in Cricket. Stellenbosch, South Africa, 2003.
2. FERREIRA S, BRESSAN ES, ROSSOUW CC. *The fitness assessment of athletes in the sitting javelin event*. Vista 2003 Conference: Sports for Youths with Disabilities. Bollnäs, Sweden, 2003.
3. STRYDOM M, MANSEVELD EPG, BARNARD JG. *The use of DNA damage analysis as criteria for prescribed aerobic exercise in intensity*. World Congress of Science and Medicine in Cricket. Stellenbosch, South Africa, 2003.
4. VAN DER MERWE FJG. *The two lady Mary's: fighting the myth of the 'weaker sex' from the air*. 8th International ISHPES Congress, Polo Scientifico (ex-Sogesta). Urbino, Italy, 2003.
5. VAN DEVENTER KJ. *A case for physical education/life orientation: the health of a nation*. ICSSPE Research Seminar 2003. Universiteit van Pretoria, Pretoria, South Africa, 2003.

## Referate nasional/Papers national

1. BRESSAN ES. *The effects of participation in a 'Cricket for life' programme on the skill development and sport orientation of primary school boys.* South African Sports Medicine Association 10th Biennial Conference. Stellenbosch, 2003.
2. BRESSAN ES, FERREIRA S. *Talent identification testing for children with disabilities.* South African Sports Commission. Johannesburg, 2003.
3. POTGIETER JR. *The use of psychological interventions among professional coaches.* SA Sports Medicine Association 10th Biennial Conference. Stellenbosch, 2003.
4. VAN DER MERWE FJG. *Sports and games of the Malay slaves in the old Cape.* Streekkonferensie van die Suid-Afrikaanse Vereniging vir Kultuurgeskiedenis. Cape Town, 2003.
5. VAN DEVENTER KJ. *Educational transformation and physical education.* Education Association of South Africa (EASA) Conference. Education – Realities and Challenges. Stellenbosch, 2003.

## Hoofstukke in boeke/Chapters in books

1. VAN DER MERWE FJG. An anthology of world class sporting achievements by South Africans (1800-2000). In: Amusa LO, Toriola AL, Onywadume IU, (eds). *Sport in Contemporary African Society: An Anthology.* AFAHPER-SD, Thohoyandou, South Africa, 2003: 48.
2. VAN DER MERWE FJG. The complete history of Laurens Smits Meintjes (1868-1941) – Africa's first world champion. In: Amusa LO, Toriola AL, Onywadume IU, (eds). *Sport in Contemporary African Society: An Anthology.* AFAHPER-SD, Thohoyandou, South Africa, 2003: 46.

## Doktoriaal lopend/Doctoral current

1. DE KLERK DR. *The effect of graded compression on endurance activities.* PhD (Sportwet) Promotor: Prof JG Barnard.
2. FERREIRA S. The preparation of athletes with cerebral palsy for elite competition. PhD (Sportwet) Promotor: Dr ES Bressan.
3. HUGO K. A model for talent identification and development in South African sport. PhD (Sportwet) Promotor: Dr ES Bressan.
4. MARAIS R. The effect of a physical activity programme on the wellness of postpartum patients. PhD (Sportwet) Promotor: Prof JG Barnard.
5. PIENAAR AW. Specificity and sensitivity of a biofeedback system during spinal segmental stabilisation in patients with low back pain. PhD (Sportwet) Promotor: Prof JG Barnard.
6. PIETERSE JJ. Die effek van sportsielkundige opleiding op die prestasie van sportlui. PhD (Sportwet) Promotor: Prof JR Potgieter.
7. ZEALAND DD. A physical activity programme to support the development of Namibian youth in an at-risk context. PhD Promotor/medepromotor: Dr ES Bressan/dr R Newmark.

## Magister afgehandel/Master's completed

1. McMURRAY CA. *The use of inclusive opportunities to promote positive attitudes towards inclusion in physical activities.* MSportwet, 2003. 141 pp. Studieleier: Me CC Rossouw.
2. SCHOUW DD. *The effect of a wellness programme on the absenteeism of security officials at a nuclear plant.* MSportwet, 2003. 113 pp. Studieleier: Prof JG Barnard.

## Magister lopend/Master's current

1. AFRICA EH. *'n Opname van bewegingsontwikkelingkenmerke van grondslagfase-leerders in Wes-Kaaplandse skole.* MSportwet Studieleier: Dr KJ van Deventer.
2. BAM AGS. *Racial differences in amounts of visceral adipose tissue in young adults.* MSportwet Studieleier: Prof JG Barnard.
3. BERZACK AL. *The application of the principles of flow on exercise behaviour.* MSportwet Studieleier: Prof JR Potgieter.

4. BROWN JL. *The influence of an exercise rehabilitation programme on the functional capacity of patients with chronic obstructive pulmonary disease.* MSportwet Studieleier: Prof JG Barnard.
5. DE HAAN AI. *The effects of a sensorimotor training programme on school readiness.* MSportwet Studieleier: Dr ES Bressan.
6. DU TOIT L. *The relationship between level of cardiorespiratory fitness, body composition and physical self-perception of adolescent girls.* MSportwet Studieleier: Me RE Venter.
7. KWILI NT. *A comparison of attitudes and perception of AIDS among sportspersons.* MSportwet Studieleier: Prof JR Potgieter.
8. RETIEF FJ. *The effect of a six week plyometric training programme on the speed and agility of rugby players.* MSportwet Studieleier: Me RE Venter.
9. ROOS PJ. *The effect of an aqua rehabilitation programme on patients suffering from osteoarthritis.* MSportwet Studieleier: Prof JG Barnard.
10. STRYDOM M. *Die bepaling van moontlike deoksiribonukleïnsuur (DNS)-skade tydens 'n gekontroleerde oefenprogram.* MSportwet Studieleier: Prof JG Barnard.
11. THOMAS BN. *Video analysis as a form of feedback to improve sport performance.* MSportwet Studieleier: Dr ES Bressan.
12. THYSSEN DHJ. *The application of sport psychology principles in the work place.* MSportwet Studieleier: Prof JR Potgieter.
13. VAN DYK EF. *The effects of a training programme on the temporal aspects of wheelchair racing.* MSportwet Studieleier: Dr ES Bressan.
14. VAN NIEKERK E. *Evaluering van opleidingspakte in die fiksheidsbedryf.* MSportwet Studieleier: Prof JG Barnard.
15. WALTERS YE. *Perceptual-motor development programmes for children with learning problems.* MSportwet Studieleier: Dr ES Bressan.
16. WINDELL JHJ. *The effect of a six-week flexitube-training programme on upper body muscle endurance on adolescent children.* MSportwet Studieleier: Me RE Venter.

**SENTRUM VIR ONDERWYSONTWIKKELING /  
CENTRE FOR TEACHING DEVELOPMENT**

**Referate nasionaal/Papers national**

1. FURSTENBURG GM, FURSTENBURG T. *An exploration of mood disorder prevalence and patterns in CSCD clients.* 24th Annual Conference of the Society for Student Counselling in Southern Africa (SSCSA). Stellenbosch, 2003.


**FAKULTEIT  
LANDBOU- EN  
BOSBOUWETENSKAPPE**

**FACULTY OF  
AGRICULTURAL AND  
FORESTRY SCIENCES**

## AGRONOMIE / AGRONOMY

### Tydskrifartikels/Journal articles

1. KÖNIG R, COMBRINK NJJ. The relationship between chicon quality and lateral root formation in witloof chicory (*Cichorium intybus* L.). *South African Journal of Plant and Soil* 2003; **20**(2): 100-102.
2. MAALI SH, AGENBAG GA. Effect of soil tillage, crop rotation and nitrogen application rates on grain yield of spring wheat (*Triticum aestivum* L.) in the Swartland wheat producing area of the Republic of South Africa. *South African Journal of Plant and Soil* 2003; **20**(3): 111-118.
3. MAALI SH, AGENBAG GA. Effect of soil tillage, crop rotation and nitrogen application rates on soil mineral N levels in the Swartland wheat producing area of the Republic of South Africa. *South African Journal of Plant and Soil* 2003; **20**(3): 119-126.
4. VAN TONDER CM, COMBRINK NJJ. The effect of plant growth regulators on the growth and production of out-of-season greenhouse tomatoes (*Lycopersicon esculentum*). *South African Journal of Plant and Soil* 2003; **20**(4): 165-168.

### Doktoriaal afgehandel/Doctoral completed

1. MAALI SH. *Biomass production, yield and quality response of spring wheat to soil tillage, crop rotation and nitrogen fertilisation in the Swartland wheat producing area of South Africa*. PhD (Agric), 2003. 100 pp. Promotor: Prof GA Agenbag.

### Magister afgehandel/Master's completed

1. CHIULELE RM. *Drought-induced tolerance of cowpea plants in response to increased phosphorus supply*. MScAgric, 2003. Studieleier: Prof GA Agenbag.
2. KELLERMAN JL. *'n Ondersoek na onkruiddoderweerstand van Lolium in die Suidwes-Kaap*. MScAgric, 2003. 130 pp. Studieleier: Dr PJ Pieterse.
3. RIBEIRO JEMM. *Growth, development and nutritional value of Amaranthus tricolor L. as affected by salinity and harvesting procedures*. MScAgric, 2003. 61 pp. Studieleier: Dr NJJ Combrink.

## BEWARINGSEKOLOGIE / NATURE CONSERVATION

### Tydskrifartikels/Journal articles

1. BOHRER G, KAGAN-ZUR V, ROTH-BEJERANO N, WARD DM, BECKE G, BONIFACIO E. Effects of different Kalahari-desert VA mycorrhizal communities on mineral acquisition and depletion from the soil by host plants. *Journal of Arid Environments* 2003; **55**: 193-208.
2. CAREY VA, BONNARDOT VMF, SCHMIDT A, THERON JCD. The interaction between vintage, vineyard site (mesoclimate) and wine aroma of *Vitis vinifera* L. cvs. Sauvignon blanc, Chardonnay and Cabernet Sauvignon in the Stellenbosch – Klein Drakenstein wine producing area, South Africa (1996-2000). *Bulletin de l'OIV* 2003; **76**: 5-29.
3. DEAN WRJ, ANDERSON MD, MILTON SJ, ANDERSON TA. Avian assemblages in native *Acacia* and alien *Prosopis* drainage line woodland in the Kalahari, South Africa. *Journal of Arid Environments* 2002; **51**: 19.
4. DOWNS CT, McDONALD PM, BROWN K, WARD DM. Effects of *Acacia* condensed tannins on urinary parameters, body mass, and diet choice of an *Acacia* specialist rodent, *Thallomys nigricauda*. *Journal of Chemical Ecology* 2003; **29**(4): 845.
5. MAHOOD K. Rehabilitation of strip-mines in arid environments. *Urban Green File* 2003; **1**: 22-23.

6. OR K, WARD DM. Three-way interactions between *Acacia*, large mammalian herbivores and bruchid beetles – a review. *African Journal of Ecology* 2003; **41**: 1-9.
7. SHRESTHA MK, WARD DE, STOCK WD, GOLAN-GOLDHIRSH A. Water status of isolated Negev desert populations of *Acacia raddiana* with different mortality levels. *Plant Ecology (formerly: Vegetatio)* 2003; **168**: 297-307.
8. VELDTMAN R, McGEOCH MA. Gall-forming insect species richness along a non-scleromorphic vegetation rainfall gradient in South Africa: the importance of plant community composition. *Australian Journal of Ecology* 2003; **28**: 1-13.
9. VOLIS S, SHULGINA I, ZUR V, MENDLINGER S, WARD DM, YAKUBOV B. Tests for adaptive RAPD variation in population genetic structure of wild barley, *Hordeum spontaneum* Koch. *Biological Journal of the Linnean Society* 2001; **74**: 289-303.
10. VOLIS S, WARD DM, MEDLINGER S. Regional subdivision in wild barley allozyme variation: adaptive or neutral. *Journal of Heredity* 2003; **94**(4): 341-351.
11. WALTERS M, MILTON SJ. The production, storage and viability of seeds of *Acacia karroo* and *A. nilotica* in a grassy savanna in KwaZulu-Natal, South Africa. *African Journal of Ecology* 2003; **41**: 211-217.
12. WARREN M, McGEOCH MA, CHOWN SL. Predicting abundance from occupancy: a test for an aggregated insect assemblage. *Journal of Animal Ecology* 2003; **72**: 468-477.
13. WATTS WS. The effects of communal land resource management on forest conservation in northern and north-eastern Namibia. *Development Southern Africa* 2003; **20**(3): 3.

### **Verrigte internasional/Proceedings international**

1. MILTON SJ. *Systems thinking – putting agricultural research in an ecological context*. Curriculum Development and Transformation in Rural Development and Natural Resource Management. Bellagio, Italy, 2003: 58-65.

### **Referate internasional/Papers international**

1. ALLSOPP N, PALMER AR, MILTON SJ, KIRKMAN KP, KERLEY GIH, HURT CR, BROWN CJ. *Rangelands in the new millennium*. Proceedings of the VIIth International Rangeland Congress. Durban, South Africa, 2003.
2. LESLIE AJ. *Ecology, physiology and conservation of the Okavango's crocodiles*. Invited speaker: Wellesley College. Boston, USA, 2003.
3. LESLIE AJ. *Okavango's crocodiles*. Invited speaker: Harvard Travellers Club. Boston, USA, 2003.
4. LESLIE AJ. *Okavango's crocodiles*. Earthwatch Principal Investigators Symposium. Cambridge, Massachusetts, USA, 2003.
5. LESLIE AJ. *The Okavango story*. Invited speaker: National Zoological Gardens. Washington DC, USA, 2003.
6. MILTON SJ. *Socio-economic aspects of emerging ecosystems (EE)*. UNESCO/MABSCOPE-University of Brasilia Workshop. Brasilia, 2003.

### **Referate nasionaal/Papers national**

1. LESLIE AJ. *Ecology, physiology and conservation of the Nile crocodile*, *Crocodylus niloticus*, *in the Okavango delta, Botswana*. Wildlife Management Association of Southern Africa. Ganzekraal, 2003.
2. LESLIE AJ. *Okavango's crocodiles*. Invited speaker: Dept of Zoology, University of Cape Town. UCT, Cape Town, 2003.
3. MILTON SJ. *A biological perspective*. Conference Synthesis International Rangeland Symposium. Durban, 2003.
4. MILTON SJ. *Factors influencing alien grass invasion into remnant Renosterveld patches*. Fynbos Forum. Hartenbos, 2003.
5. MILTON SJ. *Restoration and "emerging ecosystems" in the arid zone*. Arid Zone Forum. Kathu, Northern Cape, 2003.

## Kreatiewe werk/Creative work

1. KRUG R, MILTON SJ, MIDOKO-IPONGA D. *Renosterveld restoration: the role of competition, herbivory and disturbance*. Fynbos Forum. Hartenbos, 2003.
2. KRUG R, WIEGAND K, MILTON SJ. *Optimal patch size for restoration of Renosterveld? Or patch size: a seeds view*. Fynbos Forum. Hartenbos, 2003.
3. LESLIE AJ. *Botswana's gently smiling jaws*. Marung Magazine, Air Botswana, 2002.
4. LESLIE AJ. *Ngami times, Maun, Botswana*. Launch of the Okavango Crocodile Project, 2002.
5. LESLIE AJ. *Crocodile Chronicles*. "Beasts of Botswana", Documentary. National Geographic Television, 2002.
6. LESLIE AJ. *DewClaw productions for the National Geographic Channel*. "Crocodiles of the Okavango". Filming, 2003.
7. LESLIE AJ. Feature film on DVD: "The Monster of Tanganyika". A crocodile special filmed in Burundi. Gedeon programmes, Paris, France, 2003.
8. LESLIE AJ. *Okavango's crocodiles*. Global adventure travel, 2002.
9. LESLIE AJ. *Teaser film shoot. Botswana's crocodiles*. Tigress Productions (UK), 2003.
10. MILTON SJ. *Assessing the rangelands of the Little Karoo-preliminary results*. Arid Zone Forum. Kathu, Northern Cape, 2003.
11. MILTON SJ. *Monitoring your veld*. Conservation Farming Report Back. Beaufort West, 2003.
12. MILTON SJ. *Overview: threats posed by exotic annual grasses to South African natural ecosystems*. Workshop on Grasses as an alien invasive problem in South Africa. Kirstenbosch, 2003.
13. MILTON SJ. *Succession in West Coast Renosterveld, with different grazing intensities and ploughing histories*. Fynbos Forum. Hartenbos, 2003.
14. MILTON SJ. *What promotes Rooigras (Themeda triandra) growth in South Coast Renosterveld?* Fynbos Forum. Hartenbos, 2003.
15. MILTON SJ, NETSHILAPHALA M. *Ants as bioindicators*. Arid Zone Forum. Kathu, Northern Cape, 2003.

## Doktoraal lopend/Doctoral current

1. HUGO EA. *Spatial variability of the invertebrate community in Azorella selago on Marion Island: implications for climate change*. PhD Studieleiers: Dr MA McGeoch en prof SL Chown.
2. IPONGA DI. *Influence of herbivory and competition by grasses on establishment of shrub species on grazing lawns in lowland Renosterveld*. PhD Studieleier: Prof SJ Milton.
3. IPONGA DI. *Bush encroachment by Terminalia sericea in eastern Namibia*. PhD Studieleier: Prof DM Ward.
4. KRUG R. *Assessing and modelling vegetation restoration to improve the efficiency of restoration management in the Renosterveld*. PhD Studieleier: Prof SJ Milton.
5. MBATHA K. *Using nutritional quality of forage for predicting sustainable livestock and game stocking rates in the Northern Cape*. PhD Studieleier: Prof DM Ward.

## BOSKUNDE / FORESTRY SCIENCE

## Tydskrifartikels/Journal articles

1. ACKERMAN P, PULKKI RE. Economic impact of secondary intermediate transport of pulpwood to truck transport depots in South Africa: three case studies. *International Journal of Forest Engineering* 2002; **14**(2): 53-63.

2. ACKERMAN P, TALBOT BT. Reverting urban exotic pine forests to Machia and indigenous forest vegetation using cable yarders on the slopes of Table Mountain, South Africa. *South African Forestry Journal* 2003; **198**: 35-43.
3. MANYUCHI KT, PULKKI RE, ACKERMAN P. An analysis of occupational health and safety in forest harvesting in the South African forest industry. *Journal of the Ergonomics Society of South Africa* 2003; **15**(1): 2-18.
4. MUGUNGA C, VAN WYK G. Potential for genetic improvement of yield of exotic softwood tree species in Rwandan plantation forestry. *South African Forestry Journal* 2003; **199**: 65-75.

### **Referate internasional/Papers international**

1. PETERS J, GARCIA QUIJANO J, CONTENT T, VAN WYK G, HOLDEN NM, WARD SM, MUYS B. *A new land use impact assessment method for LCA; theoretical fundamental and field validation*. 4th International Conference on Life-Cycle Assessment in the Agri-food sector. Denmark, 2003.

### **Referate nasionaal/Papers national**

1. GRUNDY IG. *Natural resources in communal rangelands as a key component of rural livelihoods*. Rangelands in the New Millennium. International Rangelands Conference. Durban, 2003.

### **Doktoraal lopend/Doctoral current**

1. ACKERMAN P. *Using supply chain management to integrate strategic, tactical and operational planning of wood procurement in the Eastern Cape*. PhD (Bosb) Promotor: Prof RE Pulkki.
2. ASENGA D. *Nutrient cycling in small-scale woodlots in Tanzania*. PhD (Bosb) Promotor/medepromotor: Dr A Rozanov/dr IG Grundy.
3. DLAMINI CS. *The value of the non-timber forestry sector in Swaziland: overview, assessment, policy improvement and implementation*. PhD (Bosb) Promotor: Dr IG Grundy.
4. FALCAO M. *Miombo woodland management in Mozambique*. PhD (Bosb) Promotor/medepromotor: Dr IG Grundy/prof SJ Milton.
5. MUDEKWE J. *Shared forest management and sustainable livelihoods in Zimbabwe's State Forest*. PhD (Bosb) Promotor: Dr IG Grundy.
6. MWITWA JP. *Growth and physiological parameters related to shoot die-back in Pterocarpus angolensis seedlings*. PhD (Bosb) Promotor: Prof G van Wyk.
7. RAMACHELA K. *Studies on the propagation and establishment of Uapaca kirkiana in Zimbabwe*. PhD (Bosb) Promotor: Dr JM Theron.
8. TURYAHABWE N. *The impact of institutional reforms in the public sector and their implications for sustainable management of forest resources in Uganda*. PhD (Bosb) Promotor: Dr IG Grundy.
9. WALKER KP. *Silvopastoral studies in Botswana*. PhD (Bosb) Promotor: Dr JM Theron.

### **Magister afgehandel/Master's completed**

1. CONTENT T. *Landgebruikimpact van een subtropische bosbouwplantage in Westfalia (Zuid-Afrika): evaluatie met een nieuwe LCA methode voor de impactcategorie landgebruik en vergelyking met bosbouwsystemen in andere klimaatgebieden*. MScBosb, 2003. 75 pp. Studieleier/medestudieleiers: Prof B Muys/prof G van Wyk.
2. DAWSON E. *The use of habitat integrity to determine the "health" of the South-western Cape rivers*. MSc, 2003. 166 pp. Studieleiers/medestudieleier: Drr KJ Esler en C Boucher/mnr H van der Merwe.
3. SANDE BD. *Pollarding and root pruning as management options for tree-crop competition and firewood production*. MScBosb, 2003. 117 pp. Studieleier/medestudieleier: Dr JM Theron/prof G van Wyk.
4. VAN DER SIJDE JHR. *The assessment of fire history in plantations of Mpumalanga North*. MScBosb, 2003. 210 pp. Studieleier: Dr JM Theron.

**Magister lopend/Master's current**

1. ARAIA GM. *The collaborative riverine forest management options of the Western-lowland of Eritrea*. MScBosb Studieleier: Dr IG Grundy.
2. DICKS M. *Growth and water-use of Acacia mearnsii*. MScBosb Studieleier/medestudie-leier: Dr F Ellis/dr JM Theron.
3. GUGUSHE NM. *Natural resource use and management in two villages in the former Ciskei, Eastern Cape, South Africa*. MFor Studieleier: Dr IG Grundy.
4. KUNNEKE A. *Estimation of potential timber supply in the SADC region: a fuzzy technology approach*. MScBosb Studieleier: Prof BV Bredenkamp.
5. NEL J. *A generic shell for forestry growth and yield models in a data-driven environment*. MScBosb Studieleier: Prof BV Bredenkamp.
6. NGCOBO N. *Domestication of the genus Englerophytum*. MScBosb Studieleier: Prof G van Wyk.
7. NICHOLLS S. *The effect of road conditions on forest transport in South Africa*. MScBosb Studieleier/medestudie-leier: Prof RE Pulkki/dr HJE Uys.
8. RETIEF ECL. *General combining ability in hybridisation*. MScBosb Studieleier: Prof G van Wyk.
9. ROSS T. *Slash load prediction and characterisation for the development of a fuel model for P. patula in South Africa*. MScBosb Studieleier: Dr JM Theron.
10. TSHIGUVO E. *Importance of sacred forests to biodiversity conservation in Venda*. MScBosb Studieleier/medestudie-leier: Dr IG Grundy/dr R Dean.
11. VERMAAK J. *The effect of site on growth, density and fibre properties of Pinus patula*. MScBosb Studieleier: Prof G van Wyk.

**ENTOMOLOGIE EN NEMATOLOGIE /  
ENTOMOLOGY AND NEMATOLOGY****Tydskrifartikels/Journal articles**

1. GILIOREE JH. Insect diversity in the Cape floristic region. *African Journal of Ecology* 2003; **41**: 237-244.
2. GROVE T, GILIOREE JH, PRINGLE KL. The relationship between citrus thrips, *Scirtothrips aurantii* (*Thysanoptera: Thripidae*), abundance and fruit size in mango orchards. *African Entomology* 2003; **11**(1): 39-48.
3. HEUNIS JM, PRINGLE KL. The susceptibility of *Aphelinus mali* (*Haldeman*), a parasitoid of *Eriosoma lanigerum* (*Hausmann*), to pesticides used in apple orchards in the Elgin area, Western Cape Province, South Africa. *African Entomology* 2003; **11**(1): 91-95.
4. PRINGLE KL, EYLES DK, BROWN L. Trends in codling moth activity in apple orchards under mating disruption using pheromones in the Elgin area, Western Cape Province, South Africa. *African Entomology* 2003; **11**(1): 65-75.
5. SAMWAYS MJ. A deep love of nature: tribute to Norman Moore on his 80th birthday. *Odonnatologica* 2003; **32**: 6-8.
6. SAMWAYS MJ. Marginality and national red listing of species. *Biodiversity and Conservation* 2003; **12**: 2523-2525.
7. SAMWAYS MJ. Southern African invertebrate SG: linking to other specialist groups and beyond. *Species* 2003; **40**: 18.
8. TADELE T, PRINGLE KL. Food consumption by *Chilo partellus* (*Lepidoptera: Pyralidae*) larvae infected with *Beauveria bassiana* and *Metarrhizium anisopliae* and effects of feeding natural versus artificial diets on mortality and mycosis. *Journal of Invertebrate Pathology* 2003; **84**: 220-225.

9. TADELE T, PRINGLE KL. Germination, radial growth, and sporulation of *Beauveria bassiana* and *Metarhizium anisopliae* isolates and their virulence to *Chilo partellus* (Lepidoptera: Pyralidae) at different temperatures. *Biocontrol Science and Technology* 2003; **13**(7): 699-704.
10. WAKGARI WM, GILIOREE JH. The biology of three mealybug species (Hemiptera: Pseudococcidae) found on citrus in the Western Cape Province, South Africa. *African Entomology* 2003; **11**(2): 173-182.
11. WAKGARI WM, GILIOREE JH. Natural enemies of three mealybug species (Hemiptera: Pseudococcidae) found on citrus and effects of some insecticides on the mealybug parasitoid *Coccidoxyenoides peregrinus* (Hymenoptera: Encyrtidae). *Bulletin of Entomological Research* 2003; **93**: 243-254.

### **Verrigtinge internasional/Proceedings international**

1. GILIOREE JH, HATTINGH V. *Old and new technologies for the integrated management of citrus pests in South Africa*. Integrated Pest Management Conference for Sub-Saharan Africa. Kampala, Uganda, 2002: 1-433.

### **Hoofstukke in boeke/Chapters in books**

1. SAMWAYS MJ. Butterfly conservation. In: Maravalhas E, (ed.). *The butterflies of Portugal*. Apollo, Copenhagen, Denmark, 2003: 101-110.
2. SAMWAYS MJ. Conservation. In: Hutchins M, Evans AV, Garrison RW, Schlager N, (eds). *Grzimek's Insects*. Farmington Hills, Gale Group, USA, 2003: 84-91.

### **Doktoraal afgehandel/Doctoral completed**

1. BLOMEFIELD T. *Bionomics, behaviour and control of the codling moth, Cydia pomonella (L.) (Lepidoptera: Tortricidae), in pome fruit orchards in South Africa*. PhD (Agric), 2003. 300 pp. Promotor/medepromotor: Prof JH Giliomee/dr KL Pringle.
2. VAN ZYL J. *Occurrence, biology, damage potential and management of Heterodera schachtii Schmidt (Nematoda: Heteroderidae) in small scale farming in the Western Cape Province, South Africa*. PhD (Agric), 2003. 297 pp. Promotor: Prof AJ Meyer.
3. WALTON VM. *Development of an integrated management system for vine mealybug, Planococcus ficus (Signoret) in vineyards in the Western Cape Province, South Africa*. PhD, 2003. 246 pp. Promotor: Dr KL Pringle.

### **Doktoraal lopend/Doctoral current**

1. ACHIANO KA. *The use of predatory beetles for the biological control of house flies*. PhD Promotor: Prof JH Giliomee.
2. BROWN L. *Development of sampling systems of apple orchards in the Elgin district*. PhD (Agric) Promotor: Dr KL Pringle.
3. DE VILLIERS M. *The development of an insect pest management system for table grapes in the Hex River Valley*. PhD (Agric) Promotor: Dr KL Pringle.
4. TADELE T. *Biological control of the spotted stalk borer Chilo partellus (Lepidoptera: Pyralidae) with the entomopathogenic fungus Beauveria bassiana*. PhD (Agric) Promotor: Dr KL Pringle.
5. TIMM AE. *Molecular and morphological studies of tortricids of importance to the fruit industry in South Africa*. PhD (Agric) Promotor/medepromotor: Prof H Geertsema/prof L Warnich.
6. VAN BILJON ER. *Towards an integrated control programme for nematode parasites of tobacco in South Africa*. PhD (Agric) Promotor: Prof AJ Meyer.

### **Magister afgehandel/Master's completed**

1. MOORE J. *Biological control of the eucalyptus borers Phoracantha semipunctata (Fabricius) and P. recurva Newman*. MSc, 2003. 122 pp. Studieleier: Prof JH Giliomee.

2. NEETHLING JvdW. 'n Studie van die plantparasitiese nematodes by wingerde in die Vredendal gebied. MScAgric, 2003. 137 pp. Studieleier: Prof AJ Meyer.
3. VAN JAARSVELD AJ. Occurrence of plant parasitic nematodes and woolly apple aphids in the rhizosphere of apple trees in the Western Cape. MScAgric, 2003. 137 pp. Studieleier/medestudieleier: Dr KL Pringle/prof AJ Meyer.

### **Magister lopend/Master's current**

1. BALL J. A critical evaluation of the Red Data Book on butterflies of South Africa. MScBosb Studieleier: Prof H Geertsema.
2. DE WET OH. Evaluating insecticide resistance in the grapevine mealybug, Planococcus ficus (Signoret) (Homoptera: Pseudococcidae). MScAgric Studieleier: Dr KL Pringle.
3. HENRICO EM. The phenology of emergence of codling moth from untreated and insecticide treated orchards. MScAgric Studieleier: Dr KL Pringle.
4. HOBOLOLO VL. Field biology and identification of fruit flies in the Western Cape Province. MSc Studieleier/medestudieleier: Dr KL Pringle/prof H Geertsema.
5. O'CONNELL R. Die invloed van dekgewasse op die bevolkingsgetalle van plantparasitiese nematodes in wingerde in die Upington omgewing. MScAgric Studieleier: Prof AJ Meyer.
6. THEINERT C. The influence of edge effects on potential natural enemies in apple orchards. MSc Studieleier: Dr KL Pringle.
7. TSHOTSHO ND. Bio-ecology of lepidopterous pests on citrus in Swaziland. MScAgric Studieleier: Prof H Geertsema.

## **GENETIKA / GENETICS**

### **Tydskrifartikels/Journal articles**

1. CRONJE PJR, JACOBS G, SADIE A, COOK NC. Quantification of the dormancy progression in terminal apple buds. Changes in growth and water status. *Advances in Horticultural Science* 2003; **17**(2): 105-110.
2. GROENEWALD JZ, MARAIS AS, MARAIS GF. Amplified fragment length polymorphism-derived microsatellite sequence linked to the *Pch1* and *Ep-D1* loci in common wheat. *Plant Breeding* 2003; **122**: 83-85.
3. HOOGENDIJK CF, SCHOLTZ CL, PIMSTONE SM, EHRENBORG E, KASTELEIN JJP, DEFESCHE JC, THIART R, DU PLESSIS L, DE VILLIERS JNP, ZAAHL MG, DELPORT R, RUBINSZTEIN DC, RAFFEL LJ, GRIM CE, MEDINE-BENCHEKOR S, AMOUYEL P, BROUSSEAU T, STEYN K, LOMBARD CJ, HAYDEN MR. Allelic variation in the promoter region of the LDL-receptor gene: analysis of an African-specific variant in the FP2 cis-acting regulatory element. *Molecular and Cellular Probes* 2003; **17**: 175-181.
4. JOUBERT E, WIUM GL, SADIE A. Discoloration of sun-dried and processed Elberta peaches during storage. *Journal of Food Processing and Preservation* 2003; **27**:351-364.
5. LESIA MGA, HOFMEYR MD, D'AMATO ME. Genetic variation in three *Chersina angulata* (angulate tortoise) populations along the west coast of South Africa. *African Zoology* 2003; **38**(1): 109-117.
6. MARAIS GF, MARAIS AS. Identification of *Thinopyrum distichum* chromosomes responsible for its salt tolerance. *South African Journal of Plant and Soil* 2003; **20**(3): 103-110.
7. MARAIS GF, PRETORIUS ZA, MARAIS AS, WELLINGS CR. Transfer of rust resistance genes from *Triticum* species to common wheat. *South African Journal of Plant and Soil* 2003; **20**(4): 193-198.
8. ZAAHL MG, DU PLESSIS L, WARNICH L, KOTZE M, MOORE SW. Significance of novel endothelin- $\beta$ -receptor gene polymorphisms in Hirschsprung's disease: predominance of a novel variant (561C/T) in patients with co-existing Down's syndrome. *Molecular and Cellular Probes* 2003; **17**: 49-54.

## Referate internasional/Papers international

1. BOTES WC. *An investigation into the genotype X environment interaction of triticale in the Western Cape, South Africa.* XIX International Congress of Genetics. Melbourne, Australia, 2003.
2. BURGER JT, ENGELBRECHT M, VAN EEDEN C. *The construction of gene silencing vectors for the introduction of multiple virus resistance in grapevines.* 14th Meeting of the International Council for the Study of Virus-like Disease of the Grapevine. Locorotondo, Italy, 2003.
3. GEBHARDT GS, HILLERMANN-REBELLO R, CARELSE-TOFA K, ODENDAAL HJ. *Hyperhomocysteinaemia and abruptio placentae – molecular genetic analysis of 100 consecutive cases.* European Human Genetics Conference. Birmingham, England, UK, 2003.
4. KIMBERG M, WARNICH L. *A study of the possible role of low expressed functional PPOX alleles in the variable penetrance of variegate porphyria.* Porhyrins & Porhyrias 2003. Prague, Czech Republic, 2003.
5. MARAIS GF, BOTES WC. *Recurrent selection as a means to pyramid major genes for pest resistance in spring wheat.* 10th International Wheat Genetics Symposium. Paestum, Italy, 2003.
6. MARAIS GF, MARAIS AS. *Attempt to translocate Thinopyrum distichum chromosome arms carrying salt tolerance genes to triticale and wheat chromosomes.* 10th International Wheat Genetics Symposium. Paestum, Italy, 2003.
7. MERRYWEATHER-CLARKE AT, ZAAHL MG, CADET E, VIPRAKASIT V, VAN DER MERWE S, CAPRON D, BOMFORD A, POINTON JJ, WIMHURST VLC, WARNICH L, TANPHAICHITR V, KOTZE MJ, ROCHELLE J, ROBSON KJH. *Heterozygosity for novel hepcidin mutations may modify the phenotype of HFE C282Y heterozygotes.* Bioiron 2003. Washington DC, USA, 2003.
8. MULLER M, HEYMANN H, SADIE A. *A sensory study of South African food products: the selection and training of panelists with different literacy levels.* Pangborn Symposium. Boston, USA, 2003.
9. SADIE A, HEYMANN H, MULLER N. *A sensory study of South African food products: design for carry-over and cross-cultural effects in the prediction of consumer acceptance.* 5th Pangborn Sensory Science Symposium. Boston, USA, 2003.
10. WARNICH L, KOEGELENBERG AJ. *Variegate porphyria in South Africa: a population-based study to determine the frequency of the founder gene mutation (R59W).* Porhyrins & Porhyrias 2003. Prague, Czech Republic, 2003.
11. ZAAHL MG, MERRYWEATHER-CLARKE AT, DE VILLIERS JNP, POINTON JJ, SMITH L, FREEMAN T, WILLIAMS D, PRITCHARD C, WARNICH L, ROBSON KJH, KOTZE MJ. *Microarray analysis and microsatellite genotyping in South African patients with multiple sclerosis: Identification of a significant association with the gene encoding monocyte chemotactic protein-3.* Joint Neurology Association Congress. University of Cape Town, Cape Town, 2003.
12. ZAAHL MG, MERRYWEATHER-CLARKE AT, VAN DER MERWE S, WARNICH L, KOTZE MJ, ROBSON KJH. *HFE, DCYTB, IREG1 and HAMP mutations in primary iron overload patients in the South African population.* Bioiron 2003. Washington DC, USA, 2003.
13. ZAAHL MG, WINTER TA, WARNICH L, ROBSON KJH, KOTZE MJ. *Analysis of the SLC11A1 gene in South African patients with inflammatory bowel disease.* Digestive Disease Week. Orlando, Florida, USA, 2003.

## Referate nasionaal/Papers national

1. BOTES WC. *Die aanwending van WebCT vir tutoriale en toetse; die slaggate en voordele.* WebCT Mini-konferensie. Stellenbosch, 2003.
2. DE JONG G, WHITEHEAD CB, MULLER L, KOTZE MJ, WARNICH L. *Autosomal recessive deafness and Connexin 26 and 30 (GJB2 and 6 gene) mutations in a South African population.* 10th Biennial Congress of the Southern African Society of Human Genetics. Durban, 2003.

3. GEBHARDT GS, BURTON R, HILLERMANN-REBELLO R, MARAIS AD, ODENDAAL HJ, ANTHONY J. *L-CHAD deficiency is not a common underlying fetal disorder in women with the HELLP syndrome in the Western Cape Region of South Africa.* 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
4. GEBHARDT GS, HILLERMANN-REBELLO R, CARELSE-TOFA K, OWEN T, ODENDAAL HJ. *Abruptio placentae and hyperhomocysteinaemia: molecular genetic analysis of 100 consecutive cases at Tygerberg Hospital, South Africa.* 28th Congress of the South African Society of Obstetricians and Gynaecologists. Dikhololo, 2003.
5. GERBER J, STEYN I, CARR J, HAUG PDH, LE ROUX D, JORDaan HF, KOTZE MJ, SWART E, WARNICH L. *CYP polymorphisms in South African variegate porphyria patients: an association study.* 10th Biennial Congress of the Southern African Society of Human Genetics. Durban, 2003.
6. HILLERMANN-REBELLO R, CARELSE-TOFA K, VAN PAPENDORP E, GEBHARDT GS. *The genetics of pre-eclampsia in the Western Cape region.* 3rd Annual Congress of the Society of Midwives of South Africa. Cape Town, 2003.
7. HILLERMANN-REBELLO R, CARELSE-TOFA K, VAN PAPENDORP E, GEBHARDT GS. *Molecular genetic analysis of pre-eclampsia in the Western Cape region of South Africa.* 10th Biennial Congress of the South African Society of Human Genetics. Durban, 2003.
8. KIMBERG M, WARNICH L. *A study of the possible linkage between erratic expression of the wild type PPOX allele and the variable expression of the variegate porphyria phenotype.* 10th Biennial Congress of the South African Society of Human Genetics. Durban, 2003.
9. MATZOPOULOS M, BURGER JT, BELLSTEDT DU. *The cloning and expression of potato virus Y coat protein genes in E. coli.* SASBMB 18th Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
10. WARNICH L, KOEGELENBERG AJ. *Variegate porphyria in South Africa: a population-based study to determine the frequency of the founder gene mutation (R59W).* 10th Biennial Congress of the Southern African Society of Human Genetics. Durban, 2003.
11. WHITEHEAD CB, DE JONG G, MULLER L, KOTZE MJ, WARNICH L. *Non-syndromic autosomal recessive deafness and the role Connexin 30 mutations play in the South African population.* 10th Biennial Congress of the South African Society of Human Genetics. Durban, 2003.
12. ZAAHL MG, MERRYWEATHER-CLARKE AT, DE VILLIERS JNP, POINTON JJ, SMITH L, FREEMAN T, WILLIAMS D, PRITCHARD C, WARNICH L, ROBSON KJH, KOTZE MJ. *Microarray analysis and microsatellite genotyping in South African patients with multiple sclerosis: identification of a significant association with the gene encoding monocyte chemotactic protein-3.* 10th Biennial Congress of the South African Society of Human Genetics. Durban, 2003.
13. ZAAHL MG, MERRYWEATHER-CLARKE AT, VAN DER MERWE S, WARNICH L, KOTZE MJ, ROBSON KJH. *HFE, DCYTB, IREG1 and HAMP mutations in primary iron overload patients in the South African population.* 10th Biennial Congress of the South African Society of Human Genetics. Durban, 2003.
14. ZAAHL MG, WINTER TA, WARNICH L, ROBSON KJH, KOTZE MJ. *Analysis of the SLC11A1 gene in South African patients with inflammatory bowel disease.* 10th Biennial Congress of the South African Society of Human Genetics. Durban, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. RAMBURAN VP. *Genetic mapping of adult plant stripe rust resistance in the wheat cultivar 'Kariega'.* PhD (Agric), 2003. 132 pp. Promotor/medepromotor: Dr R Prins/dr JH Louw en prof L Warnich.

### **Doktoraal lopend/Doctoral current**

1. BOTES WC. *Die waarde van sekere wilde-spesie verhaalde gene in koring- en korogverbouing.* PhD (Agric) Promotor: Prof GF Marais.

2. BRINK D. *Genetic improvement of growth rate in rainbow trout.* PhD (Agric) Promotor: Dr JH Louw.
3. KIMBERG M. *Molecular analysis of the regulation of protoporphyrinogen oxidase (PPOX) gene expression.* PhD Promotor: Prof L Warnich.

### **Magister afgehandel/Master's completed**

1. CHRISTIANS GE. *Identification of molecular markers linked to woolly apple aphid (Eriosoma lanigerum) (Hausmann) in apple.* MSc 2003. 132 pp. Studieleier: Prof L Warnich.
2. GERBER J. *Cytochrome P450 polymorphisms: relevance in two South African disease populations.* MSc, 2003. 120 pp. Studieleier/meandestudieleier: Prof L Warnich/dr MJ Kotze.
3. KOEGELENBERG AJ. *Molecular epidemiological study of variegate porphyria (VP) to determine the frequency fo the founder gene mutation.* MSc, 2003. 94 pp. Studieleier: Prof L Warnich.
4. MAREE HJ. *The expression of Dianthin a ribosome inactivating protein.* MSc, 2003. 80 pp. Studieleier: Prof JT Burger.
5. ROBSON J. *The construction of an expression vector for the transformation of the grape chloroplast genome.* MSc, 2003. 70 pp. Studieleier: Prof JT Burger.
6. VORSTER G. *A quantitative analysis of the effect of crossbreeding on the growth of the Abalone, Haliotis midae.* MSc, 2003. 137 pp. Studieleier: Mnr D Brink.

### **Magister lopend/Master's current**

1. AGENBAG GM. *Molecular genetic analyses of familial breast cancer in South Africa.* MSc Studieleier/meandestudieleier: Prof L Warnich/dr MJ Kotze.
2. DE BEER M. *Comparison of techniques for the induction of triploidy in the South African abalone, Haliotis midae: pressure vs chemical.* MSc Studieleier: Mnr D Brink.
3. DU PREEZ J. *The construction of an infectious clone of grapevine virus A.* MSc Studieleier: Prof JT Burger.
4. ENGELBRECHT M. *Screening the GL RaV-2 genome for a suppressor of PTGS in plants.* MSc Studieleier: Prof JT Burger.
5. FOURIE M. *Verkorting en molekulêre kartering van die Lr19-translokasie.* MSc Studieleier: Prof GF Marais.
6. HEYNS IC. *Genetiese kartering van chromosoom arm 7DL van Triticum aestivum.* MSc Studieleier: Prof GF Marais.
7. LOUBSER D. *Molekulêre merking van Thinopyrum distichum chromosome wat kodeer vir soutverdraagsaamheid.* MSc Studieleier: Prof GF Marais.
8. OCKERT C. *Identifikasie van molekulere merkers vir die diagnostiese identifikasie van die intraselulêre prokarioot wat ge-assosieer word met "Whithering Syndrome" in perlemoen, Haliotis midae.* MSc Studieleiers: Dr E D'Amato en mnr D Brink.
9. ROBYN A. *Genetiese verenigbaarheid tussen taksonomies verwante spesies van die genus Leucadendron.* MScAgric Studieleier: Dr JH Louw.
10. ROSE BA. *Sequencing of the grapevine chloroplast genome.* MSc Studieleier: Prof JT Burger.
11. SLABBERT R. *Molecular analysis of genetic variation, relationships and patterns of gene flow within the population of Abalone (Haliotis midae) with microsatellites.* MSc Studieleiers: Dr E D'Amato en mnr D Brink.
12. VAN EEDEN C. *Post-transcriptional gene silencing: a powerful process for the induction of multiple virus resistance in grapevines.* MSc Prof JT Burger.
13. VAN ZYL B. *Molecular investigation of the genetic variation of populations of Abalone, Haliotis midae, at the Danger Point Abalone Hatchery.* MSc Studieleier: Mnr D Brink.
14. WHITEHEAD CB. *Molecular analysis of GJB2 (connexin 26) and GJB6 (connexin 30) mutations in non-syndromic hereditary deafness in South Africa.* MSc Studieleier/medestudieleier: Prof L Warnich/drr G de Jong en MJ Kotze.

## GRONDKUNDE / SOIL SCIENCE

### **Tydskrifartikels/Journal articles**

1. BEUKES PC, ELLIS F. Soil and vegetation changes across a succulent Karoo grazing gradient. *African Journal of Range & Forage Science* 2003; **20**(1): 11-19.
2. DE CLERCQ WP. The application of soil electromagnetic induction techniques in aid of soil mapping. *Die Wynboer* 2003; **Julie 2003**: 81-83.
3. MILLS AJ, FEY MV. Declining soil quality in South Africa: effects of land use on soil organic matter and surface crusting. *South African Journal of Science* 2003; **99**: 429-436.
4. MILLS AJ, FEY MV. Frequent fires intensify soil crusting: physico-chemical feedback in the pedoderm of long-term burn experiments in South Africa. *Geoderma* 2003; **121**: 45-64.
5. MILLS AJ, FEY MV. A simple laboratory method for measuring the tendency of soils to crust. *Soil Use and Management* 2003; **19**: 1-5.
6. MILLS AJ, FEY MV. Soil carbon and nitrogen in five contrasting biomes of South Africa exposed to different land uses. *South African Journal of Plant and Soil* 2004; **21**(2): 94-103.

### **Referate internasional/Papers international**

1. DE CLERCQ WP, VAN MEIRVENNE M. *Effect of long-term irrigation application on the variation of soil electrical conductivity in vineyards*. Pedometric Conference. Reading, 2003.
2. MILLS AJ, O'CONNOR TG, SKOWNO A, BOSENBERG DW, DONALDSON J, LECH-MERE-OERTEL R, FEY MV, SIGWELA A. *Farming for carbon credits: implications for land use decisions in South African rangelands*. International Rangelands Congress. Durban, 2003.

### **Referate nasionaal/Papers national**

1. AGENBACH G, SAAYMAN D, FEY MV. *Potassium supply and canopy management effects on quality of red wine from granite-derived soils near Paardeberg*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
2. BURGERS C, FEY MV. *Precipitates of Al and Fe from fly ash and coal mine drainage: analogues of soil sesquioxides with implications for environmental sanitation*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
3. DE CLERCQ WP. *Seasonal soil salinity dynamics in a vineyard subjected to saline irrigation water*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
4. DOWDING C, FEY MV, ELLIS F. *The stability of manganese oxides in acid soils*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
5. ENGELBRECHT HN, DE CLERCQ WP. *A soil irrigation suitability study for the lower Berg River catchment*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
6. FEY MV. *Organic matter and soil biology in conservation farming*. Cape Cereal Development Association Symposium. University of Stellenbosch, Stellenbosch, 2003.
7. FEY MV, KOTZE TG, HOFFMAN JE. *Rapidly deteriorating quality of sandy soils under drip fertigation of citrus orchards of the Western Cape*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
8. FEY MV, MANSON A, DOWDING C. *Soil chemistry in South Africa: a quarter century of progress, and prospects for the future*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.

9. FRANCIS M, FEY MV, ELLIS F. *Sepiolite-dominance of Aridisol clays in coastal Namaqualand*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
10. MILLS A, FEY MV. *Frequent fires intensify soil crusting: results from long-term experiments in South Africa*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
11. MILLS AJ, FEY MV. *Studies of declining soil quality in South Africa*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
12. O'BRIEN RD, FEY MV. *Can local glauconite be used as K fertiliser?* Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
13. PRINSLOO HP, FEY MV, ELLIS F, HOFFMAN JE. *Effects of soil impediments on the growth patterns of the Strandveld Succulent Karoo in Namaqualand*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.

### **Hoofstukke in boeke/Chapters in books**

1. CERUTI PO, FEY MV, POOLEY J. Soil nutrient deficiencies in an area of endemic osteoarthritis (Mseleni Joint Disease) and dwarfism in Maputaland, South Africa. In: Skinner HCW, Berger AR, (eds). *Geology and Health: Closing the Gap*. Oxford University Press, New York, USA, 2003: 4.
2. HOFFMAN JE. Besproeiingskchedulering. In: Koeglenberg F, (red.). *Besproeiingsontwerp-handleiding*. LNR-ILI, Pretoria, 2003: 34.

### **Doktoraal afgehandel/Doctoral completed**

1. MILLS A. *Reciprocal relationships between vegetation structure and soil properties in selected biomes of South Africa*. PhD (Agric), 2003. 152 pp. Promotor/medepromotor: Prof MV Fey/prof MC Scholes (Universiteit Witwatersrand).

### **Doktoraal lopend/Doctoral current**

1. CERUTI PO. *Trace elements and their agronomic and health implications in soils of Maputaland*. PhD (Agric) Promotor/medepromotor: Prof MV Fey/prof MC Laker (UP).
2. HERSELMAN E. *Heavy metal mobility in South African soils*. PhD (Agric) Promotor: Prof MV Fey.
3. VOLSCHENK T. *The effect of saline irrigation water on the vegetative growth and yield of Palsteyn apricots*. PhD (Agric) Promotor: Dr M Cramer.

### **Magister afgehandel/Master's completed**

1. BURGERS C. *Synthesis and characterization of sesquioxidic precipitates formed by the reaction of acid mine drainage with fly ash leachate*. MScAgric, 2003. 110 pp. Studieleier: Prof MV Fey.

### **Magister lopend/Master's current**

1. AGENBACH G. *Soil factors influencing wine quality through potassium regulation*. MScAgric Studieleier/medestudieleier: Prof MV Fey/mnr D Saayman.
2. BRINK D. *Determining the effect of different cover crop practices on vineyard root distribution*. MScAgric Studieleier: Dr JE Hoffman.
3. DOWDING C. *Properties of manganese rich soils of Graskop, Mpumalanga*. MScAgric Studieleier: Prof MV Fey.
4. FRANCIS M. *Geochemical assessment of soils and groundwater in diamond mining areas of Namaqualand*. MScAgric Studieleier/medestudieleier: Prof MV Fey/dr F Ellis.
5. HARDIE A. *Chemical activation of soils with acids and bases for manipulation of contaminant mobility*. MScAgric Studieleier: Prof MV Fey.

6. HOWELL CL. *Improving the existing method for establishing the water holding capacity of soils on a routine basis*. MScAgric Studieleier: Dr JE Hoffman.
7. MONGWE HG. *Soil organic matter status of natural and plantation forests in the Northern Province*. MScAgric Studieleier/medestudieleier: Dr A Rozanov/prof MV Fey.
8. PRINSLOO HP. *Rehabilitation studies associated with mineral mining on the west coast*. MScAgric Studieleier: Prof MV Fey.

## HORTOLOGIE / HORTICULTURAL SCIENCE

### Tydskrifartikels/Journal articles

1. BARRY GH. Fruit size enhancement and fruit size prediction. *SA Fruit Journal* 2003; **2**(1): 21-22.
2. BARRY GH, CASTLE WS, DAVIES FS, LITTELL RC. Variability in juice quality of 'Valencia' sweet orange and sample size estimation for juice quality experiments. *Journal of the American Society for Horticultural Science* 2003; **128**(6): 803-808.
3. CRONJE PJR, JACOBS G, SADIE A, COOK NC. Quantification of the dormancy progression in terminal apple buds. Changes in growth and water status. *Advances in Horticultural Science* 2003; **17**(2): 105-110.
4. JACOBS JN, COOK NC. The effect of rootstock cultivar on the yield and fruit quality of 'Packham's Triumph', 'Doyenne du Comice', 'Forelle', 'Flamingo' and 'Rosemarie' pears. *South African Journal of Plant and Soil* 2003; **20**(1): 25-30.
5. KRUGER L, COOK NC, HOLCROFT DM. Quality of Japanese plums as influenced by time of harvest and rate of ethylene production. *Acta Horticulturae* 2003; **600**: 453-456.
6. LÖTZE E, THERON KI. Bitterpit by Golden Delicious apples: 'n opname onder sagtevrugte produsente in die Wes-Kaap. *SA Vrugte Joernaal* 2003; **2**(3): 15-18.
7. LÖTZE GFA. Nuwe uitdun norme vir inmaakperskes om inkomste te optimaliseer. *Die Krat* 2003; **158**: 5-7.
8. MARTIN EM, CROUCH IJ, HOLCROFT DM. Ripening and mealiness of 'Forelle' pears. *Acta Horticulturae* 2003; **600**: 449-452.
9. MORTIMER P, SWART JC, VALENTINE AJ, JACOBS G, CRAMER MD. Does irrigation influence the growth, yield and water use efficiency of the protea hybrid "Sylvia" (*Protea susannae x Protea eximia*)? *South African Journal of Botany/Suid-Afrikaanse Tydskrif vir Plantkunde* 2003; **69**: 135-143.
10. PRETORIUS JJB, WAND SJE. Late-season stomatal sensitivity to microclimate is influenced by sink strength and soil moisture stress in 'Braestar' apple trees in South Africa. *Scientia Horticulturae* 2003; **98**: 157-171.
11. RABE E. The new South African persimmon industry: rationale and proposed systems. *Acta Horticulturae* 2003; **601**: 159-162.
12. RUNDEL PW, GIBSON AC, MIDGLEY GF, WAND SJE, PALMA B, KLEIER C, LAMBRI-NOS J. Ecological and ecophysiological patterns in a pre-altiplano shrubland of the Andean Cordillera in northern Chile. *Plant Ecology (formerly: Vegetatio)* 2003; **169**: 179-193.
13. STEPHENS IA, HOLCROFT DM, JACOBS G. Postharvest treatments to extend vase life of selected Proteaceae cut flowers. *Acta Horticulturae* 2003; **602**(1): 155-159.
14. STEPHENS IA, HOLCROFT DM, JACOBS G. Storage and vase life extension of 'Sylvia' protea flowers. *Acta Horticulturae* 2003; **600**(1): 123-126.
15. YESHITELA T, ROBBERTSE PJ, STASSEN PJC, GRIMBEEK J, VAN DER LINDE M. Effects of fruit thinning severity on yield and quality in 'Sensation' mango. *Journal of Fruit Science* 2003; **20**(3): 190-194.

## Verrigtinge nasionaal/Proceedings national

1. DU PLESSIS SF, JACOBS G, HUYSAMER M. *The use of perforated liners in Thompson Seedless and Red Globe table grape packaging*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 101.
2. HOFFMAN EW, JACOBS G, CRAMER MD. *Flower initiation in Protea*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 167.
3. KARSEN P, JACOBS G. *Rooting of Agathosma betulina and A. crenulata (Buchu)*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 73.
4. KRITZINGER RM, THERON KI. *Evaluation of ammonium thiosulphate as chemical thinning agent for apples*. KPV Symposium. Stellenbosch, 2003: CD-ROM.
5. KRITZINGER RM, THERON KI. *Preliminary evaluation of ammonium thiosulphate as a chemical bloom thinning agent for apple*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 146.
6. LÖTZE E, BERGH O. *Early prediction of fruit size distribution of apples at harvest*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 135.
7. LÖTZE E, BERGH O. *Vroeë voorspelling van rypwording en opbergingskwaliteit van kernvrugte*. KPV Symposium. Stellenbosch, 2003: CD-ROM.
8. MDLULI MJ, WAND SJE, STEYN WJ, JACOBS G. *Evaporative cooling: a tool to reduce stress and improve fruit quality*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 141.
9. MEINTJES JJ, STASSEN PJC, THERON KI. *Effect of prohexadione-calcium and girdling on vegetative growth of pear trees*. Cape Pomological Association. Stellenbosch, 2003: CD-ROM.
10. MEINTJES JJ, STASSEN PJC, THERON KI. *Effect of surfactant in combination with prohexadione-calcium on shoot growth in apple trees*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 144.
11. MEYER C, HOLCROFT DM, JACOBS G. *Long-term cold storage of proteas*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 41.
12. MURRAY X, WAND SJE, HOLCROFT DM, COOK NC. *Effects of light on pre- and post-harvest fruit quality of apples, pears and plums*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 164.
13. PRETORIUS JJB, WAND SJE, THERON KI. *Differential allocation responses to girdling, prohexadione-Ca and thinning in Royal Gala, Cripps' Pink and Fuji apples*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 132.
14. PRETORIUS JJB, WAND SJE, THERON KI. *Use of girdling of apple trees to improve fruit growth and flowering*. Cape Pomological Association. Stellenbosch, 2003: CD-ROM.
15. REYNOLDS LP, JACOBS G, THERON KI. *Reproductive bud development in pear*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 161.
16. SAGREDO KX, COOK NC, THERON KI. *Interaction between rest-breaking treatments and chemical thinning response of 'Golden Delicious' and 'Royal Gala' apple trees*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 138.
17. SAGREDO KX, COOK NC, THERON KI. *Interaction between rest-breaking treatments and chemical thinning response of 'Golden Delicious' and 'Royal Gala' apple trees*. Cape Pomological Association. Stellenbosch, 2003: CD-ROM.
18. SCHMEISSER M, HOLCROFT DM, JACOBS G. *Colour development in Leucodendron cv Silvan Red*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 99.

19. STEYN WJ, HOLCROFT DM, WAND SJE, JACOBS G. *Developmental changes in enzymes of flavonoid biosynthesis and temperature-reliance of red colour in pears*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 207.
20. STEYN WJ, WAND SJE, HOLCROFT DM, JACOBS G. *Evidence of increased resistance to photoinhibition with increasing redness of pear peel*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 97.
21. THERON KI. *Horticulture and the need for pollination*. Cape Pomological Association. Stellenbosch, 2003: CD-ROM.
22. VAN WYK DA, JACOBS G, HUYSAMER M. *Extended storage of Red Globe, Crimson Seedless, Barlinka and La Rochelle table grapes*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003: 65.

### **Referate internasional/Papers international**

1. LÖTZE E, HUYBRECHTS C, THERON KI, VALCKE R. *Gebruik van fluorescentie beeld-analyse voor-oogst periode – voor voorspelling van bitterpit*. 2nd Workshop on non-invasive techniques to determine fruit quality. Diepenbeek, Belgium, 2003.
2. STASSEN PJC. *Optimising mango tree performance in Egypt*. Mango Seminar. Cairo, Egypt, 2003.
3. THERON KI. *Bitterpit: symptoms, reasons and solutions*. 2nd Workshop on Non-Invasive Techniques to Determine Fruit Quality. Diepenbeek, Belgium, 2003.

### **Referate nasional/Papers national**

1. BARRY GH. *Fruit quality enhancement*. Citrus Research International/Cape Technical Association Citrus Field Day. Stellenbosch, 2003.
2. BURGER GE, HUYSAMER M. *Shrivel and vibration damage in pears*. Tru-Cape Management Report. Somerset West, 2003.
3. COOK NC, DAVEY M, DE WIT I, KEULEMANS J. *An introduction to the Better3fruit Apple Breeding Programme*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
4. DU PLESSIS SF, JACOBS G, HUYSAMER M. *Degree of liner perforation affects table grape quality*. Table Grape Discussion Group. Stellenbosch, 2003.
5. DU PLESSIS SF, JACOBS G, HUYSAMER M. *Liner choice in table grape packaging*. Fruits Unlimited Growers Information Day. Gouda, 2003.
6. DU PLESSIS SF, JACOBS G, HUYSAMER M. *Use of a desiccant sheet in table grape packaging*. Stopak. Stellenbosch, 2003.
7. DU PLESSIS SF, JACOBS G, HUYSAMER M. *The use of perforated liners in Thompson Seedless and Red Globe table grape packaging*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
8. HOFFMAN EW, JACOBS G, CRAMER MD. *Flower initiation in Protea*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
9. HUYSAMER M. *Are we ready for methyl bromide fumigation of table grapes in the USA?* The Grape Company information Day. Riebeeck West, 2003.
10. HUYSAMER M. *Carton design and its impact on logistics*. Go Reefers Workshop. Durbanville, 2003.
11. HUYSAMER M. *Handling practices related to fruit quality in stone fruit*. PPECB Pre-Season Workshop. Franschhoek, 2003.
12. HUYSAMER M. *Implementation of Dosigas SO<sub>2</sub> fumigation of table grapes*. Proquivi Report. Cape Town, 2003.
13. HUYSAMER M. *Methyl bromide fumigation of table grapes in the USA*. Capespan Technology Development. Stellenbosch, 2003.
14. HUYSAMER M. *Methyl bromide fumigation of table grapes in the USA*. The Grape Company. Paarl, 2003.

15. HUYSAMER M. *Minimising fruit losses in the postharvest handling of stone fruit*. Fruits Unlimited Growers' Meeting. Nylstroom, 2003.
16. HUYSAMER M. *Optimising postharvest handling practices for pome fruit*. CFG Farmers' Meeting. Kouebokkeveld, 2003.
17. HUYSAMER M. *Overcoming air distribution problems in integral reefer containers*. Colors Trading. Paarl, 2003.
18. HUYSAMER M. *Postharvest handling of table grapes: what are the principles?* ARC/Elsenburg Table Grape Short Course. De Doorns, 2003.
19. HUYSAMER M. *Postharvest technology of deciduous fruit*. Elgin Community College Winter School. Elgin, 2003.
20. HUYSAMER M. *Principles of postharvest handling of pome and stone fruit*. Langkloof Blossom Festival. Joubertina, 2003.
21. HUYSAMER M. *Principles of postharvest physiology of deciduous fruit – why does the fruit lose quality?* CPA Short Course. Stellenbosch, 2003.
22. HUYSAMER M. *Selecting the optimal combination of inner packaging for table grapes*. The Grape Company. Paarl, 2003.
23. HUYSAMER M. *Table grape postharvest handling and packaging – what are the options?* Le Roux Group. Paarl, 2003.
24. HUYSAMER M. *Woolliness in peaches and nectarines: symptoms, causes and control*. ARC Stone Fruit Information Day. Stellenbosch, 2003.
25. HUYSAMER M, MARÉ L, NELSON R. *The effect of temperature, humidity and ethylene scrubbing on fruit quality in Hass and Fuerte avocados*. SAAGA Research Symposium. Magoebaskloof, 2003.
26. KARSEN P, JACOBS G. *Rooting of Agathosma betulina and A. crenulata (Buchu)*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
27. KRITZINGER RM, THERON KI. *Evaluation of ammonium thiosulphate as chemical thinning agent for apples*. Cape Pomological Association. Stellenbosch, 2003.
28. KRITZINGER RM, THERON KI. *Preliminary evaluation of ammonium thiosulphate as a chemical bloom thinning agent for apple*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
29. LÖTZE E, BERGH O. *Vroeë voorspelling van rypwording en opbergingskwaliteit van kernvrugte*. KPV Simposium. Stellenbosch, 2003.
30. LÖTZE GFA. *Uitdunnorme vir die nuwe reeks taaipitperskes*. Inmaak Produsente Vereniging Inligtingsdag. Ashton, 2003.
31. LÖTZE GFA. *Uitdunnorme vir die nuwe reeks taaipitperskes*. Inmaak Produsente Vereniging Inligtingsdag. Ceres, 2003.
32. MARAIS SJS, WAND SJE. *Effect of Surround<sup>TM</sup> on sunburn in apple fruit*. Engelhard Information Meeting on Surround<sup>TM</sup>. Grabouw, 2003.
33. MDLULI MJ, WAND SJE, STEYN WJ, JACOBS G. *Evaporative cooling: a tool to reduce stress and improve fruit quality*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
34. MEINTJES JJ, STASSEN PJC, THERON KI. *Effect of prohexadione-calcium and girdling on vegetative growth of pear trees*. Cape Pomological Association. Stellenbosch, 2003.
35. MEINTJES JJ, STASSEN PJC, THERON KI. *Effect of surfactant in combination with prohexadione-calcium on shoot growth in apple trees*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
36. MEYER C, HOLCROFT DM, JACOBS G. *Long-term cold storage of proteas*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
37. MURRAY X, WAND SJE, HOLCROFT DM, COOK NC. *Effects of light on pre- and post-harvest fruit quality of apples, pears and plums*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.

38. PRETORIUS JJB, WAND SJE, THERON KI. *Differential allocation responses to girdling, prohexadione-Ca and thinning in Royal Gala, Cripps' Pink and Fuji apples*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
39. PRETORIUS JJB, WAND SJE, THERON KI. *Use of girdling of apple trees to improve fruit growth and flowering*. Cape Pomological Association Technical Symposium. Stellenbosch, 2003.
40. REYNOLDS LP, JACOBS G, THERON KI. *Reproductive bud development in pear*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
41. SAGREDO KX, COOK NC, THERON KI. *Interaction between rest-breaking treatments and chemical thinning response of 'Golden Delicious' and 'Royal Gala' apple trees*. Cape Pomological Association. Stellenbosch, 2003.
42. SAGREDO KX, COOK NC, THERON KI. *Interaction between rest-breaking treatments and chemical thinning response of 'Golden Delicious' and 'Royal Gala' apple trees*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
43. SCHMEISSER M, HOLCROFT DM, JACOBS G. *Colour development in Leucodendron cv Silvan Red*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
44. STASSEN PJC. *Gewasgeoriénteerde voeding en waterbestuur vir sagtevrugte*. Fieldmen's Association. Grabouw, 2003.
45. STASSEN PJC. *Na-oes voeding strategieë vir kern- en steenvrugte*. Fieldmen's Association. Grabouw, 2003.
46. STASSEN PJC. *Optimising olive tree performance in the orchard*. Modern Olive Production Symposium. Stellenbosch, 2003.
47. STEYN WJ. *Groei en ontwikkeling. Die rol van plant hormone*. Fieldmen's Association. Grabouw, 2003.
48. STEYN WJ. *Is rooi net vir die mooi?* Stellenbosch VLV. Stellenbosch, 2003.
49. STEYN WJ, HOLCROFT DM, WAND SJE, JACOBS G. *Developmental changes in enzymes of flavonoid biosynthesis and temperature-reliance of red colour in pears*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
50. STEYN WJ, WAND SJE, HOLCROFT DM, JACOBS G. *Evidence of increased resistance to photoinhibition with increasing redness of pear peel*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
51. THERON KI. *Horticulture and the need for pollination*. Cape Pomological Association. Stellenbosch, 2003.
52. THERON KI. *Interaction between chemical rest-breaking and thinning strategies*. UAP/ Valent BioSciences Thinning Meeting. Elgin, 2003.
53. VALENTYN A, HUYSAMER M. *The use of Dosigas to control decay in table grapes*. Table Grape Discussion Group. Stellenbosch, 2003.
54. VAN WYK DA, JACOBS G, HUYSAMER M. *Extended storage of Red Globe, Crimson Seedless, Barlinka and La Rochelle table grapes*. Golden Jubilee Congress of the Soil Science Society of South Africa. University of Stellenbosch, Stellenbosch, 2003.
55. VAN WYK DA, JACOBS G, HUYSAMER M. *Long-term storage of selected table grape cultivars*. Table Grape Discussion Group. Stellenbosch, 2003.
56. WAND SJE, MIDGLEY GF. *Recent temperature and rainfall trends in the south-western Cape: Implications for the fruit industry*. Global Change and Regional Sustainability in South Africa National Symposium. Kirstenbosch, Cape Town, 2003.

## **Doktoraal afgehandel/Doctoral completed**

1. STEPHENS IA. *Leaf blackening of proteas*. PhD (Agric), 2003. 155 pp. Promotor: Prof G Jacobs.

- 
2. STEYN WJ. *Red colour development and loss in pear fruit.* PhD (Agric), 2003. 175 pp. Promotor/medepromotor: Prof G Jacobs/dr DM Holcroft en dr SJE Wand.

### **Doktoraal lopend/Doctoral current**

1. CROUCH EM. *Cell wall physiology and ripening related disorders in 'Forelle' pears.* PhD (Agric) Promotor: Dr M Huysamer.
2. HOFFMAN EW. *Flower induction and initiation of proteas.* PhD (Agric) Promotor: Prof G Jacobs.
3. LÖTZE E. *Bitterpit potential of apples.* PhD (Agric) Promotor: Prof KI Theron.
4. PRETORIUS JJB. *Environmental and endogenous influences on carbohydrate assimilation and allocation of apple trees.* PhD (Agric) Promotor: Dr SJE Midgley.
5. SAGREDO KX. *Effect of rest-breaking and fruit thinning treatments on reproductive development in apples.* PhD (Agric) Promotor: Prof KI Theron.

### **Magister afgehandel/Master's completed**

1. DU PLESSIS SF. *Effects of packaging and postharvest cooling on quality of table grapes (Vitis vinifera L.).* MScAgric, 2003. 182 pp. Studieleier: Dr M Huysamer.
2. KARSEN P. *Rooting of buchu cuttings (Genus: Agathosma).* MScAgric, 2003. 64 pp. Studieleier: Prof G Jacobs.
3. MEYER C. *Carbohydrates and leaf blackening of Protea cut flowers.* MScAgric, 2003. 105 pp. Studieleier: Prof G Jacobs.
4. MURRAY X. *Physiological studies of the influence of light on harvest and post-harvest quality of deciduous fruit.* MScAgric, 2003. 182 pp. Studieleier/medestudieleiers: Dr SJE Wand/dr NC Cook en dr DM Holcroft.
5. SCHMEISSER M. *Anthocyanins in selected Proteaceae.* MScAgric, 2003. 78 pp. Studieleier/medestudieleier: Prof G Jacobs/dr DM Holcroft.

### **Magister lopend/Master's current**

1. BURGER GE. *Studies on moisture loss in pear fruit.* MScAgric Studieleier: Dr M Huysamer.
2. FERREIRA AW. *Post-harvest aspects of fynbos products.* MScAgric Studieleier: Prof G Jacobs.
3. FRASER A. *Manipulation of the taste of "Regal Seedless" table grapes.* MScAgric Studieleier: Dr M Huysamer.
4. KRIGE GT. *The influence of water and nutrient management strategies on fruit quality, shoot growth, root development and certain physiological aspects of fruit crops.* MScAgric Studieleier: Prof PJ Stassen.
5. KRITZINGER RM. *Evaluation of ammonium thiosulphate as chemical thinning agent for apples.* MScAgric Studieleier: Prof KI Theron.
6. MARAIS SJS. *Sunburn control in apple fruit.* MScAgric Studieleier: Dr SJE Wand.
7. MATHOAHELA PT. *Optimisation of mineral nutrition for pot and field grown Protea species.* MScAgric Studieleier/medestudieleier: Dr M Cramer/prof G Jacobs.
8. MDLULI MJ. *Climate amelioration of deciduous fruit orchards and its effects on productivity and fruit quality.* MScAgric Studieleier/medestudieleier: Dr SJE Wand/mnr WJ Steyn.
9. MEINTJES JJ. *Advanced evaluation of prohexadione-Ca as growth regulator on deciduous fruit trees.* MScAgric Studieleier: Prof KI Theron.
10. NIEUWOUDT G. *Flower initiation and development of protea cv. Pink Ice.* MScAgric Studieleier: Prof G Jacobs.
11. PIETERSE WM. *A study of dormancy development and release in different peach clones.* MScAgric Studieleier/medestudieleier: Prof KI Theron/dr NC Cook.
12. PRINSLOO JA. *Ecophysiological responses of citrus trees and sugar accumulation as related to altered plant water relations.* MScAgric Studieleier: Dr GH Barry.
13. REYNOLDS LP. *Factors affecting reproductive development in pear trees.* MScAgric Studieleier: Prof KI Theron.

14. TONKIN S. *Postharvest aspects of fynbos products.* MScAgric Studieleier: Prof G Jacobs.
15. TWALINGCA NA. *Physiological responses of citrus trees as related to altered plant water relations.* MScAgric Studieleier: Dr GH Barry.
16. VALENTYN A. *Alternative decay control strategies for table grapes.* MScAgric Studieleier: Dr M Huysamer.
17. VAN DER MERWE HE. *Factors affecting rind oil content in lemons.* MScAgric Studieleier: Dr GH Barry.
18. VAN HOORN AT. *Optimisation of blueberry postharvest handling and storage.* MScAgric Studieleier: Dr M Huysamer.
19. VAN WYK AA. *Postharvest storage temperature and rind colour development in citrus.* MScAgric Studieleier: Dr GH Barry.
20. VAN WYK DA. *Quantification of storage potential of selected table grape cultivars.* MScAgric Studieleier: Dr M Huysamer.

## HOUTKUNDE / WOOD SCIENCE

### Doktoraal lopend/Doctoral current

1. SCHEEPERS GC. *The investigation and control of stain of SA pine during drying.* PhD Promotor: Prof T Rypstra.
2. TYHODA L. *Synthesis and characterisation of N-modified autohydrolysis lignin and lignosulphonate, and evaluation of their performance in field trial applications.* PhD Promotor/medepromotor: Prof T Rypstra/prof GFR Gerischer.

### Magister lopend/Master's current

1. DYANTYI SD. *Fungal pre-treatment of woodchips (unextracted and extracted) using Eucalyptus grandis and Pinus patula species.* MScBosc Studieleier/medestudieleier: Prof GFR Gerischer/dr A Botha.
2. MATYUMZA NC. *Improved retention by coflocculation of fines and filler particles.* MScBosc Studieleier: Prof GFR Gerischer.
3. MJI N. *Aqueous extraction of wood chips prior to co-culture fungal pre-treatment for alkaline biopulping.* MSc Houtkunde Studieleier: Prof GFR Gerischer.
4. MOSTERT F. *The reduction in water absorption of sludge/cement composites with various additives.* MSc Houtkunde Studieleier: Prof GFR Gerischer.
5. MULLER R. *Design and operation of a wood solar kiln: the influence of external and internal atmospheric conditions.* MScBosc Studieleier: Dr DE Steinmann.
6. NKWENTSHA S. *Improving the strength of fluting paper using lignins.* MScBosc Studieleier: Prof GFR Gerischer.
7. PEROLD M. *Nuwe metodes om verkleuring van P. elliottii en P. radiata te beheer en die effek daarvan op oppervlakeienskappe.* MScBosc Studieleier: Prof T Rypstra.
8. VENA PF. *Thermomechanical, chemo-thermomechanical and biopulping of Pinus patula and highveld bugweed species.* MScBosc Studieleier: Prof GFR Gerischer.

## LANDBOU-EKONOMIE / AGRICULTURAL ECONOMICS

### Tydskrifartikels/Journal articles

1. DE LANGE W, VINK N. Opportunistic behavior by private irrigation within a capacity-sharing regime. *Agrekon* 2003; **42**(4): 366-378.

2. LIN L, PIESSE J. Financial risk assessment in takeovers: the effect on bidder shareholders' wealth. *International Journal of Risk Assessment Management* 2003; **4**(4): 332-347.
3. LIN L, PIESSE J. The identification of corporate distress in UK industrials: a conditional probability analysis approach. *Applied Financial Economics* 2003; **35**: 1-10.
4. MAHLANZA B, MENDES E, VINK N. Comparative advantage of organic wheat production in the Western Cape. *Agrekon* 2003; **42**(2): 144-162.
5. PIESSE J, HADLEY D, SHANKAR B, THIRTEL C. The efficiency of input use during the early transition in Hungary. *The Economics of Planning: Economic Policy of Transitional Economics* 2003; **35**(2): 183-204.
6. PIESSE J, KHATRI Y, LERUTH L. The Malaysian corporate sector: performance and the role of governance. *Ekonomika* 2003; **15**(2): 6-7.
7. SHANKAR B, PIESSE J, THIRTEL C. Energy substitutability in transition agriculture: estimates and implications for Hungary. *Agricultural Economics* 2003; **29**: 181-193.
8. SIMISTER J, PIESSE J. Bargaining and household dynamics: the impact of education and financial control on nutrition outcomes in South Africa. *South African Journal of Economics* 2003; **71**(1): 163-180.
9. THIRTEL C, PIESSE J, LIN L. The impact of research-led agricultural productivity growth on poverty reduction in Africa, Asia and Latin America. *World Development* 2003; **31**(12): 1959-1975.
10. THIRTEL C, PIESSE J, LUSIGI A, SUHARIYANTO K. Multi-factor agricultural productivity, efficiency and convergence in Botswana, 1981-96. *Journal of Development Economics* 2003; **71**(2): 605-624.
11. VILJOEN HC, LAUBSCHER J, MARINCOWITZ GJO. A communication strategy for small farmer development. *South African Journal of Agricultural Extension* 2002; **31**: 12-29.
12. VINK N, KIRSTEN JF. Policy successes and policy failures in agriculture and land reform in South Africa: The 1990s. *South African Journal of Economic History* 2003; **18**(1&2): 96-158.
13. VINK N, TREGURTHA N. A theoretical perspective on a minimum wage in South African Agriculture. *Agrekon* 2003; **42**(1): 49-59.

### **Verrigte internasional/Proceedings international**

1. KUNNEKE A, JACOBS CG, KLEYNHANS TE. *Combination of satellite remote sensing and transport modelling as decision support tools to determine the financial-economic viability of exploitation of invader plant biomass as a carbon source for industrial application*. 30th International Symposium on Remote Sensing of Environment: Information for Risk Management and Sustainable Development. Hawaii, USA, 2003: CD-ROM.

### **Referate internasional/Papers international**

1. VINK N, KLEYNHANS TE. *Trade liberalisation, the 'livestock revolution' and the impact on South Africa's rangelands*. International Rangelands Congress. Durban, South Africa, 2003.

### **Referate nasional/Papers national**

1. KARAAN ASM. *An institutional economic perspective of worker equity schemes in South African agriculture: the incomplete contracts approach to the separation of ownership and control*. AEASA Conference 2003. CSIR, Pretoria, 2003.
2. KARAAN ASM. *Empowerment initiatives in the SA wine industry*. SAWIT BEE Conference. Cape Town, 2003.
3. NIEMEYER KB, LOMBARD JP. *Identifying problems and potential of the conversion to organic farming in South Africa*. AEASA Conference 2003. CSIR, Pretoria, 2003.
4. TREGURTHA N, VINK N. *B2B E-commerce and the South African horticultural export industry*. Economic Society Conference. Somerset West, 2003.
5. VINK N. *The influence of policy on the roles of agriculture in South Africa*. Annual Tips Conference. Johannesburg, 2003.

6. VINK N, KIRSTEN JF. *The political economy of food price inflation in South Africa*. 44th Annual Congress of the Fertilizer Society of South Africa. Cape Town, 2003.
7. VINK N, TREGURTHA N. *Policy and regulatory constraints to emerging entrepreneurs in South African agriculture*. Economic Society Conference. Somerset West, 2003.

### **Hoofstukke in boeke/Chapters in books**

1. SRINIVASAN CS, SHANKAR B, THIRTEL C. Plant variety protection, variety transfer and foreign participation in plant breeding: some empirical evidence. In: *The Developing Countries and the WTO*. Palgrave, 2003: 34.
2. VINK N, D'HAESE M. The development debate and agriculture. In: D'Haese M, Vink N, Van Huylenbroeck G, Bostyn F, Kirsten J, (eds). *Local Institutional Innovation and Pro-Poor Agricultural Growth: The Case of Small-Woolgrowers' Association in South Africa*. Garant Publishers, Antwerpen-Apeldoorn, Netherlands, 2003: 21.
3. VINK N, KIRSTEN JF. Agriculture in the national economy. In: Nieuwoudt L, Groenewald J, (eds). *Challenge of Change: Agriculture, Land and the South African Economy*. University of Natal Press, Pietermaritzburg, South Africa, 2003: 18.
4. VINK N, SCHIRMER S. South African agriculture in the period 1970-2000. In: Jones S, (ed.). *The Decline of the South African Economy*. Edward Elgar, London, UK, 2002: 51-67.
5. VINK N, TREGURTHA N. Poverty and development. In: Nnadozie E, (ed.). *African Economic Development*. Academic Press, San Diego, USA, 2003: 25.

### **Navorsingsverslae/Research reports**

1. KLEYNHANS TE, KUNNEKE A, JACOBS CG. *Combination of satellite remote sensing and transport modelling as decision support tools to determine the financial-economic viability of exploitation of invader plant biomass as a carbon source for industrial application*. Dept of Agricultural Economics, Stellenbosch University, 2003.
2. LAUBSCHER J. *Breede rivier basin study: financial viability of irrigation farming*. Dept of Agricultural Economics, Stellenbosch University, 2003. 120 pp.
3. VINK N. *Macro-economic and sector policy changes in South African agriculture, 1996-2002*. Dept of Agricultural Economics, Stellenbosch University, 2003. 77 pp.
4. VINK N, KIRSTEN JF. *Country synthesis report: South Africa*. Dept of Agricultural Economics, Stellenbosch University, 2003. 29 pp.
5. VINK N, TREGURTHA N. *Domestic agricultural support in SADC: the impact on regional trade and the consequences for development*. Dept of Agricultural Economics, Stellenbosch University, 2003. 73 pp.

### **Magister afgehandel/Master's completed**

1. GREWLICH J. *International trade in wine and geographic indications – common interests between the EU and South Africa*. MAgricAdmin, 2004. 120 pp. Studieleier: Prof N Vink.
2. KOOT ZW. *'n Ekonomiese perspektief op bemagtiging – 'n herdefiniëring van welvaartskeppende institusies*. MComm, 2004. Studieleier: Mnr ASM Karaan.

### **Magister lopend/Master's current**

1. ATLHOPHENG M. *The comparative advantage of agricultural production in Botswana*. MAgricAdmin Studieleier: Prof N Vink.
2. BONGCO NP. *Budget and expenditure review of the Eastern Cape Department of Agriculture*. MPhil Studieleier: Prof N Vink.
3. COLYN N. *An application of new generation cooperative theory to the Breede River wine cooperatives*. MAgricAdmin Studieleier: Mnr ASM Karaan.
4. DAYA Y. *Intellectual property rights and the protection of traditional knowledge*. MScAgric Studieleier: Prof N Vink.
5. DIZA SJ. *Contract design for small growers in the mussel industry*. MScAgric Studieleier: Mnr ASM Karaan.

6. FUNDIRA T. *Analysis of the SA fruit supply chain.* MAgricAdmin Studieleier: Mnr ASM Karaan.
7. GERBER WH. *The competitiveness of the South African abalone industry.* MScAgric Studieleier: Mnr ASM Karaan.
8. MAPHUTHA J. *An analysis of land redistribution in the Boland region of the Western Cape.* MAgricAdmin Studieleier: Prof N Vink.
9. MOSOMA KPW. *International comparision of agricultural exports: South Africa and the Cairns Group.* MScAgric Studieleier: Prof N Vink.
10. NDLOZI CV. *Evaluation of the performance of farmworker participation schemes in the Western Cape.* MAgricAdmin Studieleier: Dr J Lombard.
11. RALEHOKO EN. *Evaluation of equity-sharing schemes in selected areas of the Western Cape.* MAgricAdmin Studieleier: Dr J Lombard.

## PLANTPATOLOGIE / PLANT PATHOLOGY

### Tydskrifartikels/Journal articles

1. BOTHA A, DENMAN S, LAMPRECHT SC, MAZZOLA M, CROUS PW. Characterisation and pathogenicity of *Rhizoctonia* isolates associated with black root rot of strawberries in the Western Cape Province, South Africa. *Australasian Plant Pathology* 2003; **32**: 195-201.
2. CAMPBELL GF, CROUS PW. Genetic stability of net x spot hybrid progeny of the barley pathogen *Pyrenophora teres*. *Australasian Plant Pathology* 2003; **32**: 283-287.
3. CROUS PW. Adhering to good cultural practice (GCP). *Mycological Research News* 2003: 1378-1379.
4. CROUS PW, GROENEWALD JZ, CARROLL G. *Muribasidiospora indica* causing a prominent leaf spot disease on *Rhus lancea* in South Africa. *Australasian Plant Pathology* 2003; **32**: 313-316.
5. DENMAN S, CROUS PW, GROENEWALD JZ, SLIPPERS B, WINGFIELD BD, WINGFIELD MJ. Circumscription of *Botryosphaeria* species associated with Proteaceae based on morphology and DNA sequence data. *Mycologia* 2003; **95**(2): 294-307.
6. FOURIE PH, HOLZ G. Fitness on grape berries of *Botrytis cinerea* isolates belonging to different dicarboximide sensitivity classes. *South African Journal for Enology and Viticulture* 2003; **24**(1): 1-10.
7. FOURIE PH, HOLZ G. Germination of dry, airborne conidia of *Monilinia laxa* and disease expression on nectarine fruit. *Australasian Plant Pathology* 2003; **32**: 9-18.
8. FOURIE PH, HOLZ G. Germination of dry, airborne conidia of *Monilinia laxa* and disease expression on plum fruit. *Australasian Plant Pathology* 2003; **32**: 19-25.
9. HALLEEN F, CROUS PW, PETRINI O. Fungi associated with healthy grapevine cuttings in nurseries, with special reference to pathogens involved in the decline of young vines. *Australasian Plant Pathology* 2003; **32**: 47-52.
10. HOLZ G, GÜTSCHOW M, COERTZE S, CALITZ FJ. Occurrence of *Botrytis cinerea* and subsequent disease expression at different positions on leaves and bunches of grape. *Plant Disease* 2003; **87**: 351-358.
11. KOIKE ST, TJOSVOLD SA, GROENEWALD JZ, CROUS PW. First report of a leaf spot disease of Bells-of-Ireland (*Molucella laevis*) caused by *Cercospora apii* in California. *Plant Disease* 2003; **87**: 203.
12. LEE S, CROUS PW. New coelomycetes occurring on Restionaceae. *Sydowia – An International Journal of Mycology* 2003; **55**(1): 115-128.
13. LEE S, CROUS PW. New species of *Anthostomella* on fynbos, with a key to the genus in South Africa. *Mycological Research* 2003; **107**(3): 360-370.
14. LEE S, CROUS PW. A new species of *Helicogermmslita* from South Africa. *Sydowia – An International Journal of Mycology* 2003; **55**(1): 109-114.

15. LEE S, CROUS PW. Taxonomy and biodiversity of hysteriaceous ascomycetes in fynbos. *South African Journal of Botany/Suid-Afrikaanse Tydskrif vir Plantkunde* 2003; **69**(4): 480-488.
16. LEE S, GROENEWALD JZ, TAYLOR JE, ROETS F, CROUS PW. Rhynchostomatoid fungi on Proteaceae. *Mycologia* 2003; **95**: 902-910.
17. LEE S, HONG S-B, KIM C-Y. Contribution to the checklist of soil-inhabiting fungi in Korea. *Mycobiology* 2003; **31**: 9-18.
18. LUBBE CM, DENMAN S, LAMPRECHT SC. Fusarium wilt of *Agathosma betulina* newly reported in South Africa. *Australasian Plant Pathology* 2003; **32**: 123-124.
19. MOSTERT L, CROUS PW, GROENEWALD JZ, GAMS W, SUMMERBELL R. *Togninia* (Calosphaeraiales) is confirmed as teleomorph of *Phaeoacremonium* by means of morphology, sexual compatibility and DNA phylogeny. *Mycologia* 2003; **95**(4): 646-659.
20. NAM S-H, LEE S, CHO S-Y. Nomenclature studies on *Paecilomyces tenuipes* in Korea. *Korean Journal of Seric. Science* 2003; **44**: 28-31.
21. SWART L, VAN NIEKERK JM. First record of *Fusarium oxysporum* f.sp. *basilici* occurring on sweet basil in South Africa. *Australasian Plant Pathology* 2003; **32**: 125-126.
22. TAYLOR JE, GROENEWALD JZ, CROUS PW. A phylogenetic analysis of *Mycosphaerellaceae* leaf spot pathogens of Proteaceae. *Mycological Research* 2003; **107**(6): 653-658.
23. VAN ROOI C, HOLZ G. Fungicide efficacy against *Botrytis cinerea* at different positions on grape shoots. *South African Journal for Enology and Viticulture* 2003; **24**(1): 11-15.

### Referate internasionaal/Papers international

1. COERTZE S, HOLZ G. *Wound infection on grape by dry, airborne Botrytis cinerea conidia*. 8th International Congress of Plant Pathology. Christ Church, New Zealand, 2003.
2. FOURIE PH. *Metalaxyl resistance of downy mildew, Plasmopara viticola, in South African vineyards*. 8th International Congress of Plant Pathology. Christ Church, New Zealand, 2003.
3. FOURIE PH, HALLEEN F. *Proactive control measures for Petri disease in grapevine nurseries*. 3rd International Workshop on Grapevine Trunk Diseases. Lincoln University, Christ Church, New Zealand, 2003.
4. HALLEEN F, CROUS PW, GROENEWALD JZ. *ITS and β-tubulin phylogeny of Cylindrocarpon species associated with black foot disease of grapevine*. 3rd International Workshop on Grapevine Trunk Diseases. Lincoln University, Christ Church, New Zealand, 2003.
5. LEE S, CROUS PW. *Biodiversity of saprobic microfungi in Fynbos of the Cape Floral Kingdom of South Africa*. Mycological Society of America. Monterey, California, USA, 2003.
6. LEE S, CROUS PW. *Diversity of saprobic microfungi in Fynbos*. Centraalbureau voor Schimmelcultures. Utrecht, Netherlands, 2003.
7. LUBBE CM, DENMAN S, CROUS PW, GROENEWALD JZ. *Colletotrichum on Proteaceae: disease complex or complex disease*. 8th International Congress of Plant Pathology. Christ Church, New Zealand, 2003.
8. LUBBE CM, DENMAN S, LAMPRECHT SC. *First report of Fusarium wilt of Agathosma betulina (buchu) in South Africa*. Ninth International Fusarium Workshop. Sydney, Australia, 2003.
9. MOSTERT L, CROUS PW, GROENEWALD JZ, GAMS W, SUMMERBELL R. *Multiple gene genealogies delineate several additional species of Phaeoacremonium*. 8th International Congress of Plant Pathology. Christ Church, New Zealand, 2003.
10. SAFODIEN S, HALLEEN F, CROUS PW, BOTHA A, GROENEWALD JZ, SMIT WA, SMIT L. *The characterisation of Eutypa isolates associated with Eutypa dieback of grapevines in South Africa*. 3rd International Workshop on Grapevine Trunk Diseases. Lincoln University, Christ Church, New Zealand, 2003.
11. SWART L. *Fusarium wilt – host distribution and specificity*. 8th International Congress of Plant Pathology. Christ Church, New Zealand, 2003.

12. VAN NIEKERK JM, CROUS PW, FOURIE PH, GROENEWALD JZ, HALLEEN F. *Botryosphaeria canker and dieback of grapevines*. 8th International Congress of Plant Pathology. Christ Church, New Zealand, 2003.

### **Referate nasionaal/Papers national**

1. FOURIE PH. *Survey for metalaxyl resistance in Plasmopara viticola populations in Western Cape vineyards*. 41st Meeting of the Southern African Society for Plant Pathology. Bloemfontein, 2003.
2. FOURIE PH, HALLEEN F. *Nursery strategies for the proactive management of decline and dieback: research progress*. 27th Congress of the South African Society for Enology and Viticulture. Somerset West, 2003.
3. FOURIE PH, VERMEULEN A. *Fungicide resistance in downy mildew populations in Western Cape vineyards*. 27th Congress of the South African Society for Enology and Viticulture. Somerset West, 2003.
4. HALLEEN F, FOURIE PH. *Fungi associated with grapevine pruning wound infections and control thereof*. 27th Congress of the South African Society for Enology and Viticulture. Somerset West, 2003.
5. SAFODIEN S, HALLEEN F, CROUS PW, BOTHA A, GROENEWALD JZ, SMIT WA, SMIT L. *The characterisation of Eutypa isolates associated with Eutypa dieback of grapevines in South Africa*. 41st Congress of the Southern African Society for Plant Pathology. Bloemfontein, 2003.
6. VAN COLLER GJ, DENMAN S, CROUS PW, FOURIE PH. *The effect of downy mildew chemicals on Phytophthora cinnamomi infection of nursery grapevines*. 41st Meeting of the Southern African Society for Plant Pathology. Bloemfontein, 2003.
7. VAN COLLER GJ, DENMAN S, CROUS PW, LAMPRECHT SC. *New perspective on soilborne diseases of grapevine nurseries*. 27th Annual Congress of the South African Society for Enology and Viticulture. Somerset West, 2003.
8. VAN NIEKERK JM, CROUS PW, FOURIE PH, GROENEWALD JZ, HALLEEN F. *Characterisation and identification of Botryosphaeria species occurring on grapevines*. 41st meeting of the Southern African Society for Plant Pathology. Bloemfontein, 2003.
9. VAN NIEKERK JM, CROUS PW, GROENEWALD JZ, FOURIE PH, HALLEEN F. *Reassessment of Phomopsis species occurring on grapevines*. 27th Congress of the South African Society for Enology and Viticulture. Somerset West, 2003.
10. VAN SCHOOR JA, HOLZ G. *The ecology of Botrytis cinerea in Western Cape vineyards*. 41st Meeting of the Southern African Society for Plant Pathology. Bloemfontein, 2003.

### **Doktoraal lopend/Doctoral current**

1. HALLEEN F. *Characterization of Cylindrocarpon spp. associated with black foot rot disease of grapevine*. PhD (Agric) Promotor: Prof PW Crous.
2. WOOD A. *The biology of Endophyllum osteospermi, and its use for the biological control of Chrysanthemoides monilifera subsp. monilifera*. PhD (Agric) Promotor/medepromotor: Prof PW Crous/dr CL Lennox.

### **Magister lopend/Master's current**

1. BRINK JC. *Modelling of fungicide application to grape bunches for Botrytis cinerea control*. MScAgric Studieleier/medestudieleier: Dr PH Fourie/prof G Holz.
2. CARSTENS E. *Implications of quarantine rules and regulations to selected agricultural industries in the Western Cape*. MScAgric Studieleier: Prof PW Crous.
3. LUBBE CM. *Colletotrichum diseases of Proteaceae*. MScAgric Studieleier: Me S Denman.
4. PRETORIUS MC. *Epidemiology and control of Phaeoramularia angolensis leaf and fruit spot of citrus*. MScAgric Studieleier: Prof G Holz.
5. RETIEF E. *Molecular detection of Petri disease fungi in grapevine*. MScAgric Studieleier: Dr PH Fourie.
6. SPIES C. *The inoculum ecology of Botrytis cinerea in rooibos nurseries*. MScAgric Studieleier/medestudieleier: Prof G Holz/dr SC Lamprecht.

7. TEWOLDEMEDHIN YT. *Characterisation of Rhizoctonia species occurring on crops in different cropping systems*. MScAgric Studieleier/meandestudieleier: Dr SC Lamprecht/dr A McLeod.
8. VAN COLLER GJ. *An investigation of soilborne fungi associated with roots of nursery grapevines*. MScAgric Studieleier/meandestudieleier: Me S Denman/prof PW Crous.
9. VAN NIEKERK JM. *Characterization of pathogens associated with stem diseases of grapevines in nurseries*. MScAgric Studieleier/meandestudieleier: Prof PW Crous/me S Denman.
10. VAN SCHOOOR JA. *The ecology of Botrytis cinerea on grapevine in the Western Cape*. MScAgric Studieleier: Prof G Holz.

## VEEKUNDIGE WETENSKAPPE / ANIMAL SCIENCES

### Tydskrifartikels/Journal articles

1. BRAND TS, CRUYWAGEN CW, BRANDT DA, VILJOEN M, BURGER WJ. Variation in the chemical composition, physical characteristics and energy values of cereal grains produced in the Western Cape area of South Africa. *South African Journal of Animal Science* 2003; **33**: 117-126.
2. CLOETE SWP, CLOETE JJE, DURANT A, HOFFMAN LC. Production of five Merino type lines in a terminal crossbreeding system with Dormer or Suffolk sires. *South African Journal of Animal Science* 2003; **33**: 223-232.
3. CLOETE SWP, OLIVIER JJ, VAN WYK JB, ERASMUS GJ, SCHOEMAN SJ. Genetic parameters and trends for birth weight, birth coat score and weaning weight in Merino lines divergently selected for ewe multiple rearing ability. *South African Journal of Animal Science* 2003; **33**(4): 248-256.
4. CRUYWAGEN CW, LATEGAN E, HOFFMAN LC. The effect of rumen inert fat supplementation and protein degradability in starter and finishing diets on veal calf performance. *South African Journal of Animal Science* 2003; **33**: 257-265.
5. DEMEKE S, NESER FWC, SCHOEMAN SJ. Early growth performance of *Bos Taurus* x *Bos indicus* cattle in crosses in Ethiopia: Estimation of individual crossbreeding effects. *Zeitschrift für Tierzuchtung und Zuchtbioologie - Journal of Animal Breeding and Genetics* 2003; **120**: 245-257.
6. DEMEKE S, NESER FWC, SCHOEMAN SJ. Early growth performance of *Bos Taurus* x *Bos indicus* cattle crosses in Ethiopia: Evaluation of different crossbreeding models. *Zeitschrift für Tierzuchtung und Zuchtbioologie - Journal of Animal Breeding and Genetics* 2003; **120**: 39-50.
7. DEMEKE S, NESER FWC, SCHOEMAN SJ. Variance components and genetic parameters for early growth traits in a mixed population of purebred *Bos indicus* and crossbred cattle. *Livestock Production Science* 2003; **84**: 11-21.
8. DICKS LMT, MELLETT FD, HOFFMAN LC. Use of bacteriocin-producing starter cultures of *Lactobacillus plantarum* and *Lactobacillus curvatus* in production of ostrich meat salami. *Meat Science* 2003; **66**: 703-708.
9. HOFFMAN LC, CRAFFORD K, MULLER M, SCHUTTE DeW. Perceptions and consumption of game meat by a group of tourists visiting South Africa. *South African Journal of Wildlife Research* 2003; **33**: 125-130.
10. HOFFMAN LC, MELLETT FD. Quality characteristics of low fat ostrich meat patties formulated with either pork lard or modified corn starch, soya isolate and water. *Meat Science* 2003; **65**: 869-875.
11. HOFFMAN LC, MULLER M, CLOETE SWP, SCHMIDT D. Comparison of six crossbred lamb types: sensory physical and nutritional meat quality characteristics. *Meat Science* 2003; **65**: 1265-1274.

12. HOFFMAN LC, SCHMIDT D, MULLER M, CLOETE JJE, CLOETE SWP. Sensory and objective mutton quality characteristics of SA Merino sheep selected for and against reproductive fitness. *South African Journal of Animal Science* 2003; **33**: 52-64.
13. HOFFMAN LC, STYGER E, MULLER M, BRAND TS. The growth and carcass and meat characteristics of pigs raised in a free-range or conventional housing system. *South African Journal of Animal Science* 2003; **33**: 166-175.
14. KRITZINGER B, HOFFMAN LC, FERREIRA AV. A comparison between the effects of two cropping methods on the meat quality of impala (*Aepyceros melampus*). *South African Journal of Animal Science* 2003; **33**: 233-241.
15. MEESKE R, VAN DER MERWE GD, GREYLING JF, CRUYWAGEN CW. The effect of the addition of a lactic acid bacterial inoculant to maize at ensiling on silage composition, silage intake, milk production and milk composition. *South African Journal of Animal Science* 2002; **32**(4): 263-270.
16. MOELICH EI, HOFFMAN LC, CONRADIE PJ. Sensory and objective meat quality characteristics of pork from three halothane genotypes. *Meat Science* 2003; **63**: 333-338.
17. NOLTE JVE, FERREIRA AV, KÖSTER HH. Effect of amount of rumen degradable protein on the utilization of wheat straw by Dohne Merino wethers. *Animal Science (Formerly: Animal Production)* 2003; **76**: 319-326.
18. SHERIDAN R, FERREIRA AV, HOFFMAN LC. Production efficiency of South African Mutton Merino lambs and Boer goat kids receiving either a low or a high energy feedlot diet. *Small Ruminant Research (Official Journal of the International Goat Association)* 2003; **50**: 75-82.
19. SHERIDAN R, HOFFMAN LC, FERREIRA AV. Meat quality of Boar goat kids and Mutton merino lambs. 1. Commercial yields and chemical composition. *Animal Science (Formerly: Animal Production)* 2003; **76**: 63-71.
20. SHERIDAN R, HOFFMAN LC, FERREIRA AV. Meat quality of Boar goat kids and Mutton merino lambs. 2. Sensory meat evaluation. *Animal Science (Formerly: Animal Production)* 2003; **76**: 73-79.
21. VAN ZYL L, FERREIRA AV. Amino acid requirements of springbok (*Antidorcas marsupialis*), blesbok (*Damaliscus dorcas phillipsi*) and impala (*Aepyceros melampus*) estimated by the whole empty body essential amino acid profile. *Small Ruminant Research (Official Journal of the International Goat Association)* 2003; **47**: 145-153.
22. WEIDEMAN H, SCHOEMAN SJ, JORDAAN GF, KIDD M. Epistaxis related to exercise – induced pulmonary haemorrhage in South African thoroughbreds. *Journal of the South African Veterinary Association* 2003; **74**: 127-131.

### **Verrigte internasional/Proceedings international**

1. CRAFFORD K, HOFFMAN LC, MULLER M, SCHUTTE DeW. *Consumer expectations, perceptions and purchasing of South African game meat: current consumption and marketing trends*. Abstracts and Proceedings of the 11th International Meat Symposium. Centurion, South Africa, 2003: 22-23.
2. HOFFMAN LC, MULLER M, CLOETE SWP, SCHMIDT D. *Comparison of six crossbred lamb types: sensory and nutritional characteristics*. Abstracts and Proceedings of the 11th International Meat Symposium. Centurion, South Africa, 2003: 12.
3. PIETERSE E, HOFFMAN LC, GLOY EL, SALES J. *Sensory attributes of South African pork as influenced by genotype, sex type and age at slaughter – fresh loin*. Abstracts and Proceedings of the 11th International Meat Symposium. Centurion, South Africa, 2003: 15-16.

### **Referate internasional/Papers international**

1. CLOETE JJE, HOFFMAN LC, CLOETE SWP. *A comparison between slaughter traits of Merino, Döhne Merino, SA Mutton Merino and Dormer sheep*. 11th International Meat Symposium. Centurion, South Africa, 2003.

2. CRUYWAGEN CW, BUNGE G, GOOSEN L. *The effect of milling on physical material lost through dacron bags of 53 micron pore size*. 98th Annual Congress of the American Dairy Science Association. Phoenix, USA, 2003.
3. CRUYWAGEN CW, HOFFMAN LC. *Calf socialization, non-forage fiber supplementation and rumen development in white and pink veal production systems*. 98th Annual Congress of the American Dairy Science Association. Phoenix, USA, 2003.
4. DU BUISSON P, HOFFMAN LC, MOELICH EI. *The sensory quality of two ostrich breeds*. The 5th Pangborn Sensory Science Symposium. Boston, USA, 2003.
5. DU PLESSIS I, HOFFMAN LC. *Physical and chemical characteristics of meat from 30 month old steers of four breed types grazing natural sweet veld*. 11th International Meat Symposium. Centurion, South Africa, 2003.
6. FERREIRA AV, ERASMUS M. *Chemical score, duodenal and whole body essential amino acid profile of commercially fed feedlot steers*. 9th World Conference on Animal Production. Porto Alegre, Brazil, 2003.
7. FERREIRA AV, ERASMUS M. *Essential amino acid composition of body protein pools of South African beef feedlot steers*. 9th World Conference on Animal Production. Porto Alegre, Brazil, 2003.
8. FERREIRA AV, ERASMUS M. *Model predicted and observed duodenal amino acid values and requirements of commercially fed feedlot steers*. 9th World Conference on Animal Production. Porto Alegre, Brazil, 2003.
9. GLOY EL, PIETERSE E, SIEBRITS FK, HOFFMAN LC. *Relationships between slaughter line measurements and processing yields in pigs*. 11th International Meat Symposium. Centurion, South Africa, 2003.
10. HOFFMAN LC, MELLETT FD. *Increasing juiciness and tenderness in beef from mature cows*. 49th International Congress of Meat Science and Technology. Campinas, Brazil, 2003.
11. JOUBERT M, HOFFMAN LC, BRAND TS, MANLEY M. *The effect of dietary vitamin E and organic selenium on the shelf life of ostrich meat*. 11th International Meat Symposium. Centurion, South Africa, 2003.
12. JOUBERT M, HOFFMAN LC, BRAND TS, MANLEY M. *The effect of heat shrink treatment on the shelf life of ostrich meat*. 11th International Meat Symposium. Centurion, South Africa, 2003.
13. MOELICH EI, HOFFMAN LC, CONRADIE PJ. *Sensory and functional meat quality characteristics of pork derived from three halothane genotypes*. Sensory Science Symposium. Boston, USA, 2003.
14. NAUDE RJ, THOMAS AR, GONDOZA H, OOSTENHUIZEN V, HOFFMAN LC. *Activities of the proteasome and cathepsins B, L, H and D in ostrich meat*. 3rd General Meeting of the International Preteolysis Society (IPS). Nagoya University Graduate School of Medicine, Nagoya, Japan, 2003.
15. SWARTS I, PIETERSE E, HOFFMAN LC, FISHER PP. *Influence of porcine somatotropin on meat quality characteristics of South African pork*. 11th International Meat Symposium. Centurion, South Africa, 2003.
16. THOMAS AR, GONDOZA H, NAUDE RJ, OOSTENHUIZEN V, HOFFMAN LC. *Role of 20S proteasome and cathepsins B, L, H and D in ostrich meat tenderisation*. SASBMB 18th Congress. Groenkloof Campus, University of Pretoria, Pretoria, South Africa, 2003.
17. VILJOEN M, HOFFMAN LC, BRAND TS. *Prediction of the chemical composition of freeze-dried ostrich meat with near infrared spectroscopy*. Annual Meeting of the American Oil Chemists' Society. Centurion, South Africa, 2003.
18. VILJOEN M, HOFFMAN LC, BRAND TS. *Prediction of the chemical and mineral composition of freeze-dried mutton with near infrared spectroscopy*. 11th International Meat Symposium. Centurion, South Africa, 2003.

## **Referate nasionaal/Papers national**

1. FERREIRA AV. *The application of the relative feed value concept on small grain crop residues as a quality parameter for nutritional value.* Golden Jubilee Congress of the South African Soil Science Society, South African Crop Production and South African Horticultural Sciences Society. University of Stellenbosch, Stellenbosch, 2003.
2. FERREIRA AV, BRUNDYN L, BRAND TS. *Dry matter availability and chemical composition of Canola stubble at different stocking densities.* Golden Jubilee Congress of the South African Soil Science Society, South African Crop Production and South African Horticultural Sciences Society. University of Stellenbosch, Stellenbosch, 2003.
3. FERREIRA AV, VAN HEERDEN JM. *Dry matter availability, chemical composition and utilisation of grain crop residues on commercial farms in the Swartland and southern Cape regions of South Africa.* Golden Jubilee Congress of the South African Soil Science Society, South African Crop Production and South African Horticultural Sciences Society. University of Stellenbosch, Stellenbosch, 2003.
4. KROUCAMP M. *Commercial yield of different cuts of springbok.* South African Wildlife Management Association. Ganzekraal, 2003.

## **Doktoraal lopend/Doctoral current**

1. CLOETE JJE. *Evaluation of the meat quality of various sheep genotypes and their terminal crosses.* PhD (Agric) Promotor/medepromotor: Prof LC Hoffman/prof SWP Cloete.
2. ELS JF. *The influence of cattle type x stocking rate interaction on beef production in the central Kalahari Savanna.* PhD (Agric) Promotor: Prof SJ Schoeman.
3. MÜLLER C. *Genetic parameter estimation and breeding plans for South African dairy goat herd.* PhD (Agric) Promotor: Prof SJ Schoeman.
4. NOLTE JVE. *The essential amino acid requirements of woollen sheep for optimal production and reproduction.* PhD (Agric) Promotor: Dr AV Ferreira.
5. OWINY D. *In vitro fertilization of Cape buffalo oocytes.* PhD Promotor: Mnr DM Barry.
6. PIETERSE E. *The effect of increasing pig carcass weight on pork yield and quality attributes.* PhD (Agric) Promotor: Prof LC Hoffman.
7. RUST T. *An evaluation of genetic improvement in reproductive efficiency in beef cattle through the unravelling of composite reproductive traits.* PhD (Agric) Promotor: Prof SJ Schoeman.
8. VAN DER WESTHUIZEN RR. *A genetic analysis of biological and economic efficiency of post-weaning feedlot performance in beef cattle.* PhD (Agric) Promotor: Prof SJ Schoeman.
9. VAN SCHALKWYK SJ. *An evaluation of the potential value of ostriches (*Struthio camelus*) as pertaining to their feather, leather and meat production.* PhD (Agric) Promotor: Prof LC Hoffman.
10. WEIDEMAN H. *A genetic analysis of the occurrence of pulmonary haemorrhage in racing thoroughbreds.* PhD (Agric) Promotor: Prof SJ Schoeman.

## **Magister afgehandel/Master's completed**

1. VILJOEN M. *Determination of the chemical composition of meat and feed samples with near infrared reflection spectroscopy.* MScAgric, 2003. 101 pp. Studieleier/medestudieleier: Prof LC Hoffman/dr TS Brand.

## **Magister lopend/Master's current**

1. BREYTENBACH L. *Die gebruik van verwerkte kanola en lupiene in diëte vir braai-kuikens.* MScAgric Studieleier: Prof LG Ekermans.
2. BUNGE G. *Die invloed van biotiensupplementering aan melkkoeie op veselvertering en fermentasie-eienskappe.* MScAgric Studieleier: Prof CW Cruywagen.

3. DU BUISSION P. *The influence of the Doroc pig breed on pork quality.* MScAgric Studieleier: Prof LC Hoffman.
4. DU PLESSIS I. *The effect of slaughter age on the carcass characteristics of four cattle breeds.* MScAgric Studieleier: Prof LC Hoffman.
5. GRIFFITHS J. *Die invloed van ekstrusie op die benutting van proteïenbronne deur melkkoeie.* MScAgric Studieleier: Prof CW Cruywagen.
6. KOEP KSC. *Composition and utilization of the meat of the Cape fur seal.* MScAgric Studieleier: Prof LC Hoffman.
7. LOUW AW. *Die voedingswaarde van fababoonkuilvoer as ruvoer vir lakterende melkkoeie.* MScAgric Studieleier: Prof CW Cruywagen.
8. VON SHAUROTH EDF. *An assessment of performance evaluation procedures of Dorper rams under extensive management conditions.* MScAgric Studieleier: Prof SJ Schoeman.

## VOEDSELWETENSKAP / FOOD SCIENCE

### Tydskrifartikels/Journal articles

1. DE BEER D, JOUBERT E, GELDERBLOM WCA, MANLEY M. Antioxidant activity of South Africa red and white cultivar wines: Free radical scavenging. *Journal of Agricultural and Food Chemistry* 2003; **51**: 902-909.
2. GELADI P, MANLEY M, LESTANDER T. Scatter plotting in multivariate data analysis. *Journal of Chemometrics* 2003; **17**: 1-9.
3. KEYSER M, WITTHUHN RC, RONQUEST L-C, BRITZ TJ. Treatment of winery effluent with upflow anaerobic sludge blanket (UASB) – granular sludges enriched with *Enterobacter sakazakii*. *Biotechnology Letters* 2003; **25**(22): 5.
4. MANLEY M, DE BRUYN N, DOWNEY G. Classification of three-year old, unblended South African brandy with near infrared spectroscopy. *NIR News* 2003; **5**(14): 8-11.
5. SCHOEVERS A, BRITZ TJ. Influence of different culturing conditions on kefir grain increase. *International Journal of Dairy Technology* 2003; **56**(3): 183-187.
6. VAN SCHALKWYK C, JOUBERT H, BRITZ TJ. ECP-production and potential for aggregate formation by classical propionibacteria. *World Journal of Microbiology & Biotechnology* 2003; **19**: 285-289.

### Referate internasional/Papers international

1. DANIELS V, VAN WYK J, SIGGE GO. *Investigations into the UASB treatment of peach canning wastewater with pre-ozonation.* The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.
2. DE BEER D, JOUBERT E, GELDERBLOM WCA, MANLEY M. *In-bottle maturation of red and white wines: changes in phenolic composition and antioxidant activity.* The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.
3. DE BEER D, JOUBERT E, MARAIS J, GELDERBLOM WCA, VAN SCHALKWYK D, MANLEY M. *Antioxidant capacity of wine: effect of viticultural and enological practices on phenolic composition and quality.* The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.
4. DE BEER D, JOUBERT E, VAN SCHALKWYK D, MARAIS J, MANLEY M. *Effect of climate and vine management systems on the phenolic composition and antioxidant capacity of Pinotage wines: preliminary results.* The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.
5. GARBERS I-M, BRITZ TJ, WITTHUHN RC. *DGGE fingerprinting and molecular identification of microbes present in Kepi grains.* The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.

6. KEYSER M, BRITZ TJ, WITTHUHN RC. *Fingerprinting of the microbial species in different UASB granules using denaturing gradient gel electrophoresis*. International Water Association Biofilm Congress. Cape Town, 2003.
7. KEYSER M, BRITZ TJ, WITTHUHN RC. *PCR-based DGGE fingerprinting of microbes present in UAGB granules treating food industry effluents*. The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.
8. KOHRS GA, HOFFMAN LC, BRITZ TJ, DICKS LMT. *Preservation of red meat with natural antimicrobial peptides from lactic acid bacteria*. The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.
9. MANLEY M. *NIRS: an invaluable tool for food quality control*. The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.
10. MANLEY M, DE BRUYN N, DOWNEY G. *Classification of three-year old, unblended South African brandy with near infrared spectroscopy*. 11th International Conference on Near Infrared Spectroscopy. Cordoba, Spain, 2003.
11. MANLEY M, DE BRUYN N, DOWNEY G. *Classification of three-year old, unblended South African brandy with near infrared spectroscopy*. The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.
12. MANLEY M, GRAY BR, JOUBERT E, SCHULZ H. *An invaluable tool for the quality control of Devil's Claw (Harpagophytum procumbens)*. 11th International on Near Infrared Spectroscopy. Cordoba, Spain, 2003.
13. MANLEY M, GRAY BR, JOUBERT E, SCHULZ H. *NIRS: an invaluable tool for the quality control of Devil's Claw (Harpagophytum procumbens)*. The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.
14. MCLACHLAN T, SIGGE GO, BRITZ TJ. *UASB technology and its combination with ozonation in the treatment of cellar effluent*. International Water Association Biofilm Congress. Cape Town, 2003.
15. MYBURGH L, MANLEY M, JOUBERT E, LOTZ E. *Non-destructive evaluation of storage potential of clingstone peaches by NIRS using PCA and SIMCA*. 11th International Journal of Near Infrared Spectroscopy. Cordoba, Spain, 2003.
16. MYBURGH L, MANLEY M, JOUBERT E, LOTZ E. *Non-destructive evaluation of storage potential of clingstone peaches by NIRS using PCA and SIMCA*. The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.
17. RICHARDS ES, JOUBERT E, GELDERBLOM WCA, SNIJMAN P, MANLEY M. *Honey-bush tea – selective extraction and fractionation for enhancement of antioxidant activity*. The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.
18. SIGGE GO, BRITZ TJ, FOURIE PC, BARNARDT CA. *Ozone as a pre- and post-treatment option to anaerobic digestion of fruit processing wastewaters*. International Water Association Biofilm Congress. Cape Town, 2003.
19. SIGGE GO, BRITZ TJ, FOURIE PC, BARNARDT CA, STRYDOM R. *Fruit, wine, effluents and ozone: combining technologies to treat food processing wastewaters*. The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.
20. VAN SCHALKWYK C, JOUBERT H, WITTHUHN RC, BRITZ TJ. *Floc formation by an extracellular polymer producing Propionibacterium jensenii strain*. International Water Association Biofilm Congress. Cape Town, 2003.
21. VAN SCHALKWYK N, SIGGE GO, BRITZ TJ. *The use of ozonation as a pre-treatment to eliminate pectin from fruit processing wastewaters before anaerobic digestion*. International Water Association Biofilm Congress. Cape Town, 2003.
22. VAN WYK J, BRITZ TJ. *Optimisation of vitamin B12 and folate production by Propionibacterium freudenreichii strains in kefir*. The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.
23. WITTHUHN RC, VAN WYK J, SCHOEMAN T, MYBURGH AS, BRITZ TJ. *Microbes in Kepi and Kepi grains and the anti-microbial activity of the beverage*. The 17th SAAFoST International Congress and Exhibition. Pretoria, 2003.

**Referate nasionaal/Papers national**

1. DE BEER D, DU TOIT WJ, FOURIE BA, MARAIS J, MANLEY M. *Wood maturation of Pinotage using barrels and alternative wood products: effect on phenolic composition and antioxidant activity.* 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
2. DE BEER D, FOURIE B, JOUBERT E, DU TOIT W, MARAIS J, MANLEY M. *Wood maturation of Pinotage using barrels and alternative wood products: effect on phenolic composition and antioxidant capacity.* 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
3. DE BEER D, JOUBERT E, VAN SCHALKWYK D, MARAIS J, MANLEY M. *Effect of climate and vine management systems on the phenolic composition and antioxidant capacity of Pinotage wines: preliminary results.* 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
4. DE BEER D, WATERHOUSE ALW, JOUBERT E, MANLEY M. *Standardisation of wine analysis: sample management to prevent loss of phenolic compounds.* 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.

**Navoringsverslae/Research reports**

1. BRITZ TJ, VAN SCHALKWYK C, WITTHUHN RC, CAMERON M, VAN EEDEN AE, O'KENNEDY O. *Mass culturing of granules for use in upflow anaerobic sludge blanket bioreactors (UASB) by process induction and microbial stimulation.* Dept of Food Science, Stellenbosch University, 2002. 163 pp.
2. WITTHUHN RC, KEYSER M, BRITZ TJ. *Molecular characterization of granules from the upflow anaerobic sludge blanket bioreactors (UASB).* Dept of Food Science, Stellenbosch University, 2003. 34 pp.

**Doktoriaal lopend/Doctoral current**

1. CAMERON M. *High power ultrasound pasteurisation of raw milk.* PhD (Voedselwet) Promotor/medepromotores: Prof TJ Britz/dr L Brown en prof J Davies.
2. DALTON A. *The development of a product rich in n-3 polyunsaturated fatty acids and the effect on the status of learners.* PhD (Voedselwet) Promotor/medepromotor: Dr CM Smuts/dr RC Witthuhn en dr P Wolmerans.
3. DE BEER D. *Optimisation of the antioxidant activity of Pinotage and Chenin blanc wines with retention of wine quality.* PhD (Voedselwet) Promotor/medepromotor: Dr E Joubert (LNR, Infruitec-Nietvoorbij)/dr M Manley en J Marais.
4. DOLLY L. *Evaluation of bacteriocin activity in the genus Propionibacterium.* PhD (Voedselwet) Promotor/medepromotores: Prof TJ Britz/prof LMT Dicks.
5. KEYSER M. *PCR-based denaturing gradient gel electrophoresis (DGGE) characterisation of the microbial consortiums of different UASB granules.* PhD (Voedselwet) Promotor/medepromotores: Dr RC Witthuhn/prof TJ Britz.
6. NTSAME-AFFANE A. *Monitoring of lactic acid production during Kefir mass-culturing.* PhD (Voedselwet) Promotor/medepromotor: Prof TJ Britz/mnr GO Sigge.
7. SIGGE GO. *Integration of anaerobic biological and advanced chemical oxidation processes to facilitate biodegradation of fruit canning and winery wastewaters.* PhD (Voedselwet) Promotor/medepromotores: Prof TJ Britz/dr PC Fourie.
8. VAN SCHALKWYK C. *Mass culturing of granules for use in upflow anaerobic sludge blanket (UASB) bioreactors by process induction and microbial stimulation.* PhD (Voedselwet) Promotor/medepromotores: Prof TJ Britz/dr RC Witthuhn.

**Magister afgehandel/Master's completed**

1. CRONJE MC. *Production of Kefir grains using pure cultures as starters.* MSc(Voedselwet), 2003. 103 pp. Studieleier/medestudieleier: Prof TJ Britz/dr RC Witthuhn.

2. DE BRUYN N. *Future applications of near infrared spectroscopy (NIRS) in the South African brandy and distillation industry.* MScVoedselwet, 2003. 163 pp. Studieleier/meestudieleiers: Dr M Manley/drr MG Lambrechts en G Downey (NFC, Dublin).
3. ERWEE A. *Processing and control during the production of intermediate moisture fruits.* MScVoedselwet, 2003. 128 pp. Studieleier/meestudieleiers: Dr E Joubert (LNR, Infruitec-Nietvoorbij)/dr CF Hansmann en prof TJ Britz.
4. GARBERS I-M. *PCR-based DGGE typification of the microbial community of Kepi grains.* MScVoedselwet, 2003. 75 pp. Studieleier/meestudieleier: Dr RC Witthuhn/prof TJ Britz.
5. GRAY BR. *Retention of the harpagoside content in dried Harpagophytum procumbens (Devil's Claw) root through controlled drying and the application of near infrared spectroscopy (NIRS) as a rapid method of determination.* MScVoedselwet, 2003. 122 pp. Studieleier/meestudieleiers: Dr E Joubert (LNR, Infruitec-Nietvoorbij)/drr M Manley en H Schulz.
6. JOUBERT M. *The manipulation of ostrich meat quality, composition and shelf life.* MSc Voedselwet, 2003. 71 pp. Studieleier/meestudieleiers: Prof LC Hoffman/drr M Manley en TS Brand.
7. MYBURGH L. *Prediction of post-storage quality in canning apricots and peaches using near infrared spectroscopy (NIRS) and chemometrics.* MScVoedselwet, 2003. 148 pp. Studieleier/meestudieleier: Dr M Manley/dr E Joubert (LNR, Infruitec-Nietvoorbij).
8. RICHARDS ES. *Characterisation of the major antimutagenic and antioxidant principles of honeybush tea (Cyclopia intermedia).* MScVoedselwet, 2003. 193 pp. Studieleier/meestudieleiers: Dr E Joubert (LNR, Infruitec-Nietvoorbij)/drr M Manley en WCA Gelderblom (Promec, MNR).
9. UUSIKU PN. *PCR detection of Propionibacteria incorporated into mass-cultured Kepi grains.* MScVoedselwet, 2003. 65 pp. Studieleier/meestudieleier: Dr RC Witthuhn/prof TJ Britz.

### **Magister lopend/Master's current**

1. ALLEN M. *Macadamia oil: fatty acid profile, oxidative stability and development of FT-NIRS calibration models.* MScVoedselwet Studieleier/meestudieleier: Dr E Joubert (LNR, Infruitec-Nietvoorbij)/dr M Manley.
2. BOTHA SSTC. *Influence of fiber type and conditioning on meat quality.* MScVoedselwet Studieleier/meestudieleier: Prof LC Hoffman/prof TJ Britz.
3. DUMALISILE P. *Impact of pasteurisation temperatures on survival of bacterial contaminants from milk.* MScVoedselwet Studieleier/meestudieleier: Prof TJ Britz/dr RC Witthuhn.
4. KEMP F. *Evaluating the role of Propionibacteria in the UASB granulation process.* MScVoedselwet Studieleier: Prof TJ Britz.
5. KOHRS A. *Preservation of red meat with natural antimicrobial peptides from lactic acid bacteria.* MScVoedselwet Studieleier/meestudieleiers: Prof LC Hoffman/proff LMT Dicks en TJ Britz.
6. KROUCAMP M. *Determination and quantification of factors that influence the meat quality of Springbok.* MScVoedselwet Studieleier/meestudieleier: Prof LC Hoffman/dr M Manley.
7. LATSKY A. *Lab-scale optimisation of the Kepi beverage production from mass cultured Kepi grains.* MScVoedselwet Studieleier/meestudieleier: Dr RC Witthuhn/prof TJ Britz.
8. McLACHLAN T. *Integration of a combined UASB-ozonation treatment system for cellar effluent degradation.* MScVoedselwet Studieleier/meestudieleier: Mnr GO Sigge/prof TJ Britz.
9. ROELF C. *Categorisation of bycatch and fish waste and the nutritional value thereof.* MScVoedselwet Studieleier/meestudieleiers: Prof LC Hoffman/drr M Manley en A Dalton.
10. SADIE L. *Identification and characterisation of glassiness in commercially processed French fried potatoes.* MScVoedselwet Studieleier/meestudieleiers: Dr RC Witthuhn/dr A Dalton en M Manley.
11. THEUNISSEN J. *Identification of probiotic microbes from South African products using PCR-based DGGE analyses.* MScVoedselwet Studieleier/meestudieleier: Dr RC Witthuhn/prof TJ Britz.

12. TSANIGAB SM. *Fin fish feed formulations*. MScVoedselwet Studieleier/medestudieleier: Dr M Manley/mnr M Bathly.
13. VAN DER MERWE JD. *Antimutagenicity of Cyclospora spp against aflatoxin B1*. MScVoedselwet Studieleier/medestudieleiers: Dr E Joubert (LNR, Infruitec-Nietvoorbij)/dr M Manley en WCA Gelderblom (Promec, MNR).
14. VAN SCHALKWYK N. *The combination of UASB and ozone technology in the treatment of a pectin containing wastewater from the apple juice processing industry*. MScVoedselwet Studieleier/medestudieleier: Mnr GO Sigge/prof TJ Britz.
15. VERMAAK A. *Effect of nutrition on the meat quality of ostriches*. MScVoedselwet Studieleier/medestudieleier: Prof LC Hoffman/prof TJ Britz.

**INSTITUUT VIR WYNBIOTEGNOLOGIE  
(waarby ingesluit die Departement Wingerd- en Wynkunde) /  
INSTITUTE FOR WINE BIOTECHNOLOGY  
(including the Department of Oenology and Viticulture)**

### Tydskrifartikels/Journal articles

1. BECKER JVW, ARMSTRONG GO, VAN DER MERWE MJ, LAMBRECHTS MG, VIVIER MA, PRETORIUS IS. Metabolic engineering of *Saccharomyces cerevisiae* for the synthesis of the wine-related antioxidant resveratrol. *FEMS Yeast Research* 2003; **4**: 79-85.
2. CAREY VA, BONNARDOT VMF, SCHMIDT A, THERON JCD. The interaction between vintage, vineyard site (mesoclimate) and wine aroma of *Vitis vinifera* L. cvs. Sauvignon blanc, Chardonnay and Cabernet Sauvignon in the Stellenbosch – Klein Drakenstein wine producing area, South Africa (1996-2000). *Bulletin de l'OIV* 2003; **76**: 5-29.
3. CARSTENS M, VIVIER MA, PRETORIUS IS. The *Saccharomyces cerevisiae* chitinase, encoded by the *CTS1-2* gene, confers antifungal activity to transgenic tobacco. *Transgenic Research* 2003; **12**: 497-508.
4. CARSTENS M, VIVIER MA, VAN RENSBURG P, PRETORIUS IS. Overexpression, secretion and antifungal activity of the *Saccharomyces cerevisiae* chitinase. *Annals of Microbiology* 2003; **53**: 15-28.
5. CORDERO OTERO RR, UBEDA IRANZO JF, BRIONES-PÉREZ AL, POTGIETER N, VILLENA M, PRETORIUS IS, VAN RENSBURG P. Characterization of the β-glucosidases activity produced by enological strains of non-*Saccharomyces* yeast. *Journal of Food Science* 2003; **68**: 2564-2569.
6. DU TOIT M, DICKS LMT, HOLZAPFEL WH. Identification of heterofermentative lactobacilli isolated from pig faeces by numerical analysis of total soluble cell protein patterns and RAPD-PCR. *Letters in Applied Microbiology* 2003; **36**: 12-16.
7. EKSTEEN JM, STEYN AJC, VAN RENSBURG P, CORDERO OTERO RR, PRETORIUS IS. Cloning and characterisation of a second alpha-amylase gene (*LKA2*) from *Lipomyces kononenkoae* IGC4052B and its expression in *Saccharomyces cerevisiae*. *Yeast* 2003; **20**: 69-78.
8. EKSTEEN JM, VAN RENSBURG P, CORDERO OTERO RR, PRETORIUS IS. Starch fermentation by recombinant *Saccharomyces cerevisiae* strains expressing the alpha-amylase and glucoamylase genes from *Lipomyces kononenkoae* and *Saccharomycopsis fibuligera*. *Biotechnology and Bioengineering* 2003; **84**: 639-646.
9. GAGIANO M, BAUER FF, FRANKEN CJ, BESTER MC, VAN DYK D, PRETORIUS IS. The functional dissection of *Mss11p*, a transcription factor regulating pseudohyphal differentiation, invasive growth and starch metabolism in *Saccharomyces cerevisiae*. *Molecular Microbiology* 2003; **47**: 119-134.

10. JOLLY NP, AUGUSTYN OPH, PRETORIUS IS. The effect of non-Saccharomyces yeasts on fermentation and wine quality. *South African Journal for Enology and Viticulture* 2003; **24**: 55-62.
11. JOLLY NP, AUGUSTYN OPH, PRETORIUS IS. The occurrence of non-Saccharomyces yeast strains over three vintages in four vineyards and grape musts from four production regions of the Western Cape, South Africa. *South African Journal for Enology and Viticulture* 2003; **24**: 35-42.
12. JOLLY NP, AUGUSTYN OPH, PRETORIUS IS. The use of *Candida pulcherrima* in combination with *Saccharomyces cerevisiae* for the production of Chenin blanc wines. *South African Journal for Enology and Viticulture* 2003; **24**: 63-69.
13. LYND LR, VON BLOTTNITZ H, TAIT B, DE BOER J, PRETORIUS IS, RUMBOLD K, VAN ZYL WH. Converting plant biomass to fuels and commodity chemicals in South Africa: a third chapter. *South African Journal of Science* 2003; **99**: 499-507.
14. MALHERBE DF, DU TOIT M, CORDERO OTERO RR, VAN RENSBURG P, PRETORIUS IS. Expression of the *Aspergillus niger* glucose oxidase gene in *Saccharomyces cerevisiae* and its potential applications in wine production. *Applied Microbiology and Biotechnology* 2003; **61**: 502-511.
15. MARÉ L, DU TOIT M. Why humans should swallow live bugs – probiotics. *The South African Journal of Epidemiology and Infection* 2003; **17**: 60-69.
16. PRETORIUS IS, DU TOIT M, VAN RENSBURG P. Designer yeasts for the fermentation industry of the 21st century. *Food Technology and Biotechnology* 2003; **41**: 3-10.
17. SMIT A, CORDERO OTERO RR, LAMBRECHTS MG, PRETORIUS IS, VAN RENSBURG P. Manipulation of volatile phenol concentrations in wine by expressing various phenolic acid decarboxylase genes in *Saccharomyces cerevisiae*. *Journal of Agricultural and Food Chemistry* 2003; **51**: 4909-4915.
18. VAN DYK D, HANSSON GR, PRETORIUS IS, BAUER FF. Cellular differentiation in response to nutrient availability: the repressor of meiosis, Rme1p, positively regulates invasive growth in *Saccharomyces cerevisiae*. *Genetics* 2003; **165**: 1045-1058.
19. VERSTREPEN KJ, DERDELINCKX G, DUFOUR J-P, WINDERICKX J, PRETORIUS IS, THEVELEIN JM, DELVAUX FR. The *Saccharomyces cerevisiae* alcohol acetyl transferase gene ATF1 is a target of the cAMP/PKA and FGM nutrient-signalling pathways. *FEMS Yeast Research* 2003; **4**: 285-296.
20. WAHLBOM CF, VAN ZYL WH, HAHN-HÄGERDAL B, CORDERO OTERO RR. Generation of the improved recombinant xylose-utilizing *Saccharomyces cerevisiae* TMB 3400 by random mutagenesis and physiological comparison with *Pichia stipitis* CBS 6054. *FEMS Yeast Research* 2003; **3**: 319-326.

### **Verrigtinge nasionaal/Proceedings national**

1. VAN DER MERWE J, GROENEWALD S, BOTHA FC. *Isolation and evaluation of a developmentally regulated sugarcane promoter*. South African Sugar Technologists' Association. Durban, 2003: 146-149.

### **Referate internasional/Papers international**

1. BERTHELS NJ, CORDERO OTERO RR, BAUER FF, THEVELEIN JM, PRETORIUS IS. *Factors that affect the consumption of fructose by Saccharomyces cerevisiae wine strains*. International Conference on Yeast Genetics and Molecular Biology. Göteborg, Sweden, 2003.
2. BESTER MC, FRANKEN CJ, BAUER FF. *Regulation of Ca<sup>2+</sup>-dependant flocculation by the Saccharomyces cerevisiae transcriptional regulator Mss11p*. International Conference on Yeast Genetics and Molecular Biology. Göteborg, Sweden, 2003.
3. CAREY VA, ARCHER E, SAAYMAN D. *Landscape variability in Stellenbosch: implications for viticulture*. International Colloquium on Landscapes of Grapevines and Wine. Fontenayraud, France, 2003.

4. CORDERO OTERO RR. *Oxygen starvation during xylose fermentation induces cell death in Saccharomyces cerevisiae*. International Conference on Yeast Genetics and Molecular Biology. Göteborg, Sweden, 2003.
5. CORDERO OTERO RR, RAMACHANDRAN N, PRETORIUS IS. *Influence of flocculation on the ethanol production by recombinant Saccharomyces cerevisiae expressing amylo-lytic genes from Lipomyces kononenkoae*. International Conference on Yeast Genetics and Molecular Biology. Göteborg, Sweden, 2003.
6. DU PLESSIS HW, LAMBRECHTS MG, SNYMAN CLC, DICKS LMT, PRETORIUS IS, DU TOIT M. *The occurrence of malolactic fermentation in brandy base wine and its influence on brandy quality*. First FEMS Congress of European Microbiologists. Ljubljana, Slovenia, 2003.
7. DU TOIT M. *Biopreservation and increasing the wholesomeness of wine*. Lallemand Scientific Meeting – Beverages, Fermentation, Security and Health. San Francisco, California, USA, 2003.
8. DU TOIT M. *Biopreservation and lactic acid bacteria in winemaking*. California Enological Research Association (CERA). Guernerville, California, USA, 2003.
9. DU TOIT WJ, GROENEWALD DP. *The effect of micro-oxygenation on a South African red wine composition and quality*. Proceedings of the 7th International Oenologie Symposium. Bordeaux, France, 2003.
10. GUNDLLAPALLI MOSES SB, PRETORIUS IS, CORDERO OTERO RR. *Domain engineering of S. cerevisiae exoglucanases: a potential role in cellulose hydrolysis*. Fifth Australian Peptide Conference. Daydream Island, Australia, 2003.
11. KRIELING SJ, PRETORIUS IS, DU TOIT M. *Isolation, identification and characterisation of glycerol-degrading lactic acid bacteria from South African red wines*. First FEMS Congress of European Microbiologists. Ljubljana, Slovenia, 2003.
12. MORGAN J, VIVIER MA, PRETORIUS IS, DU TOIT M. *Screening, isolation and characterisation of antimicrobial/antifungal peptides produced by lactic acid bacteria isolated from wine*. First FEMS Congress of European Microbiologists. Ljubljana, Slovenia, 2003.
13. OEOFSE A, LAMBRECHTS MG, PRETORIUS IS, DU TOIT M. *Characterisation of wine-isolated acetic acid bacteria from South African red wines*. First FEMS Congress of European Microbiologists. Ljubljana, Slovenia, 2003.
14. SMIT A, PRETORIUS IS, CORDERO OTERO RR. *Maltotriose transport in yeast*. International Conference on Yeast Genetics and Molecular Biology. Göteborg, Sweden, 2003.
15. SWIEGERS JH, PRETORIUS IS, BAUER FF. *Ras regulates the carnitine shuttle bypass, the glyoxylate cycle, through suppression of cit2*. International Conference on Yeast Genetics and Molecular Biology. Göteborg, Sweden, 2003.
16. VAN DYK D, BAUER FF, PRETORIUS IS. *Rme1p induces FLO11 expression through an 11 bp Rme1p response element*. International Conference on Yeast Genetics and Molecular Biology. Göteborg, Sweden, 2003.
17. VAN RENSBURG P, TROMP A. *Advances in white wine production in South Africa*. Technical Conference, Mondiaviti 2003. Santiago, Chile, 2003.
18. VAN ZYL WH, LA GRANGE DC, ZIETSMAN JJ, GUNDLLAPALLI MOSES SB, CORDERO OTERO RR, PRETORIUS IS, FAN Z, MCBRIDE J, LYND LR. *Conversion of non-native glucans by strains of Saccharomyces cerevisiae expressing heterologous enzymes*. Nineteenth Annual Feul Ethanol Workshop and Trade Show. South Dakota, USA, 2003.

### Referate nasionaal/Papers national

1. BERTHELS NJ, CORDERO OTERO RR, BAUER FF, PRETORIUS IS, THEVELEIN JM. *Discrepancy in glucose and fructose utilisation during fermentation by Saccharomyces cerevisiae wine yeast*. Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
2. CAREY VA. *Aptitude of the cultivar Chenin blanc for botrytisation: application to viticultural zoning to obtain dry and sweet wines*. Wingerd- en Wynforum Terroirinligtingsdag. Stellenbosch, 2003.

3. CAREY VA. *Ecophysiological characterisation of viticultural terroirs: Stellenbosch*. Wingerd- en Wynforum Terroirinligtingsdag. Stellenbosch, 2003.
4. CAREY VA. *Preliminary identification of viticultural terroirs in the South Western Cape*. Wingerd- en Wynforum Terroirinligtingsdag. Stellenbosch, 2003.
5. CAREY VA, ARCHER E, SAAYMAN D. *Topographic variability in Stellenbosch: Implications for Viticulture*. 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
6. CORDERO OTERO RR, UBEDA IRANZO JF, BRIONES-PÉREZ AL, POTGIETER N, VILLENA M, PRETORIUS IS, VAN RENSBURG P. *B-glucosidases from yeasts isolated from grapes*. Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
7. DE BEER D, DU TOIT WJ, FOURIE BA, MARAIS J, MANLEY M. *Wood maturation of Pinotage using barrels and alternative wood products: effect on phenolic composition and antioxidant activity*. 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
8. DU TOIT WJ, GROENEWALD DP. *The effect of micro-oxygenation on a South African red wine composition and quality*. 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
9. DU TOIT WJ, VAN RENSBURG P, FOURIE BA. *The effect of different wood treatments on red wine colour and composition*. 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
10. GUT H, VAN RENSBURG P, SNOEP JL, BAUER FF. *Mass-mating, enrichment and selection: a new strategy to generate optimised wine yeast strains*. 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
11. KIECK C, VAN RENSBURG P, DU TOIT WJ. *The effect of wood on wine quality products*. 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
12. LILLY M, BAUER FF, LAMBRECHTS MG, PRETORIUS IS. *Engineering Saccharomyces cerevisiae for optimised aroma production*. 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
13. MALHERBE DF, DU TOIT M, CORDERO OTERO RR, PRETORIUS IS, VAN RENSBURG P. *The development of a recombinant wine yeast strain capable of simultaneously reducing the alcohol content and biopreserving wine*. 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
14. STREVER AE, VIVIER MA. *The assessment of within-vineyard vineyard vigour variability for improved optimal ripeness determination*. 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
15. UNDERHAY JP, GOUSSARD PG. *Characterisation of leafroll infected grapevines (Cabernet Sauvignon/Richter 99) at Welgevallen experimental farm – a case study*. 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.
16. VAN RENSBURG P, MOCKE BA, BAUER FF. *Novel wine yeast strains for differential malic acid and/or pectin degradation during alcoholic fermentation*. 27th Conference of the SA Society for Enology and Viticulture. Somerset West, 2003.

## **Hoofstukke in boeke/Chapters in books**

1. CAREY VA, BONNARDOT VMF, KNIGHT F. The zoning of terroirs for wine production: South Africa. In: Fregoni M, Schuster D, Paoletti A, (eds). *Terroir, Zonazione E Viticoltura*. Phytoline, Rivoli Veronese, Italy, 2003: 227-243.
2. PRETORIUS IS. The genetic analysis and tailoring of wine yeasts. In: De Winde JH, (ed.). *Topics in Current Genetics, Vol 2; Functional Genetics of Industrial Yeasts*. Springer Verlag, Heidelberg, Germany, 2003: 99-142.
3. VERSTREPEN KJ, MOONJAI N, BAUER FF, DERDELINCKX G, DUFOUR J-P, WINDERICKX J, THEVELEIN JM, PRETORIUS IS, DELVAUX FR. Genetic regulation of ester synthesis in yeast: new facts, insights and implications for the brewer. In: Smart K, (ed.). *Brewing Yeast Fermentation Performance*, 2nd ed. Blackwell Science Ltd, Oxford, UK, 2003: 234-248.

**Doktoraal afgehandel/Doctoral completed**

1. FREEBOROUGH M-J. *A pathogen-derived resistance strategy for the broad-spectrum control of grapevine leafroll associated virus infection.* PhD, 2003. 100 pp. Promotor/medepromotor: Prof IS Pretorius/dr JT Burger.
2. SWIEGERS JH. *Cloning of genes involved in carnitine metabolism in *Saccharomyces cerevisiae*.* PhD, 2003. 109 pp. Promotor/medepromotor: Prof FF Bauer/prof IS Pretorius.

**Doktoraal lopend/Doctoral current**

1. BECKER JvW. *Isolation and characterization of a second member of the multigene PGIP family in *Vitis vinifera L.** PhD Promotor/medepromotor: Prof MA Vivier/prof IS Pretorius.
2. BERTHELS NJ. *Improvement of fructose utilization in *Saccharomyces cerevisiae* wine yeast during nitrogen starvation.* PhD Promotor/medepromotor: Prof IS Pretorius/prof FF Bauer en dr RR Cordero Otero.
3. BYARUGABA BAZIRAKA GW. *A comparative study of the unfermented juices and fermented products from grapes or apples viz avis mangoes/bananas and pineapples from the sub-tropical and tropical countries of South Africa and Uganda respectively, with special attention to the affects of enzymes on these processes.* PhD Promotor: Dr P van Rensburg.
4. CAREY VA. *The use of viticultural terroir units for demarcation of geographical indications for wine production in Stellenbosch and surrounds.* PhD (Agric) Promotor/medepromotor: Prof E Archer/mnr D Saayman.
5. CHAMPANIS R. *Aspects of sucrose metabolism in transgenic tobacco.* PhD Promotor/medepromotor: Prof MA Vivier/prof IS Pretorius en FC Botha.
6. DE BEER A. *Transgenic plants expressing grapevine pgip1: analysis of disease resistance pathways.* PhD Promotor/medepromotor: Prof MA Vivier/prof IS Pretorius.
7. DU TOIT WJ. *The effect of different spoilage organisms on wine quality.* PhD (Agric) Promotor/medepromotor: Prof IS Pretorius/prof A Lonvaud (Universität Bordeaux, France).
8. ELLIS LP. *Identification of critical aroma compounds of South African brandy and factors involved in its development.* PhD (Agric) Promotor/medepromotor: Prof CJ van Wyk/prof PG Goussard.
9. FELIX-MINNAAR JV. *Expression of the chicken lysozyme gene in *Saccharomyces cerevisiae*.* PhD Promotor/medepromotor: Prof IS Pretorius/drr M du Toit en MG Lambrechts.
10. JOLLY NP. *Characterization, evaluation and use of the non-Saccharomyces yeast strains isolated for South African vineyards and must.* PhD Promotor/medepromotor: Prof IS Pretorius/drr M du Toit en OPH Augustyn.
11. JOUBERT DA. *Regulation of the *Vitis vinifera pgip1* gene encoding a polygalacturonase-inhibiting protein.* PhD Promotor/medepromotor: Prof IS Pretorius/prof MA Vivier en dr G de Lorenzo (University La Sapienza, Italy).
12. KROPPIENSTEDT S. *Metabolic flux control: engineering wine yeast strains for low ethanol yields.* PhD (Agric) Promotor/medepromotor: Prof FF Bauer/dr P van Rensburg.
13. LILLY M. *Cloning and characterization of genes involved in ester synthesis by the yeast *Saccharomyces cerevisiae*.* PhD Promotor/medepromotor: Prof FF Bauer/dr MG Lambrechts en prof IS Pretorius.
14. MALHERBE DF. *The development of a recombinant wine yeast strain capable of simultaneously reducing the alcohol content and biopreserving wine.* PhD Promotor/medepromotor: Dr P van Rensburg/prof IS Pretorius.
15. NIEUWOUDT HH. *Genetic manipulation of wine yeasts to increase glycerol production.* PhD Promotor/medepromotor: Prof BA Prior/prof FF Bauer en IS Pretorius.
16. OELOFSE A. *An investigation into the role of Brettanomyces and Dekkera in the wine-making process.* PhD Promotor/medepromotor: Dr M du Toit/prof IS Pretorius.
17. RAMACHANDRAN N. *Development of an alpha-amylase with improved properties.* PhD Promotor/medepromotor: Dr RR Cordero Otero/prof IS Pretorius.

18. SMIT A. *Maltotriose transport in yeast.* PhD Promotor/medepromotor: Dr RR Cordero Otero/prof IS Pretorius.
19. SNYMAN CLC. *The influence of base wine composition and wood maturation on the quality of South African brandy, as determined by neural network technology.* PhD Promotor/medepromotor: Dr MG Lambrechts/prof IS Pretorius en dr M du Toit.
20. STREVER AE. *Hyperspectral analyses of vineyard stress parameters impacting on grape and wine quality.* PhD (Agric) Promotor/medepromotor: Prof MA Vivier/prof P Coppin (Katholieke Universiteit, Leuven).
21. STYGER G. *Monitoring genome-wide transcription during wine fermentation using SAGE and microarray analyses: identifying genes required for sustainable fermentative activity in a low nitrogen/high ethanol environment.* PhD Promotor/medepromotor: Prof FF Bauer/prof IS Pretorius.
22. TAYLOR KL. *Isolation and characterization of carotenoid biosynthetic genes from Vitis vinifera.* PhD Promotor/medepromotor: Prof MA Vivier/prof IS Pretorius.
23. VAN ZYL K. *The development of efficient transformation systems for grapevine cultivars and rootstock species with specific focus on alternative selection and regeneration systems.* PhD Promotor/medepromotor: Prof MA Vivier/dr S Groenewald.
24. YOUNG PR. *Carotenoid biosynthesis in Vitis vinifera L.: molecular analysis.* PhD Promotor/medepromotor: Prof MA Vivier/prof IS Pretorius.

### **Magister afgehandel/Master's completed**

1. BESTER MC. *Subcellular localization and characterization of the transcriptional regulators MsS11p and Flo8p of the yeast Saccharomyces cerevisiae.* MSc, 2003. 82 pp. Studieleier/medestudieleier: Prof IS Pretorius/prof FF Bauer.
2. DOMINGO JL. *The evaluation of stationary phase specific gene promoters for controlled flocculation in yeast cells.* MSc, 2003. 42 pp. Studieleier/medestudieleier: Prof FF Bauer/prof IS Pretorius.
3. DOWNING L. *Characterisation of biogenic amine genes in lactic acid bacteria isolated from wine.* MSc, 2003. 59 pp. Studieleier/medestudieleier: Dr M du Toit/prof IS Pretorius.
4. HANSSON GR. *Molecular analysis of MSS12, a Saccharomyces cerevisiae gene involved in starch metabolism.* MSc, 2003. 57 pp. Studieleier/medestudieleiers: Prof IS Pretorius/prof FF Bauer en dr MG Lambrechts.
5. KRIEL JH. *Development of synthetic signal sequences for heterologous protein secretion from Saccharomyces cerevisiae.* MSc, 2003. 56 pp. Studieleier/medestudieleiers: Dr P van Rensburg/prof IS Pretorius en dr RR Cordero Otero.
6. KRIELING SJ. *An investigation into lactic acid bacteria as a possible cause of bitterness in wine.* MSc, 2003. 57 pp. Studieleier/medestudieleier: Dr M du Toit/prof IS Pretorius.
7. KROPPIENSTEDT S. *The role of carnitine acetyl transferases in Saccharomyces cerevisiae.* MScAgric, 2003. 73 pp. Studieleier/medestudieleier: Prof FF Bauer/prof IS Pretorius.
8. LA GRANGE-NEL K. *Characterization and improvement of whiskey yeast.* MScAgric, 2003. 55 pp. Studieleier/medestudieleiers: Prof IS Pretorius/drr P van Rensburg, MG Lambrechts, M du Toit en mnr Q Willemse (Distell, Stellenbosch).
9. MARAIS EM. *The expression of yeast glucanase genes in tobacco and grapevine plants as possible pathogenesis related proteins.* MScAgric, 2003. 62 pp. Studieleier/medestudieleiers: Prof MA Vivier/prof IS Pretorius en dr P van Rensburg.
10. MORGAN J. *Screening, isolation and characterization of antimicrobial/antifungal peptides produced by lactic acid bacteria isolated from wine.* MSc, 2003. 65 pp. Studieleier/medestudieleier: Dr M du Toit/prof IS Pretorius.
11. MULLER CA. *Monitoring the spreading of commercial wine yeasts in vineyards.* MSc, 2003. 61 pp. Studieleier/medestudieleiers: Prof IS Pretorius/drr MG Lambrechts, P van Rensburg en M Manley.
12. OEOFSE A. *Isolation and characterization of the antimicrobial peptides produced by Acetobacter aceti and Acetobacter pasteurianus.* MSc, 2003. 79 pp. Studieleier/medestudieleier: Dr M du Toit/prof IS Pretorius.

13. SHERIDAN CM. *A critical process analysis of wine production to improve cost, quality and environmental performance*. MSc, 2003. 86 pp. Studieleier/medestudieleier: Prof FF Bauer/prof L Lorenzen.
14. STRAUSS MLA. *The transformation of wine yeasts with glucanase, xylanase and pectinase genes for improved clarification and filterability of wine*. MSc, 2003. 73 pp. Studieleier/medestudieleiers: Prof IS Pretorius/drr MG Lambrechts en P van Rensburg.
15. STREVER AE. *Hyperspectral long distance monitoring of grapevine stress and its application in viticulture*. MScAgric, 2003. 145 pp. Studieleier/medestudieleiers: Prof MA Vivier/proff E Archer, IS Pretorius en P Coppin (Katholieke Universiteit, Leuven).
16. VAN ZYL S. *Open hydroponic systems in table grape production: a case study*. MScAgric, 2003. 147 pp. Studieleier/medestudieleier: Prof MA Vivier/prof PJC Stassen.

### **Magister lopend/Master's current**

1. BOTES MP. *Parameters vir optimum-rypheid van Cabernet Sauvignon in Suid-Afrika*. MScAgric Studieleier/medestudieleier: Dr MG Lambrechts/me A Oberholzer.
2. BRACKENRIDGE AE. *The generation and subsequent analyses of transgenic Arabidopsis plant lines that overexpress grapevine carotenoid genes*. MSc Studieleier/medestudieleier: Prof MA Vivier/prof VR Smith.
3. CLOETE H. *The effect of shoot heterogeneity on the grape composition of Shiraz/Richter 99 vines*. MScAgric Studieleier/medestudieleier: Prof E Archer/prof PG Goussard.
4. CORRANS JL. *Development of vector systems for commercial wine yeasts*. MSc Studieleier/medestudieleiers: Dr MG Lambrechts/proff IS Pretorius en FF Bauer.
5. FERREIRA J. *Factors influencing the fermentation performance of commercial wine yeasts*. MScAgric Studieleier/medestudieleier: Mnr WJ du Toit/dr M du Toit.
6. FONT-SALA C. *New roles for carnitine in Saccharomyces cerevisiae*. MSc Studieleier: Dr FF Bauer.
7. FOURIE BA. *The effect of barrel type and other factors on the composition and quality of red wines*. MScAgric Studieleier/medestudieleier: Mnr WJ du Toit/dr P van Rensburg.
8. FRANKEN CJ. *The effect of nucleosome positioning and general repression on the transcriptional regulation of MUC1 and STA2*. MSc Studieleier/medestudieleiers: Prof FF Bauer/prof IS Pretorius en dr H Patterton (Universiteit Kaapstad).
9. LAKER MS. *Die effek van terroir op die waterstatus van die wingerdstok*. MScAgric Studieleier: Prof E Archer.
10. LAUBSCHER A. *The optimisation of a transformation protocol for the grapevine chloroplast genome*. MSc Studieleier/medestudieleier: Dr JT Burger/prof MA Vivier.
11. LOUW C. *The comparison of recombinant wine yeast strains with reference to efficient wine production and processing*. MSc Studieleier/medestudieleier: Dr P van Rensburg/prof IS Pretorius.
12. LOUW GD. *Genetic transformation of grapevine cultivars*. MScAgric Studieleier/medestudieleier: Prof MA Vivier/prof PG Goussard.
13. MOCKE BA. *The breeding and characterisation of starter culture yeast strains for red wine making*. MSc Studieleier/medestudieleiers: Dr P van Rensburg/proff IS Pretorius en FF Bauer.
14. PIENAAR JW. *The effect of wind on the performance of Vitis vinifera*. MScAgric Studieleier/medestudieleier: Prof E Archer/me VA Carey.
15. POTGIETER N. *The evaluation of  $\beta$ -glucosidase activity from wine isolated yeast*. MSc Studieleier/medestudieleiers: Dr P van Rensburg/prof IS Pretorius en dr RR Cordero Otero.
16. STRYDOM J. *Evaluering van wingerdboukundige praktyke om die kleur van rooi tafeldruif-kultivars van Vitis vinifera te manipuleer*. MScAgric Studieleier: Prof E Archer.
17. SWANEPOEL M. *Monitoring the quality control chain from vineyard to wine: an industrial cellar case study*. MSc Studieleier/medestudieleier: Dr M du Toit/me HH Nieuwoudt.

18. SWART E. *The effect of exogenous protease on the enzyme kinetics of  $\beta$ -glucosidase in winemaking conditions.* MScAgric Studieleier/medestudieleier: Dr P van Rensburg/dr RR Cordero Otero.
19. VAN DER MERWE P. *The optimisation of  $\beta$ -glucosidase enzyme production in wine yeast.* MSc Studieleier/medestudieleiers: Dr P van Rensburg/prof IS Pretorius en dr RR Cordero Otero.
20. WASSUNG RF. *Evaluating the influence of lysozyme under winemaking conditions.* MScAgric Studieleier/medestudieleier: Dr M du Toit/mnr WJ du Toit.
21. WENTZEL L. *Specificity analysis of the interaction between isozymes of the Vitis vinifera polygalacturonase inhibiting protein (PGIP) and endopolygalacturonases (PGs) from Botrytis cinerea.* MSc Studieleier/medestudieleier: Prof MA Vivier/prof G Holz.


**FAKULTEIT  
REGSGELEERDHEID**

**FACULTY OF LAW**

## HANDELSREG / MERCANTILE LAW

### **Tydskrifartikels/Journal articles**

1. CALITZ KB. Die resepsie van arbeidsreg in Suid-Afrika. *Journal for Juridical Science* 2003; **28**(2): 33-57.
2. COETZEE J. Incoterms, electronic data interchange, and the electronic communications and transactions act. *SA Mercantile Law Journal/SA Tydskrif vir Handelsreg* 2003; **15**(1): 1-15.
3. GARBERS C. The right of a job candidate to affirmative action selection: a landmark case? *Harmse vs City of Cape Town*. *Contemporary Labour Law* 2003; **12**(10): 91-100.
4. HUGO CF. Non-governmental initiatives towards the harmonization if international trade law. *Journal for Juridical Science* 2003; **28**(3): 142-155.
5. KLOPPERS PW, SCHMIDT R. The official list of the Frankfurt Stock Exchange and main board listing on the Johannesburg Stock Exchange compared. *SA Mercantile Law Journal/SA Tydskrif vir Handelsreg* 2003; **15**(2): 172-191.
6. VAN DER WALT AJ, SUTHERLAND PJ. Dispossession of incorporeals or rights – Is the mandament van spolie the appropriate remedy? *SA Mercantile Law Journal/SA Tydskrif vir Handelsreg* 2003; **15**(1): 95-109.

### **Referate internasional/Papers international**

1. BUTLER DW. *Progress by South Africa towards developing the necessary infrastructure for international arbitration involving commercial and investment disputes*. Colloquium on International Commercial Arbitration and African States. King's College, London, England, 2003.
2. DUPPER OC. *Protecting the rights of workers living with HIV/AIDS: a South African case study*. Paper commissioned by the International Labour Organization (ILO) for the Tripartite Interregional Meeting on Best Practices in HIV/AIDS Workplace Policies and Programmes. Geneva, 2003.
3. SUTHERLAND PJ. *Rethinking the South African company*. IUS Commune Conference. Maastricht, Netherlands, 2003.

### **Referate nasionaal/Papers national**

1. BUTLER DW. *Electronic dispute resolution: mirage or attainable reality?* The Law and E-Commerce Conference. University of Stellenbosch, Stellenbosch, 2003.
2. COETZEE J. *Transport documentation in an electronic age*. The Law and E-Commerce Conference. University of Stellenbosch, Stellenbosch, 2003.
3. DE VILLIERS R. *Encryption and digital signatures*. The Law and E-Commerce Conference. University of Stellenbosch, Stellenbosch, 2003.
4. DUPPER OC. *Implementation of employment equity legislation in the Higher Education sector*. Achieving Employment Equity in the Higher Education Sector: Challenges and Opportunities Facing Institutions. Johannesburg, 2003.
5. GARBERS C. *E-mail and internet interception in the workplace: some thoughts on privacy and the RIC Act*. The Law and E-Commerce Conference. University of Stellenbosch, Stellenbosch, 2003.
6. GARBERS C. *A general fairness defence?* Workshop on Unfair Discrimination in the Workplace. Graduate School of Business, UCT, Cape Town, 2003.
7. GARBERS C. *Harmse vs City of Cape Town*. Seminar of South African Society of Labour Law. Cape Town, 2003.
8. GARBERS C. *A perspective on the Harmse case*. Workshop on Law and Society. University of the Witwatersrand, 2003.
9. HUGO CF. *The eUCP*. The Law and E-Commerce Conference. University of Stellenbosch, Stellenbosch, 2003.

## **Hoofstukke in boeke/Chapters in books**

1. BUTLER DW. Arbitration. In: Joubert WA, Faris JA, Harms LTC, (eds). *The Law of South Africa*. Butterworths, Durban, South Africa, 2003: 64.
2. DUPPER OC. Maternity. In: Olivier MP, Smit N, Kalula ER, (eds). *Social Security: A Legal Analysis*. Butterworths, Durban, South Africa, 2003: 399-414.

## **Doktoraal lopend/Doctoral current**

1. DE VILLE EM. *A comparative investigation of the dilution of registered trade marks*. LLD Promotor/medepromotor: Prof C Visser/prof DW Butler.
2. GARBERS C. *Proof and evidence of discrimination in the workplace*. LLD Promotor: Prof OC Dupper.
3. GONDWE MM. *Privacy in the workplace: a comparative perspective*. LLD Promotor/medepromotor: Prof OC Dupper/mnr C Garbers.
4. LOUW AM. *A critical analysis of the legal regulation of professional sports employment in SA*. LLD Promotor/medepromotor: Prof OC Dupper/mnr C Garbers.

## **Magister lopend/Master's current**

1. BARNARDT GL. *Electronic communication in the workplace: employer vs employee legal rights*. LLM Studieleier: Mnr R de Villiers.
2. BRUSA RP. *Taxation of intellectual property in the Republic of South Africa*. LLM Studieleier: Mnr PG Oosthuizen.
3. HORN RC. *Corporate governance*. LLM Studieleier: Prof PJ Sutherland.

## **PRIVATREG EN ROMEINSE REG / PRIVATE LAW AND ROMAN LAW**

## **Tydskrifartikels/Journal articles**

1. DU PLESSIS JE. Common law influences on the law of contract and unjustified enrichment in some mixed legal systems. *Tulane Law Review* 2003; **78**: 37.
2. DU PLESSIS JE. The law reports. *De Rebus* 2003: 2.
3. DU PLESSIS JE. The law report. *De Rebus* 2003: 7.
4. DU PLESSIS JE. The relevance of reverence: undue influence civilian style. *Maastricht Journal of European and Comparative Law* 2003; **4**: 34.
5. DU PLESSIS W, OLIVIER NJJ, PIENAAR JM. Nasionale en internasionale 'vrede': van die WVK tot die bekamping van internasionale terrorisme. *SA Publiekreg/SA Public Law* 2003; **18**(1): 10.
6. DU PLESSIS W, OLIVIER NJJ, PIENAAR JM. Your land is safe in South Africa? *SA Publiekreg/SA Public Law* 2003; **18**(1): 20.
7. HUMAN CS. 'n Amerikaanse perspektief op kinderregte en ouerlike gesag – moontlike lesse vir Suid-Afrika. *Tydskrif vir die Suid-Afrikaanse Reg* 2003; **2**: 16.
8. LOUBSER MM. Current developments – South Africa. *The Journal of The Intellectual Property Society of Australia and New Zealand Inc* 2003; **52**: 3.
9. LOUBSER MM. Current developments – South Africa. *The Journal of the Intellectual Property Society of Australia and New Zealand Inc* 2003; **52**: 5.
10. LOUBSER MM. Current developments – South Africa. *The Journal of The Intellectual Property Society of Australia and New Zealand Inc* 2003; **53**: 2.
11. LOUBSER MM. Laster: waarheid en bewyslas. *Stellenbosch Law Review/Regstrydskrif* 2003; **14**(3): 12.
12. LOUBSER MM. Vicarious liability for intentional wrongdoing: after Lister and Dubai Aluminium in Scotland and South Africa. *2003 Juridical Review (Edinburgh)* 2003: 7.

13. LUBBE GF. Law of purchase and sale. *Annual Survey of South African Law* 2003; **2001**: 29.
14. MOSTERT H. The distinction between deprivations and expropriations and the future of the 'doctrine' of constructive expropriation in South Africa. *South African Journal on Human Rights* 2003; **19**(3): 28.
15. MOSTERT H. Efforts at constitutional comparison – the German/South African experience (a partial review). *German Law Journal* 2003; **4**(2): 10.  
[<http://www.germanlawjournal.com>]
16. MOSTERT H, BADENHORST PJ. Revisiting the transitional arrangements of the Mineral and Petroleum Resources Development Act 28 of 2002 and the Constitutional Property Clause: an analysis in two parts. *Stellenbosch Law Review/Regstrydskrif* 2003; **14**(3): 23.
17. NAUDE T. The function and determinants of the residual rules of contract law. *South African Law Journal* 2003; **120**: 20.
18. NAUDE T. The preconditions for recognition of a specific type or sub-type of contract – the essentialia-naturalia approach and the typological method. *Tydskrif vir die Suid-Afrikaanse Reg* 2003; **3**: 20.
19. NAUDE T. The relationship between the different types of terms implied into contracts (part 1). *Obiter* 2003; **24**(2): 15.
20. NAUDE T. Specific performance against an employee – Santos Professional Football Club (Pty) Ltd vs Igesund. *South African Law Journal* 2003; **120**(2): 13.
21. PIENAAR JM. African customary wives in South Africa: is there spousal equality after the commencement of the Recognition of Customary Marriages Act? *Stellenbosch Law Review/Regstrydskrif* 2003; **14**(2): 16.
22. PIENAAR JM, DU PLESSIS W, OLIVIER NJJ. Expropriation, restitution and land redistribution: an answer to land problems in South Africa? *SA Publiekreg/SA Public Law* 2003; **18**(2): 24.
23. PIENAAR JM, DU PLESSIS W, OLIVIER NJJ. Misdaadsyfers, plaasaanvalle en wapenbeheer: nog maatreëls om geweld te bekamp. *SA Publiekreg/SA Public Law* 2003; **18**(2): 9.
24. VAN DER MERWE CG, PIENAAR JM. Law of property (including real security). *Annual Survey of South African Law* 2001: 46.

### **Verrigtinge internasional/Proceedings international**

1. DE VOS WleR. *Delay in South African civil procedure. The History of Delay in Civil Procedure: A Lesson for the Future?* University of Maastricht, Maastricht, Netherlands, 2003: 8.
2. DE VOS WleR. Preliminary or summary proceedings, scope and importance. (Disposition by adjudication without a normal trial): South African report. XII World Congress of Procedural Law. Independent National University of Mexico, Mexico City, Mexico, 2003: 11.

### **Referate internasional/Papers international**

1. DE WAAL MJ. *Die registrasie van onroerende trustgoed: teorie vs praktyk.* Ius Commune-Kongres, Maastricht, Netherlands, 2003.
2. DU PLESSIS JE. *Liability for unjustified enrichment in mixed legal systems.* Konzil: Max Planck Institute for Foreign Private and Private International Law. Max-Planck-Institute for Foreign-Private and Private International Law, Hamburg, Germany, 2003.
3. DU PLESSIS JE. *Towards a rational structure of liability for unjustified enrichment: thoughts from two mixed jurisdictions.* 29th Biennial Conference on Comparative Law, hosted by the German Association for Comparative law. University of Dresden, Dresden, Germany, 2003.
4. LUBBE GF. *Fundamental breach under the CISG: a source of fundamentally divergent results?* Annual Meeting, Freunde des Hamburger Max-Planck-Institute. Max-Planck-Institute, Hamburg, Germany, 2003.
5. MOSTERT H. *Native communality and title to land: the case of the Richtersveld people.* International Critical Legal Conference. RAU, Johannesburg, South Africa, 2003.

- 
6. MOSTERT H. *Property and power, law and development: the South African case*. Annual Conference of the European Law Research Centre. Harvard Law School, USA, 2003.

### **Referate nasionaal/Papers national**

1. LUBBE GF. *Taking fundamental rights seriously: the implications of the Bill of Rights for the development of contract law*. SA Law Journal Jubilee Conference. Johannesburg, 2003.
2. MOSTERT H. *Liberty, social responsibility and fairness in the context of constitutional property protection*. Colloquium with Frank Michelman. Pretoria, 2003.
3. MOSTERT H. *Living in the margins of history on the edge of the country – the case of the Richtersveld people*. Workshop on Aboriginal Title and Legal Foundation. University of Stellenbosch, Stellenbosch, 2003.
4. MOSTERT H, PIENAAR JM. *Balancing burial rights and ownership - issues of content, nature and constitutionality evident from an analysis of recent case law*. Annual Property Law Teachers' Conference. UNISA, Pretoria, 2003.
5. PIENAAR JM. "Community" in the Ndebele-Ndzundza community case. Aboriginal Land Rights Seminar. Stellenbosch University, Stellenbosch, 2003.
6. PIENAAR JM. *Land reform and sustainable development: a marriage of necessity*. Sustainable Development Conference. University of the North, Polokwane, 2003.
7. PIENAAR JM, MOSTERT H. *Balancing burial rights and ownership: issues of content, nature and constitutionality evident from an analysis of recent case law*. Property Law Seminar. UNISA, Pretoria, 2003.

### **Boeke/Books**

1. DE WAAL MJ, SCHOEMAN-MALAN MC. *Inleiding tot die erfreg*. Juta, Kaapstad, Suid-Afrika, 2003. 260 pp.
2. DE WAAL MJ, SCHOEMAN-MALAN MC. *Introduction to the law of succession*. Juta, Cape Town, South Africa, 2003. 257 pp.
3. LUBBE GF, SMITS J. *Remedies in Zuid-Afrika en Europa*. Antwerpen/Groningen Intersentia Uitgewers, Antwerpen, Belgium, 2003. 232 pp.
4. LUBBE GF, VAN DER MERWE SWJ, VAN HUYSSTEEN LF, REINECKE MFB. *Contract: general principles (2nd edition)*. Juta & Co, Cape Town, South Africa, 2003. 553 pp.

### **Hoofstukke in boeke/Chapters in books**

1. DE WAAL MJ. The law of succession and the Bill of Rights (private succession and freedom of testation in the light of the constitution). In: *Bill of Rights Compendium*. Butterworths, Durban, South Africa, 2003: 1-36.
2. DU PLESSIS JE. Enkele opmerkings oor remedies, restitusie, gemengde regstelsels en die soektog na 'n Europeese ius commune. In: Lubbe GF, Smits J, (eds.). *Remedies in Zuid-Afrika en Europa*. Antwerpen/Groningen Intersentia Uitgewers, Antwerpen, Belgium, 2003: 11.
3. DU PLESSIS JE. Extract from JE du Plessis, Compulsion and Restitution (Aberdeen PhD thesis, 1997). In: Beatson J, Schrage E, (eds). *Cases, Materials and Texts on Unjustified Enrichment*. Hart, Oxford, 2003: 3.
4. LUBBE GF. Daadwerklike vervulling in die Suid-Afrikaanse reg. Die implikasies van die uitoefening van die regterlike diskresie. In: Lubbe GF, Smits J, (eds.). *Remedies in Zuid-Afrika en Europa*. Antwerpen/Groningen Intersentia Uitgewers, Antwerpen, Belgium, 2003: 30.
5. MOSTERT H. Alternatives to common law ownership and sectional ownership. In: Badenhorst PJ, Pienaar JM, Mostert H, (eds). *Silberberg and Schoeman's Law of Property*. Butterworths, Durban, South Africa, 2003: 23.
6. MOSTERT H. Derivative acquisition: registration of land. In: Badenhorst PJ, Pienaar JM, Mostert H, (eds). *Silberberg and Schoeman's Law of Property*. Butterworths, Durban, South Africa, 2003: 33.

7. MOSTERT H. The diversification of land rights and its implications for a new land law in South Africa. In: Cooke EJ, (ed.). *Modern Studies in Property Law II*. Hart Publishing, Oxford, UK, 2003: 22.
8. MOSTERT H. Die invloed van die grondwetlike eiendomsklousule op die eiendomskonsep in die Suid-Afrikaanse Reg – 'n vergelyking van die hantering van eiendom in die privaatreg en onder die grondwet indienig van die toenemende diversifisering van grondregte in Suid-Afrika. In: Lubbe GF, Smits J, (eds.). *Remedies in Zuid-Afrika en Europa*. Antwerpen/Groningen Intersentia Uitgewers, Antwerpen, Belgium, 2003: 20.
9. MOSTERT H. Meaning and scope of the law of property – Chapter 1. In: Badenhorst PJ, Pienaar JM, Mostert H, (eds). *Silberberg and Schoeman's Law of Property*. Butterworths, Durban, South Africa, 2003: 18.
10. MOSTERT H. Sectional titles. In: Badenhorst PJ, Pienaar JM, Mostert H, (eds). *Silberberg and Schoeman's Law of Property*. Butterworths, Durban, South Africa, 2003: 43.
11. PIENAAR JM. Die beskerming van onroerende eiendom: nuwe ontwikkelings. In: Lubbe GF, Smits J, (eds.). *Remedies in Zuid-Afrika en Europa*. Antwerpen/Groningen Intersentia Uitgewers, Antwerpen, Belgium, 2003: 19.
12. PIENAAR JM. Land reform. In: Badenhorst PJ, Pienaar JM, Mostert H, (eds). *Silberberg and Schoeman's Law of Property*. Butterworths, Durban, South Africa, 2003: 57.
13. PIENAAR JM. Mortgage and pledge. In: Badenhorst PJ, Pienaar JM, Mostert H, (eds). *Silberberg and Schoeman's Law of Property*. Butterworths, Durban, South Africa, 2003: 37.
14. PIENAAR JM. Possession. In: Badenhorst PJ, Pienaar JM, Mostert H, (eds). *Silberberg and Schoeman's Law of Property*. Butterworths, Durban, South Africa, 2003: 13.
15. PIENAAR JM. Protection and loss of ownership. In: Badenhorst PJ, Pienaar JM, Mostert H, (eds). *Silberberg and Schoeman's Law of Property*. Butterworths, Durban, South Africa, 2003: 29.
16. PIENAAR JM. Protection and loss of possession. In: Badenhorst PJ, Pienaar JM, Mostert H, (eds). *Silberberg and Schoeman's Law of Property*. Butterworths, Durban, South Africa, 2003: 29.
17. PIENAAR JM. Real security created by law. In: Badenhorst PJ, Pienaar JM, Mostert H, (eds). *Silberberg and Schoeman's Law of Property*. Butterworths, Durban, South Africa, 2003: 15.

### **Doktoraal afgehandel/Doctoral completed**

1. NAUDE T. *The legal nature of preference contracts*. LLD, 2003. 428 pp. Promotor: Prof GF Lubbe.

### **Doktoraal lopend/Doctoral current**

1. COETZEE J. *Incoterms as a form of standardisation in international trade*. LLD Promotor: Prof GF Lubbe.
2. DE MUNCK J. *The trustee's duty to invest trust assets*. LLD Promotor: Prof MJ de Waal.
3. PALEKER M. *Good faith in the South African law of contract*. LLD Promotor: Prof GF Lubbe.
4. VAN DER WALT K. *Parental power and child-headed households in view of the AIDS pandemic*. LLD Promotor: Prof CS Human.
5. VENTER W. *New forms of land holding and their impact on rural development – a comparative study of South Africa, Kenya and Zimbabwe*. LLD Promotor/medepromotor: Prof JM Pienaar/prof H Mostert.

### **Magister afgehandel/Master's completed**

1. TALJAARD JC. *Die regsaard van die kontraktuele verhouding tussen produsente en koöperasies betreffende die verpoeling van produkte*. LLM, 2003. 122 pp. Studieleier: Prof GF Lubbe.

## **Magister lopend/Master's current**

1. ANDERSON J. *A critical overview of the Hague Convention on child abduction.* LLM Studieleier: Prof CS Human.
2. BASSON L. *Perspectives on the best interests of the child: developments in the interpretation and application of the principle in the South African Law relating to custody.* LLM Studieleier: Prof CS Human.
3. BASSON Z. *The implementation of the right of the child to be heard in South African Law.* LLM Studieleier: Prof CS Human.
4. BOTHA L. *Die status van die kind in die inheemse reg en die implementering van kinderregte.* LLM Studieleier: Prof CS Human.
5. FORTUIN W. *Achievement of the objectives of low-cost housing through application of constitutional principles regarding property and housing.* LLM Studieleier: Prof H Mostert.
6. GEYSER K. *Security of title for farm workers: an analysis of legislative shortcomings and suggestions for improvement.* LLM Studieleier: Prof H Mostert.
7. JOHNSON E. *Communal land rights and the establishment of access to land – a critical analysis.* LLM Studieleier: Prof H Mostert.
8. LOUW J. *Effective utilization of legislation in the rental housing market to enhance access to land - critique and suggestions for improvement.* LLM Studieleier: Prof H Mostert.
9. OTTO M. *A comparative study of mistake in Germany and South African contract law.* LLM Studieleier: Prof GF Lubbe.
10. PRETORIUS FJ. *'n Teoretiese en praktiese ondersoek na 'n betroubare en toepaslike boedelbeplanningsmodel.* LLM Studieleier: Prof MJ de Waal.
11. SERUMULA D. *Improving access to land through adaptation of the land registration system: comparative perspectives from sectional title law of South Africa and Botswana.* LLM Studieleier: Prof H Mostert.
12. VENTER CM. *An assessment of the Southern African law governing breach of contract: a consideration of the relationship between the classification of breach and the resultant remedies.* LLM Studieleier: Prof GF Lubbe.

## **PUBLIEKREG / PUBLIC LAW**

### **Tydskrifartikels/Journal articles**

1. ERASMUS MG, CLARK S. A new anti-dumping regime for Southern Africa and SACU. *Tralac Working Paper* 2003; **1**(1): 22.
2. ERASMUS MG, PADAYACHEE L. The effects of globalization on negotiating tactics. *TRALAC Trade Brief* 2003; **2**: 13.
3. KEMP GP. Foreign relations, international co-operation in criminal matters and the position of the individual. *South African Journal of Criminal Justice/Suid-Afrikaanse Tydskrif vir Strafregspleging* 2003; **16**(3): 370-392.
4. NEL M. The constitutionality of the crime of 'affinity' incest: an argument based on the recognition of Customary Marriages Act. *Stellenbosch Law Review/Regstdydskrif* 2002; **13**(3): 20.
5. VAN DER WALT AJ, SUTHERLAND PJ. Dispossession of incorporeals or rights – is the mandament van spolie the appropriate remedy? *SA Mercantile Law Journal/SA Tydskrif vir Handelsreg* 2003; **15**(1): 95-109.

### **Referate internasional/Papers international**

1. DU PLESSIS LM. *A new common law? Recent developments in (judicial) law-making in South Africa.* Fachspezivische Fremdsprachenausbildung (FFA). Universität Trier, Trier, Germany, 2003.

2. ERASMUS MG. *Institutional development in Southern African trade relations, international think tank on international trade negotiations and the impact on Southern Africa*. Think Tank: Development in International Trade. Stellenbosch, South Africa, 2003.
3. ERASMUS MG. *Spatial development initiatives in Southern Africa*. Business for Cancum. Johannesburg, South Africa, 2003.
4. ERASMUS MG. *Trade and development: the function of the law*. All Africa Conference on Law, Justice and Development. African Development Bank, Abuja, Nigeria, 2003.
5. VAN DER WALT AJ. *Rendition/eviction: a post-apartheid reflection on the fundamental contradiction*. International Critical Legal Conference. RAU, Johannesburg, South Africa, 2003.

### **Referate nasionaal/Papers national**

1. ERASMUS MG. *Why do we have a customs and excise act? The role and function of the customs and excise act within the context of South Africa's trade regulations*. Customs and Excise Act of South Africa. Stellenbosch University, Stellenbosch, 2003.
2. VAN DER WALT AJ. *Section 25 of the constitution: what happened since 1996?* Conference on the Bill of Rights after 7 years, FW de Klerk Foundation, SA Human Rights Foundation. PU vir CHO, Potchefstroom, 2003.
3. VAN DER WALT AJ. *Theories of social justice*. Frank Michelman Symposium. UNISA, Pretoria, 2003.

### **Boeke/Books**

1. VAN DER WALT AJ, (ed.), BOTHA H, VAN DER WALT J. *Rights and democracy in a transformative constitution*. Sun Media, Stellenbosch, South Africa, 2003. 269 pp.

### **Hoofstukke in boeke/Chapters in books**

1. DU PLESSIS LM. Die impak van die grondwet as "hoogste reg" op bestaande reg (toegespits op wetsvertolking). In: Lubbe GF, Smits J, (red.). *Remedies in Zuid-Afrika en Europa*. Antwerpen/Groningen Intersentia Uitgewers, Antwerpen, Belgium, 2003: 17.
2. ERASMUS MG. Privaat remedies en ruimte: publiekregtelike en volkregtelike tendense en invloede. In: Faure M, Neethling J, (red.). *Aansprakelijkheid, Risico en Onderneming: Europese en Zuid-Afrikaanse Perspectieven*. Intersentia Uitgevers, Antwerpen, Belgium, 2003: 16.
3. ERASMUS MG. South Africa in the WTO: from isolation to active participation. In: Appleton A, (ed.). *A Comprehensive Guide to the World Trade Organization*. 2003: 35.
4. KEMP GP. Toerekening, sanksionering en strafregtelike aanspreeklikheid van regspersone in Suid-Afrikaanse perspektief. In: Faure M, Neethling J, (red.). *Aansprakelijkheid, Risico en Onderneming: Europese en Zuid-Afrikaanse Perspectieven*. Intersentia Uitgevers, Antwerpen, Belgium, 2003: 8.
5. VAN DER MERWE SE. Ascertainment of bodily features of accused. In: Du Toit E, (ed.). *Commentary on the Criminal Procedure Act: Revision Service 29 of 2002*. JUTA, Cape Town, South Africa, 2003: 35.
6. VAN DER MERWE SE. Bail. In: Du Toit E, (ed.). *Commentary on the Criminal Procedure Act: Revision Service 30 of 2002*. JUTA, Cape Town, South Africa, 2003: 84.
7. VAN DER MERWE SE. Bail and other forms of release. In: Joubert WA, (ed.). *Criminal Procedure Handbook*. JUTA, Cape Town, South Africa, 2003: 27.
8. VAN DER MERWE SE. A basic introduction to criminal procedure. In: Joubert WA, (ed.). *Criminal Procedure Handbook*. JUTA, Cape Town, South Africa, 2003: 20.
9. VAN DER MERWE SE. The prosecution of crime. In: Joubert WA, (ed.). *Criminal Procedure Handbook*. JUTA, Cape Town, South Africa, 2003: 29.
10. VAN DER WALT AJ. 'n Nuwe, grondwetlike, ius commune? Gedagtes oor die ontwikkeling van post-apartheid Suid-Afrikaanse reg. In: Lubbe GF, Smits J, (red.). *Remedies in Zuid-Afrika en Europa*. Antwerpen/Groningen Intersentia Uitgewers, Antwerpen, Belgium, 2003: 7.

- 
11. VAN DER WALT AJ. Protecting social participation rights within the property paradigm: a critical reappraisal. In: Cooke EJ, (ed.). *Modern Studies in Property Law II*. London Hart Publishing, 2003: 14.
  12. VAN DER WALT AJ. A South African reading of Frank Michelman's theory of social justice. In: Botha H, Van der Walt A, Van der Walt J, (eds). *Rights and Democracy in a Transformative Constitution*. Sun Media, Stellenbosch, South Africa, 2003: 163.

### **Doktoraal lopend/Doctoral current**

1. BRAND JGD. *The possibilities and limits of adjudication as a method of positive rights enforcement*. LLD Promotor: Prof AJ van der Walt.
2. DU TOIT A. *Combating organized crime – a comparative analysis*. LLD Promotor: Prof SE van der Merwe.
3. DU TOIT G. *An analysis of the nature of legal interpretation*. LLD Promotor/medepromotor: Prof AJ van der Walt/prof GF Lubbe.
4. FRIIS JJ. *Eengeslaghuwelike: 'n menseregteleke perspektief*. LLD Promotor: Prof LM du Plessis.
5. HORAK JM. *The feasibility of compulsory defence disclosure in the South African criminal justice system*. LLD Promotor: Prof SE van der Merwe.
6. HUMBLE KP. *The need for international accountability: amnesty versus international justice*. LLD Promotor: Prof LM du Plessis.
7. KEMP GP. *Individual criminal liability for the international crime of aggression*. LLD Promotor/medepromotor: Prof MG Erasmus/prof SE van der Merwe.
8. MCCREATH J. *The post-structuralist turn in linguistic theory and the interpretation of the "best interest of the child" in South African custody cases*. LLD Promotor: Prof LM du Plessis.
9. NIESING L. *The constitutional sustainability of euthanasia*. LLD Promotor: Prof LM du Plessis.
10. POTGIETER M. *'n 'Law and Literature'-analise van die retoriek van transformasie*. LLD Promotor: Prof AJ van der Walt.
11. VAN NIEKERK Y. *The African court on human and people's rights: a South African perspective*. LLD Promotor: Prof LM du Plessis.

### **Magister afgehandel/Master's completed**

1. BLAAS FC. *Double criminality in international extradition law*. LLM, 2003. 124 pp. Studieleier: Mnr GP Kemp.
2. NEL M. *Incest: a case study in determining the optimal use of the criminal sanction*. LLM, 2003. 153 pp. Studieleier: Prof SE van der Merwe.

### **Magister lopend/Master's current**

1. AUGUSTIN M. *The development of ne bis in idem in international criminal law with special reference to amnesties*. LLM Studieleier: Mnr GP Kemp.
2. DAVIDSON LP. *Constitutional scrutiny of foreign affairs*. LLM Studieleier: Prof MG Erasmus.
3. DU PLESSIS M. *Evaluation of the international law regarding humanisation intervention in human rights abuses not breaking the international peace and security*. LLM Studieleier: Prof MG Erasmus.
4. FOURIE M. *The need to balance rights in the prosecution of sexual abuse of children*. LLM Studieleier: Prof SE van der Merwe.
5. FUNK A. *Criminal liability of internet providers in Germany and other jurisdictions*. LLM Studieleier: Mnr GP Kemp.
6. HENDRIKS R. *Die aard van borgverrigtinge en die toepaslike reëls van die bewysreg*. LLM Studieleier: Prof SE van der Merwe.
7. NIESING G. *The admissibility of unconstitutionally obtained evidence in South Africa: Issues concerning impeachment*. LLM Studieleier: Prof SE van der Merwe.

8. VAN AS F. *The legal mechanisms required to give effect to the Rome Statute of the International Criminal Court: a South African perspective.* LLM Studieleier: Mnr GP Kemp.

**FAKULTEIT TEOLOGIE**

**FACULTY OF THEOLOGY**

## OU EN NUWE TESTAMENT / OLD AND NEW TESTAMENT

### **Tydskrifartikels/Journal articles**

1. BOSMAN JP. The good, the bad and the Belial: traces of wisdom in the prophetic rhetoric of Nahum. *Old Testament Essays (Journal of the Old Testament Society of South Africa)* 2002; **15**(3): 10 pp.
2. BREYTENBACH JC. Civic concord and cosmic harmony. Sources of metaphoric mapping in 1 Clement 20:3. *Novum Testamentum* 2003; **110**(2003): 259-275.
3. DE VILLIERS FT. Translation of nonverbal communication in the Afrikaans Bible version for the deaf. *Scriptura* 2003; **84**(3): 6 pp.
4. ELOFF M. Exile, restoration and Matthew's genealogy of Jesus *ho Christos*. *Neotestamentica* 2003; **38**(1): 13 pp.
5. JONKER LC. Completing the temple with Josiah's Passover? *Old Testament Essays (Journal of the Old Testament Society of South Africa)* 2002; **15**(2): 381-397.
6. JONKER LC. The rhetorics of finding a new identity in a multi-religious and multi-ethnic society: the case of the book of Chronicles. *Verbum et Ecclesia* 2003; **24**(2): 21 pp.
7. JONKER LC. Wordt de tempel van Salomo met het paasfeest van Josia voltooid? *Schrift* 2003; **206**: 4 pp.
8. KRUGER JOUBERT LH. Narrative aggada, the Church Fathers and narrative theology. *Old Testament Essays (Journal of the Old Testament Society of South Africa)* 2003; **16**: 10 pp.
9. O'KENNEDY DF. The theological portrayal of forgivenesses in Zechariah 1-8. *Scriptura* 2003; **84**(3): 13 pp.
10. O'KENNEDY DF. Vergifnis in die gebed van Daniël (Dan 9:4-19). *Acta Theologica* 2003; **23**(1): 135-149.
11. O'KENNEDY DF. Wat sê die Bybel oor vernuwing en transformasie in die gemeente? (Deel I: Ou Testament). *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(1&2): 132-146.
12. O'KENNEDY DF. Wat sê die Bybel oor vernuwing en transformasie in die gemeente? (Deel II: Nuwe Testament). *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(3&4): 433-451.
13. O'KENNEDY DF. Zechariah 3-4: core of Proto-Zechariah. *Old Testament Essays (Journal of the Old Testament Society of South Africa)* 2003; **16**(3): 635-653.
14. RUSSOUW T. "I will greatly increase your toil and your pregnancies." Alternate perspectives on Genesis 3:16. *Old Testament Essays (Journal of the Old Testament Society of South Africa)* 2002; **15**(1): 149-163.

### **Referate internasional/Papers international**

1. JONKER LC. *The pragmatic-rhetorical function of temporal organization in Old Testament narratives: the case of the Chronicler's portrayal of King Josiah*. Annual International Conference of the Society for Biblical Literature. University of Cambridge, Cambridge, 2003.
2. MOUTON AEJ, ACKERMANN DM. *Gender as hermeneutical challenge – a dialogue*. Symposium: Change in African Societies. Present Challenges for the DRC in a Changing South Africa. University of Hamburg, Hamburg, Germany, 2003.

### **Referate nasionaal/Papers national**

1. BOSMAN HL. *Human nature in Deuteronomy – towards Biblical ethics in Africa*. PropPent Symposium. Universiteit Pretoria, Pretoria, 2003.
2. BOSMAN JP. *The paradoxical presence of Exodus 34:6-7 in the Book of the Twelve*. Annual Conference of the Old Testament Society of Southern Africa. University of the Free State, Bloemfontein, 2003.
3. JONKER LC. *Revisiting the Psalm headings: Second Temple Levitical propaganda?* Pro-Psalm. University of Pretoria, Pretoria, 2003.

- 
4. MOUTON AEJ. *From woundedness towards healing: a rhetoric of pastoral-theological vision?* 14th National Conference: SA Association for Pastoral Work. University of Cape Town, Cape Town, 2003.
  5. O'KENNEDY DF. *Zechariah 3-4: core of Proto-Zechariah*. Jaarlike Kongres van die Ou-Testamentiese Werksgemeenskap van Suid-Afrika. Universiteit van die Vrystaat, Bloemfontein, 2003.

## **Boeke/Books**

1. BREYTENBACH JC. *Encounters with Hellenism. Studies on the first letter of Clement*. (*Arbeiten zur Geschichte des antiken Judentums und des Urchristentums Vol. 53*). Brill, Leiden, 2003. 231 pp.
2. JONKER LC. *Reflections of King Josiah in Chronicles. Late stages of the Josiah reception in 2 Chronicles 34f.* (*Textpragmatische Studien zur Hebräischen Bibel. Band 2*). Gütersloher Verlag, Gütersloh, 2003. 102 pp.

## **Hoofstukke in boeke/Chapters in books**

1. BREYTENBACH JC. Auf den Text kommt es an. Zugaenge zur urchristlichen Vergangenheit. In: Francke A, (red.) *Neutestamentliche Wissenschaft*. UTB, Tübingen & Basel, Germany, 2003: 13.
2. BREYTENBACH JC. Der Danksagungsbericht des Paulus ueber den Gottesglauben der Thessalonicher (1 Thess. 1:2-10). In: Hooker MD, (ed.). *Not in the Word Alone. The First Epistle to the Thessalonians*. Benedictina, Rome, Italy, 2003: 22.

## **Doktoraal afgehandel/Doctoral completed**

1. BOOYS PJ. *Prophetic critique and land dispossession: the significance of spatial awareness for the interpretation of 1 Kings 21*. DTh, 2003. 272 pp. Promotor: Prof HL Bosman.

## **Doktoraal lopend/Doctoral current**

1. BOSMAN JP. *The identity of Ancient Israel according to the Old Testament prophetic oracles concerning the nations*. DTh Promotor: Prof HL Bosman.
2. CHOMUTIRI EM. *The interrelatedness of Christology and Ecclesiology from the perspective of John 9*. DTh Promotor: Prof AEJ Mouton.
3. DANIELS A. *Die teologiese samehang tussen God en hoop in die profetiese literatuur van die Ou Testament*. DTh Promotor: Prof HL Bosman.
4. EVANS JF. *Rereading Ezekiel's recognition formulae in light of inner-biblical interpretation and contemporary literary theory*. DTh Promotor: Prof HL Bosman.
5. FACHHAI L. *Understanding patriarchy in the Old Testament towards rediscovering familial responsibility and relationship*. DTh Promotor: Prof HL Bosman.
6. FOSTER S. *Communicating covenant concepts within the Lomwe and Makhuwa language groups*. DTh Promotor: Prof HL Bosman.
7. KIM J-H. *A theological interpretation of the city in the apocalyptic judgement and blessing of Isaiah 24-27*. DTh Promotor: Prof HL Bosman.
8. MEYER EE. *The Jubilee in Leviticus 25: a theological ethical interpretation from a South African perspective*. DTh Promotor: Prof HL Bosman.
9. MIN E-S. *A structural exegetical perspective on the Adam-humanity relationship in Romans*. DTh Promotor: Prof HJB Combrink.
10. MNGQIBISA OT. *An Old Testament perspective on the relationship between humankind and nature*. DTh Promotor: Prof HL Bosman.
11. MOON J. *The edification of the Corinthians: a socio-rhetorical interpretation of 2 Corinthians 10-13*. DTh Promotor: Prof HJB Combrink.
12. MOYO C. *A Karanga perspective on fertility and barrenness as blessing and curse in 1 Sam. 1-2*. DTh Promotor: Prof HL Bosman.
13. RATHBONE M. *Dialogiese interpretasie van die Bybel: die interaksie tussen akademiese en gewone lessers van die Bybel*. DTh Promotor: Prof HL Bosman.

14. SUH SI. *The significance of the recurrent outpouring of the Holy Spirit in Acts: a literary and socio-historical study*. DTh Promotor: Prof HJB Combrink.
15. WARD HD. *On defining a prophet. A theological-ethical study of the Balaam narratives in the Old Testament*. DTh Promotor: Prof HL Bosman.

### **Magister afgehandel/Master's completed**

1. WILLIAMS C. *'n Kritiese ondersoek na die posisie van vrouepredikante in die VGK SA*. MDiv, 2003. 64 pp. Studieleier: Prof AEJ Mouton.

## **PRAKTIESE TEOLOGIE EN MISSIOLOGIE / PRACTICAL THEOLOGY AND MISSIONALITY**

### **Tydskrifartikels/Journal articles**

1. AUGUST KT. Mission and power in a time of social and political change: the Moravian mission field in South Africa between adherence and autonomy. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(3 & 4): 17 pp.
2. CILLIERS JH. 'n Eggo van Afrikaner-nasionalisme: 'n homileties-analitiese terugblik op Nederduitse Gereformeerde prediking uit die jare 1960-1980. *Scriptura* 2003; **84**: 10 pp.
3. CILLIERS JH. Die geheim van die prediking: om mondig te word. *Acta Theologica* 2003; **23**(1): 12 pp.
4. CILLIERS JH. ".Meer as wat die oog kan sien." Kantaantekeninge oor die interseksie van kuns, liturgie en prediking. *Praktiese Teologie in Suid-Afrika* 2003; **18**(1): 34 pp.
5. CILLIERS JH. Die plek en funksie van die wet in die erediens. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(1 & 2): 8 pp.
6. CILLIERS JH. Die verhouding tussen Skrifbeskouing en prediking. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(1 & 2): 8 pp.
7. ERASMUS JC, HENDRIKS HJ. Religious affiliation in South Africa early in the new Millennium: Markinor's world values survey. *Journal of Theology for SA* 2003; **November 2003**(117): 16 pp.
8. HENDRIKS HJ. The Acts 15 agenda. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(3 & 4): 11 pp.
9. JODA-MBEWE OL, HENDRIKS HJ. Towards a Malawian urban ministry model. *Missionalia* 2003; **31**(2): 14 pp.
10. LOUW DJ. Fides quaerens spem. A pastoral and theological response to suffering and evil. *Interpretation – A Journal of Bible and Theology* 2003; **57**(4): 13 pp.
11. LOUW DJ. The paradigmatic revolution in practical and pastoral theology: from metaphysics (substantial thinking) to empirism (experiential thinking); from theism to theopaschitism (hermeneutical thinking). *Praktiese Teologie in Suid-Afrika* 2003; **18**(2): 25 pp.
12. PARKER A, HENDRIKS HJ. Racial change and transition: a case study in the Seventh-Day Adventist Church. *Praktiese Teologie in Suid-Afrika* 2003; **18**(2): 20 pp.
13. PRINS JMG. Kinders aan die nagmaaltafel in die NG Kerk – 'n evaluering van 'n aantal praktiese aspekte. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(3 & 4): 11 pp.
14. PRINS JMG. Ministering hope: an essential ingredient in youth ministry. *Praktiese Teologie in Suid-Afrika* 2003; **18**(2): 14 pp.
15. SWART I. Church, mission and development: revisiting the pragmatic debate. *Missionalia* 2003; **31**(3): 21 pp.
16. VAN DER WATT JS, PRINS JMG. Interpretasiekemas binne jeugpastoraat in 'n post-moderne kultuur: 'n eko-hermeneutiese perspektief. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(3 & 4): 12 pp.

- 
17. WEPENER CJ. Liturgie en versoening vóór die reformasie: 60-312AD. *Praktiese Teologie in Suid-Afrika* 2003; **18**(1): 25 pp.
  18. WEPENER C. Liturgie en versoening voor die reformasie 312-600 AD. *Praktiese Teologie in Suid-Afrika* 2003; **18**(2): 16 pp.

### **Verrigtinge internasional/Proceedings international**

1. LOUW DJ. *The healing dynamics of space: relational and systemic therapy in pastoral care to people suffering from poverty*. 5th Biennial International Academy of Practical Theology: Poverty, Suffering and HIV-AIDS: International Practical Theological Perspectives. Boland College, Stellenbosch, South Africa, 2003: 10.

### **Referate internasional/Papers international**

1. LOUW DJ. *Church within the city or the city within the church?* Urbanisation as a Public Challenge to the Communio Sanctorum, International Academy for Practical Theology. Manchester, UK, 2003.
2. LOUW DJ. *The unity of the "rainbow" versus the diversity of cultures?* In search of a common ground and an integrative factor. Affirming and living with differences. Vrije Universiteit, Amsterdam, Netherlands, 2003.

### **Referate nasionaal/Papers national**

1. LOUW DJ. *Pastorale teorievorming: paradigmatische verskuiwings/what about "human soul" in cura animarum? From metaphysics (substantial thinking) to empirism (experiential thinking): the paradigmatic revolution in care, counselling and practical theology*. Jaarvergadering vir Praktiese Teologie in Suid-Afrika. Pretoria, 2003.

### **Boeke/Books**

1. BURGER CW, MÜLLER BA, SMIT DJ. *Woord teen die lig III/6: Riglyne vir prediking oor Christelike roeping*. Lux Verbi BM, Wellington, South Africa, 2003. 192 pp.
2. HENDRIKS HJ. *Studying congregations in Africa*. Lux Verbi, Wellington, South Africa, 2003. 260 pp.

### **Hoofstukke in boeke/Chapters in books**

1. BOTMAN HR. Human dignity and economic globalization. In: Botman HR, Sporre K, (eds). *Building a Human Rights Culture. South African and Swedish Perspectives*. Hogskolan Dalarna, Falun, Sweden, 2003: 15.

### **Doktoraal afgehandel/Doctoral completed**

1. AUGUST KT. *The quest for being public church: a study of the South African Moravian Church in historical and contemporary perspective*. DTh, 2003. 396 pp. Promotor: Prof HR Botman.
2. CHO HJ. *Imagination in the formation of Christian faith: with special reference to the child (7-11 year old)*. DTh, 2003. 219 pp. Promotor: Dr JMG Prins.
3. LEE WJ. *A critical evaluation of the audience-oriented preaching theories of Fred Craddock and Eugene Lowry*. DTh, 2003. 250 pp. Promotor: Dr JH Cilliers.
4. SHIM YK. *The influence of Wangtta on God-images of Korean children. a pastoral assessment*. DTh, 2003. 277 pp. Promotor: Prof DJ Louw.

### **Doktoraal lopend/Doctoral current**

1. BLIGNAUT RJ. *'n Ondersoek na die teoretiese uitgangspunte van programme vir natuurkampe en die benutting daarvan in geloofsvorming van die vroeë adolescent*. DTh Promotor: Dr JMG Prins.
2. BOWERS NF. *Local churches as agents of change? Local congregation and development in Lavender Hill in the Post Carnegie II context*. DTh Promotor/medepromotor: Prof HR Botman/ds KT August.

3. BROWN JL. *HIV/AIDS alienation: between prejudice and acceptance within the context of specific evangelical congregations in Lilongwe, Malawi*. DTh Promotor: Prof HJ Hendriks.
4. DU TOIT AF. *Die meningsvormende karakter van die Kerkbode as amptelike nuusblad van die Nederduitse Gereformeerde Kerk in die periode van sosio-politieke verandering*. DTh Promotor: Dr JH Cilliers.
5. DU TOIT RC. *'n Identiteitsanalise van die Christelike Gereformeerde Kerk in Suid-Afrika*. DTh Promotor: Prof HJ Hendriks.
6. ESAU ME. *The influence of atonement theories on God-images in the experience of sexually abused women*. DTh Promotor: Prof DJ Louw.
7. GRAINGER JT. *A pastoral assessment of a systems approach in premarital counselling within the context of disadvantaged communities*. DTh Promotor: Prof DJ Louw.
8. HOVIL J. *Transforming theological education in the Anglican Church in Uganda*. DTh Promotor: Prof HJ Hendriks.
9. JEONG JM. *A new strategy for urban evangelism and church growth in Korea through cell churches: an analytical, critical and contextual study*. DTh Promotor: Prof HJ Hendriks.
10. KATANI A. *Traditional Malawian choral music: a theological and liturgical-critical study within the Nkhoma Synod of the Central Church of Africa Presbyterian*. DTh Promotor: Dr JH Cilliers.
11. KIM J. *Pastoral care to couples within the Korean context*. DTh Promotor: Prof DJ Louw.
12. KIM SH. *The interplay between God-images and Korean religions within a hermeneutics of pastoral care and counselling*. DTh Promotor: Prof DJ Louw.
13. MACMASTER LLM. *In search of a family: the challenge of gangsterism to faith communities on the Cape Flats*. DTh Promotor: Prof DJ Louw.
14. MOROFF Y. *The position of women in African culture and its effect on their Christian identity and spirituality*. DTh Promotor: Prof DJ Louw.
15. MUNIKWA C. *The Binga outreach: contextualization of mission in the Reformed Church in Zimbabwe*. DTh Promotor: Prof HJ Hendriks.
16. MUTINDA POK. *Discipleship as a strategy for a value based community life within the Kenyan context*. DTh Promotor: Prof HJ Hendriks.
17. NDHLOVU J. *Combatting AIDS: a ministerial strategy for Zambian churches*. DTh Promotor: Prof HJ Hendriks.
18. PARKER A. *Towards heterogeneous churches in South Africa: transitional processes in Seventh-Day Adventist congregations*. DTh Promotor: Prof HJ Hendriks.
19. PIENAAR ZC. *'n Ondersoek na die stand van die klein plattelandse gemeentes in die Verenigende Gereformeerde Kerk in Namibië*. DTh Promotor: Prof HJ Hendriks.
20. PLAATJIES CW. *Revisioning the denominational ethos and administrative structures of the Seventh Day Adventist Church in South Africa*. DTh Promotor: Prof HJ Hendriks.
21. RANGOONWALA A. *Community-based discipleship: a missional approach to Youth Ministry in Nairobi*. DTh Promotor: Dr DX Simon.
22. RUNYOWA W. *Evangelism as a holistic ministry in the congregations of the Reformed Church in Zimbabwe*. DTh Promotor: Prof HJ Hendriks.
23. RUTORO R. *The development of lay leadership in the Reformed Church in Zimbabwe*. DTh Promotor: Prof HJ Hendriks.
24. SEIBEL C. *New wine in old wineskins: traditioning traditional churches to reach pace-setters*. DTh Promotor: Prof HJ Hendriks.
25. TAYLOR J-A. *Incarnational spirituality as counselling method related to individuals with eating disorders*. DTh Promotor: Prof DJ Louw.
26. VAN AS B. *Between cultural irrelevance and assimilation: contextualizing ecclesiology*. DTh Promotor: Prof HJ Hendriks.
27. VAN DER MERWE WC. *Die diakonaat van die kerk in post-apartheid Suid-Afrika*. DTh Promotor/medepromotor: Prof HJ Hendriks/dr I Swart.
28. VAN DEVENTER GJ. *Die funksie van die huisgesin van God metafoor vir 'n praktiese-teologiese ekklesiologie*. DTh Promotor: Prof HJ Hendriks.

29. VAN SANTEN PJ. *Die ontmoeting tussen evangelie en kultuur: 'n ondersoek na Lesslie Newbigin se 'missionale kerk' konsep.* DTh Promotor: Prof HJ Hendriks.
30. WEPENER CJ. *Rituele roetemerkers vir versoening. 'n Liturgies-antropologiese ondersoek na versoeningsrituele binne 'n Suider-Afrikaanse kultuurkonteks.* DTh Promotor: Dr JH Cilliers.

### **Magister lopend/Master's current**

1. BRUINTJIES AJ. *Konflikhantering in huwelikspastoraat binne 'n multikulturele samelewingsverband.* MTh Studieleier: Prof DJ Louw.
2. BUYS BR. *Die tydigheid van taal as sleutel tot kerklike vernuwing: 'n prakties-teologiese verkenning.* MTh Studieleier: Dr JH Cilliers.
3. JUN S. *Hope care to couples within the Korean culture.* MTh Studieleier: Prof DJ Louw.
4. SON CM. *Empirical research within a hermeneutical approach in practical theology.* MTh Studieleier: Prof DJ Louw.
5. TRUTER D. *The quest for a dispositional ethics in pastoral care.* MTh Studieleier: Prof DJ Louw.

## **SISTEMATIESE TEOLOGIE EN EKKLESILOGIE / SYSTEMATIC THEOLOGY AND CHURCH HISTORY**

### **Tydskrifartikels/Journal articles**

1. BRINK G. Archbishop Daniel James Augustine Kanyiles, a Khoi religious, political and cultural leader. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(1&2): 6-19.
2. COERTZEN P. Kerkorde of Arbeidswet: die posisie van predikante en ander persone wat in die NG Kerk werk. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(3&4): 248-257.
3. COERTZEN P. "Om reg te doen" – prosesse, procedures en verskuldigde reg in die kerk. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(1&2): 38-46.
4. COERTZEN P. The road of unity in the family of Dutch Reformed Churches in South Africa since 1994: a Dutch Reformed perspective. *Scriptura* 2003; **83**(2): 332-343.
5. COERTZEN P. Vryheid van Godsdienst en godsdiensonderrig op skool in Suid-Afrika. *Studia Historiae Ecclesiasticae* 2003; **XXVIX**(2): 109-128.
6. COERTZEN P, KROHN JB. Johan Calvin, "the theologian". *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(3&4): 258-265.
7. FOURIE P. The SA Constitution and religious freedom: perverter or preserver of religion's contribution to the public debate on morality? *Scriptura* 2003; **82**(1): 94-107.
8. HASPEL M. Hermeneutical reconstruction and discourse ethics: a critical assessment of Francis Schulessler Fiorenza's concept of 'the church as a community of interpretation'. *Scriptura* 2003; **82**(1): 49-62.
9. HODNETT GD. The pneumatology of Paul Tillich and Arnold van Ruler. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(3&4): 299-312.
10. KOOPMAN NN. The dis-(otherly)abled and public morality. *Scriptura* 2003; **82**(1): 72-81.
11. LE BRUYN CC. Ecclesia de Eucharistia – on the criteria for intercommunion. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(3&4): 368-377.
12. LE BRUYN CC. Public morality and the Petrine ministry: a protestant perspective on a renewed moral papacy. *Scriptura* 2003; **82**(1): 178-187.
13. SMIT DJ. Living unity? On the ecumenical movement and globalisation. *Scriptura: International Journal of Bible, Religion and Theology in Southern Africa* 2003; **3**(84): 423-437.
14. SMIT DJ. Oor roeping en arbeid in Protestantse etiek. *Skrif en Kerk* 2002; **23**(2): 481-501.
15. SMIT DJ. Openbare getuienis en publieke teologie vandag? Vrae oor verskeie vanselfsprekende voorveronderstellings. *Scriptura* 2003; **82**(1): 39-48.

16. SMIT DJ. A time for confession? On the WARC project "Reformed Faith and Economic Justice". *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(2&3): 478-499.
17. SMIT DJ. Unity in church and society? Theological reflections on an ongoing challenge in South Africa today. *Scriptura* 2003; **83**(2): 305-314.
18. SMIT DJ, PAUW JC. "The conversation that we are" – Reflections on Ecumenical Hermeneutics. *South African Journal of Philosophy/Suid-Afrikaanse Tydskrif vir Wysbegeerte* 2003; **22**(1): 19-39.
19. VAN DE BEEK A. Elia en Judas. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(1&2): 171-184.
20. VOSLOO R. Public morality and the need for an ethos of hospitality. *Scriptura* 2003; **82**(1): 63-71.

### **Verrigtinge internasionaal/Proceedings international**

1. SMIT DJ. *On learning to see? A Reformed perspective on the church and the poor*. 5th Biennial International Academy of Practical Theology: Poverty, Suffering and HIV-AIDS: International Practical Theological Perspectives. Boland Kollege, Stellenbosch, South Africa, 2003: 15.

### **Referate internasionaal/Papers international**

1. COERTZEN P. *Freedom of Religion and the right of resistance in the relationship between Church and State*. International Reformed Theological Institute. Kinasih, Indonesia, 2003.
2. COERTZEN P. *Die reg op reg in die Kerk*. WNC Studiedag. KU Leuven, Leuven, Belgium, 2003.
3. KOOPMAN NN. *From diverse and apart to diverse and together. A challenge of rehumanization*. Meeting of the Society for Student Councilling in SA, Samen op weg Kerken. Utrecht, Netherlands, 2003.
4. KOOPMAN NN. *How do church and theology engage with the democratic public sphere?* Lecture, Umea University. University of Umea, Sweden, 2003.
5. KOOPMAN NN. *On naming the present in South Africa*. Seminar: Modernism, Post-modernism and Globalization. Dalarna Universiteit, Dalarna, Sweden, 2003.
6. KOOPMAN NN. *Some remarks on public theology today*. Fakulteit Teologie, Universiteit Uppsala. Uppsala, Sweden, 2003.
7. KOOPMAN NN. *Ubuntu is not enough. In search of an anthropology for peaceful living*. International Reformed Theological Institute. Jakarta, Indonesia, 2003.
8. SMIT DJ. *Globalization: an orientation?* Beyers Naudé Conference. Stellenbosch University, Stellenbosch, South Africa, 2003.
9. SMIT DJ. *Unity in church and society?* International Symposium organised by Hamburg University. Stellenbosch University, Stellenbosch, South Africa, 2003.

### **Referate nasionaal/Papers national**

1. COERTZEN P. *Kerkorde of Arbeidswet*. Kerkregwerkgemeenskap van Suid-Afrika. Universiteit van Stellenbosch, Stellenbosch, 2003.
2. COERTZEN P. *Kerk-Staat en multireligieusiteit. Die posisie van Gereformeerde Kerke*. Kerkhistoriese Werkgemeenskap van Suid-Afrika. Pietermaritzburg, 2003.
3. KOOPMAN NN. *Globalization and rehumanization*. Humanization and Globalization – Beyers Naudé Sentrum vir Publieke Teologie. Universiteit Stellenbosch, Stellenbosch, 2003.
4. KOOPMAN NN. *How do church and theology engage with the democratic public sphere?* Kwa-Zulu Natal Provincial Council of Churches. Pietermaritzburg, 2003.
5. KOOPMAN NN. *Theological anthropology and gender relations*. Theological Society in Southern Africa Annual Meeting. Hammanskraal, Pretoria, 2003.
6. SMIT DJ. *Christelike geloofsleer – vandag*. BUVTON Konferensie. Stellenbosch Universiteit, Stellenbosch, 2003.

7. SMIT DJ. *Die doop as grondslag van die gemeentelike bedieningspraktyk*. Leer en Aktuele Sake. Stellenbosch Universiteit, Stellenbosch, 2003.
8. SMIT DJ. *Globalization? A broader perspective*. ESSET, EFSA and Beyers Naudé Centre Conference. Stellenbosch University, Stellenbosch, 2003.
9. SMIT DJ. *Karl Barth oor die Christelike roeping*. BUVTON Navorsingsgroep. Stellenbosch Universiteit, Stellenbosch, 2003.
10. SMIT DJ. *Karl Barth oor etiek*. BUVTON Konferensie. Stellenbosch Universiteit, Stellenbosch, 2003.
11. SMIT DJ. *Oor die God wat ons roep*. Sinodesitting Wes-Kaapland. Worcester, 2003.
12. SMIT DJ. *Oor die VGK en die NGK – en die maatskaplike uitdagings in ons land*. Jaarvergadering van BADISA. Stellenbosch University, Stellenbosch, 2003.
13. SMIT DJ. *Skrifgebruik in die etiek*. BUVTON Konferensie. Stellenbosch Universiteit, Stellenbosch, 2003.
14. SMIT DJ. *Trends in theology today?* Sarepta Theological School Public Lectures. Kuilsrivier, 2003.

### **Boeke/Books**

1. BURGER CW, MÜLLER BA, SMIT DJ. *Woord teen die lig III/6: riglyne vir prediking oor Christelike roeping*. Lux Verbi BM, Wellington, South Africa, 2003. 192 pp.
2. SMIT DJ. *Vernuwe! – na die beeld van ons Skepper*. Lux Verbi BM, Wellington, South Africa, 2003. 69 pp.

### **Hoofstukke in boeke/Chapters in books**

1. COERTZEN P. Regsbeskerming in die kerk. In: *Recht op Recht in de Kerk*. Peeters, Leuven, Belgium, 2003: 59.
2. KOOPMAN NN. Trinitarian anthropology, ubuntu and human rights. In: *Building a human rights culture. South African and Swedish perspectives*. Strolins, Falun, Sweden, 2003: 12.
3. PAUW JC. Babel or Piraeus? Globalization, culture, and tradition. In: *Ethnicity in an Age of Globalization*. Nkozi Uganda Martyrs University Press, Uganda, 2002: 34.
4. SMIT DJ. Can we still be reformed? Questions from a South African perspective. In: *Reformed Theology – Identity and Ecumenicity*. WB Eerdmans, Grand Rapids, UK, 2003: 20.
5. SMIT DJ. Ecumenical hermeneutics? Historical benchmarks and current challenges of a concept. In: *Being (the church) beyond the South-North-divide*. LIT, Münster, Germany, 2003: 25.
6. SMIT DJ. Prediking oor Christelike roeping. In: Burger CW, Müller BA, Smit DJ, (red.). *Woord teen die Lig III/6. Prediking oor Christelike roeping*, Lux Verbi BM, Wellington, South Africa, 2003: 17.
7. SMIT DJ. Woordelys. In: *Die Bybel A-Z*. CUM, Vereeniging, South Africa, 2003: 43.

### **Doktoraal afgehandel/Doctoral completed**

1. HAN SJ. *Augustine and Calvin. The use of Augustine in Calvin's Theology*. DTh, 2003. 203 pp. Promotor: Prof P Coertzen.
2. SON SH. *Christian revival in the Presbyterian Church of Thailand between 1900 and 1941. An Ecclesiastical analysis and evaluation*. DTh, 2003. 209 pp. Promotor: Prof P Coertzen.

### **Doktoraal lopend/Doctoral current**

1. AKPER GI. *Contemporary African perspectives on Jesus' cross and human suffering. A critical comparison of African Christologies*. DTh Promotor: Prof DJ Smit.
2. BROWN WL. *The history of the Nkoma Synod of the Church of Central Africa Presbyterian since 1962*. DTh Promotor: Prof P Coertzen.
3. CHILENJE V. *History of the Synod of Zambia of the Church of Central African Presbyterian (CCAP), 1880-2000*. DTh. Promotor: Prof P Coertzen.

4. EKITALA LA. *The principles of Reformed polity and Church order in the Reformed Church of East Africa.* DTh Promotor: Prof P Coertzen.
5. JACK HC. *Dissipline as modus van morele vorming op weg na morele herstel. 'n Sistematis-teologiese ondersoek.* DTh Promotor: Prof NN Koopman.
6. KAMIRUKA JU. *The Holy Spirit in Sanctification according to John Calvin: a critical evaluation from a Luo perspective.* DTh Promotor/medepromotor: Prof DJ Smit/prof NN Koopman.
7. KANG PC. *The imputation of Christ's righteousness in the American great awakening and Korean revivals.* DTh Promotor: Prof JC Adonis.
8. KATTS DJ. *Op weg na 'n "menswaardige samelewing". 'n Teologiese-etiese ondersoek na die korrelasie tussen 'n handves van menseregte en morele verantwoordelikheid.* DTh Promotor: Prof NN Koopman.
9. KLAASEN JS. *The interplay between Christian story and public story: In search of commonalities for moral formation under democratic rule.* DTh Promotor/medepromotor: Prof DJ Smit/prof NN Koopman.
10. KULIGIN V. *The judgment of God. An evangelical perspective on pluralism, inclusivism and exclusivism.* DTh Promotor: Prof PF Theron.
11. LAUBSCHER M. *Politieke Teologie as profetiese teologie? 'n Kritiese beoordeling van die Ekklesiologiese implikasies van die drieerlei amp in die teologie van Karl Barth.* DTh Promotor/medepromotor: Prof DJ Smit/prof NN Koopman.
12. LE BRUYNS C. *The papacy as ecumenical challenge. Contemporary Protestant perspectives on the Petrine Ministry.* DTh Promotor: Prof DJ Smit.
13. MUNGAANI K. *The doctrine of "Justification by faith" from an African perspective.* DTh Promotor: Prof PF Theron.
14. MUYEBE S. *Human rights and canon law.* DTh Promotor: Prof P Coertzen.
15. PAUW JC. *Faith and ethnicity in South Africa: responses to apartheid in the theology of the black Reformed churches.* DTh Promotor: Prof DJ Smit, A van de Beek en NN Koopman.
16. PHILANDER NC. *Sosialisering as modus van morele vorming in die kerk.* DTh Promotor: Prof NN Koopman.
17. RASHE RZ. *Family violence in African communities in the Western Cape. A Theological-ethical assessment.* DTh Promotor/medepromotor: Prof DJ Smit/prof NN Koopman.
18. RUST A. *'n Kritiese evaluering van die verklaring van die wêreldbond van Gereformeerde Kerke van 'n processus confessionis (Debrecen 1997).* DTh Promotor: Prof DJ Smit.
19. TSHAKA RS. *Confession and politics: a critical analysis of the relationship between confession and political life in the theology of Barth and the confession of Belhar.* DTh Promotor/medepromotor: Prof DJ Smit/prof NN Koopman.
20. VERHOEF AH. *God en tyd: 'n studie in die trinitariese denke van Robert Jensen.* DTh Promotor: Prof DJ Smit.

**BURO VIR VOORTGESETTE TEOLOGIESE OPLEIDING  
EN NAVORSING (BUVTON) /  
BUREAU FOR CONTINING THEOLOGICAL TRAINING  
AND RESEARCH**

### Tydskrifartikels/Journal articles

1. BURGER CW. Ons moet ook soms vra: wat is reg aan die kerk? *Kruisgewys* 2003; 3(1): 2.
2. BURGER CW. Ons sal mekaar moet help. *Kruisgewys* 2003; 3(3): 2.
3. WEPENER CJ. Lank leef die dooies: oor postmortem fotografie, dodemaskers, geloofsgetuijse, voorvaders en dominee-portrette. *Scriptura* 2003; 83(2): 18.
4. WEPENER CJ. Liturgie en die visuele. *Kruisgewys* 2003; 3(3): 2.

5. WEPENER CJ. Minder is meer. Die polisemantiese waarde van simbole. *Nederduitse Gereformeerde Teologiese Tydskrif* 2003; **44**(3 & 4): 11.
6. WEPENER CJ. Missionêre kerk – van sturend na gestuur. *Kruisgewys* 2003; **3**(2): 3.

### **Boeke/Books**

1. BURGER CW, MÜLLER BA, SMIT DJ. *Woord teen die lig III/6: riglyne vir prediking oor Christelike roeping*. Lux Verbi BM, Wellington, South Africa, 2003. 192 pp.
2. LAMPRECHT J, ORSMOND E, VAN NIEKERK D. *Riglyne vir Kategese gebaseer op die leesrooster: Jaar C*. Buvton, Stellenbosch, South Africa, 2003. 186 pp.
3. NEL MJ, BRITS M, LOUW PL, NEL J, ORSMOND E, PRETORIUS C, SIMPSON NW, VAN NIEKERK K, VAN NIEKERK R, VAN RENSBURG E, MÖLLER K. *Leesrooster gebaseer op die kerkjaar: Jaar C*. Buvton, Stellenbosch, South Africa, 2003. 197 pp.
4. ORSMOND E, BOTHA J, BARTLETT AL, CARSTENS C, NEL W, RICHTER J, STEYN BIC, VAN DER WESTHUIZEN A, WEPENER CJ, HEYNS MH. *Preekstudies met liturgiese voorstelle gebaseer op die leesrooster vir lidmate: Jaar C*. Buvton, Stellenbosch, South Africa, 2003. 351 pp.

### **Hoofstukke in boeke/Chapters in books**

1. BURGER CW. Reformed liturgy in the South African context. In: Vischer L, (ed.). *Christian Worship in Reformed Churches Past and Present*. William B Eerdmans Publishing Company, Grand Rapids, Michigan, USA, 2003: 16.


**FAKULTEIT EKONOMIESE  
EN BESTUURSWETEN-  
SKAPPE**

**FACULTY OF ECONOMIC  
AND MANAGEMENT  
SCIENCES**

**BEDRYFSIELKUNDE / INDUSTRIAL PSYCHOLOGY****Tydskrifartikels/Journal articles**

1. DU PREEZ R. Apparel shopping behaviour – part 1: towards the development of a conceptual theoretical model. *SA Journal of Industrial Psychology* 2003; **29**(3): 4.
2. DU PREEZ R, VISSER EM. Apparel shopping behaviour – part 2: conceptual theoretical model, market segments, profiles and implications. *SA Journal of Industrial Psychology* 2003; **29**(3): 6.
3. SPANGENBERG HH, THERON CC. Validation of the high performance leadership competencies as measured by an assessment center in-basket. *South African Journal of Industrial Psychology* 2003; **29**(2): 10.

**Referate internasional/Papers international**

1. AUGUSTYN JCD, DU TOIT JB, VOS HD. *Career continuation after HIV infection: a managerial challenge*. 63rd Annual Meeting of the Academy of Management. Seattle, USA, 2003.
2. BOSMAN L, BOSHOFF AB, VAN WYK R. *Examining the relationship between leadership behaviour and EQ on followers' OCB, conflict handling and intention to quit*. First International Conference on Contemporary Management. Adelaide Graduate School of Business, Adelaide, Australia, 2003.
3. BOSMAN L, DANNHAUSER Z, BOSHOFF AB. *A revalidation of the EQI within a South African context*. First International Conference on Contemporary Management. Adelaide Graduate School of Business, Adelaide, Australia, 2003.
4. DU PREEZ R, VISSER EM. *Shopping orientation and lifestyle of female apparel shoppers: testing relationships*. ITAA World Conference. Savannah, Georgia, USA, 2003.
5. ENGELBRECHT AS, KRAFFT P, THERON CC. *The influence of transformational and transactional leadership on dyadic trust relationships through perceptions of fairness*. Annual Western Academy of Management Conference. Palm Springs, California, USA, 2003.
6. ENGELBRECHT AS, NEL H, DE VILLIERS WS. *The influence of emotional intelligence on performance in a call centre environment*. First International Conference on Contemporary Management. Adelaide Graduate School of Business, Adelaide, Australia, 2003.
7. LOURENS JF, VAN WYK R, BOSHOFF AB. *A re-evaluation of the construct validity of the emotional intelligence index*. First International Conference on Contemporary Management. Adelaide Graduate School of Business, Adelaide, Australia, 2003.
8. LOURENS JF, VAN WYK R, BOSHOFF AB. *Relationships between emotional intelligence and the three dimensional leadership behaviour construct*. First International Conference on Contemporary Management. Adelaide Graduate School of Business, Adelaide, Australia, 2003.
9. SCHLECHTER AF, BOSHOFF AB. *Emotional intelligence in organisations: a construct validation and double cross-validation study of the emotional intelligence index (EQI)*. First International Conference on Contemporary Management. Adelaide Graduate School of Business, Adelaide, Australia, 2003.
10. SCHLECHTER AF, BOSHOFF AB. *The relationship between leader emotional intelligence and follower trust in the leader and trust in the organisation: an exploratory study*. First International Conference on Contemporary Management. Adelaide Graduate School of Business, Adelaide, Australia, 2003.
11. SPANGENBERG HH, HENNING R, THERON CC. *An investigation into the internal structure of the performance index (PI)*. 8th European Congress of Psychology. Vienna, Austria, 2003.
12. VISSER EM, JANSE VAN NOORDWYK HS, VAN DER MERWE ME, DU PREEZ R. *Importance of store image attributes: perceptions of large size female apparel consumers*. ITAA World Conference. Savannah, Georgia, USA, 2003.

- 
13. VOS HD, DU TOIT JB, AUGUSTYN JCD. *The management of HIV/AIDS in the world of work: a managerial and academic response*. 63rd Annual Meeting of the Academy of Management. Seattle, USA, 2003.

### **Referate nasionaal/Papers national**

1. EKERMANS G. *A user study of a synchronous software application, NetMeeting, to support a virtual information sharing environment at a South African university*. 6th Annual Conference of the Society for Industrial and Organizational Psychology of South Africa. Sandton, 2003.
2. HUGO CJ, VOS HD, STEIN DJ. *Mental health literacy of human resource practitioners in South Africa*. Psychopharmacology/Neurosciences 2003 Congress. Stellenbosch, 2003.
3. HUGO CJ, VOS HD, STEIN DJ. *A sample survey investigating the mental health attitudes of HR practitioners in South Africa*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
4. KRAFFT P, ENGELBRECHT AS, THERON CC. *The influence of leadership on organisational justice and trust*. Annual Society of Industrial and Organizational Psychology Conference. Johannesburg, 2003.
5. NEL P. *The role of consulting psychology and occupational health psychology in the management of HIV/AIDS in the workplace*. 6th Annual Conference of the Society for Industrial and Organizational Psychology of South Africa. Sandton, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. NEL R. *An industrial psychological review of factors and barriers that are keeping women from reaching top positions in the modern workplace*. PhD, 2003. 203 pp. Promotor: Prof JB du Toit.

### **Doktoraal lopend/Doctoral current**

1. CILLIE GG. *Produktiwiteitsonderhandeling in Suid-Afrika*. PhD Promotor: Prof JCD Augustyn.
2. HUNTER WFJR. *The measurement and prediction of integrity*. PhD Promotor: prof AS Engelbrecht.
3. SCHLECHTER AF. *The role of transformational leadership in emotional intelligence, interpersonal trust, meaning in work and organisational citizenship behaviour: a structural equations analysis*. PhD Promotors: Proff AB Boshoff en AS Engelbrecht.

### **Magister afgehandel/Master's completed**

1. DERCKSEN S. *Die verband tussen die groot vyf persoonlikheidsfaktore by ABET leiers*. MA, 2003. 151 pp. Studieleier: Dr M Cilliers-Hartslef.
2. EKERMANS G. *An investigation into the usability issues of synchronous web-based communication media in the context of tertiary institutions: a case study*. MComm, 2003. 301 pp. Studieleier: Dr M Cilliers-Hartslef.
3. ERASMUS E. *Creating a compelling work environment for the attraction, retention and utilization of talented employees*. MA, 2003. 20 pp. Studieleier: Prof JCD Augustyn.
4. HUGO CJ. *Mental health literacy and attitudes of human resource practitioners in South Africa*. MA, 2003. 227 pp. Studieleier: Dr HD Vos.
5. JACOBS A. *A client profile for the micro lending industry*. MComm, 2003. 154 pp. Studieleier: Prof JB du Toit.
6. NUNES C. *The effects of trainee ability and motivation on the transfer process*. MComm, 2003. 171 pp. Studieleiers: Dr R du Preez en prof CC Theron.
7. SCHEPS AS. *The influence of ethical values on transformational leadership and ethical climate in organisations: an exploratory study*. MComm, 2003. 160 pp. Studieleiers: Proff AS Engelbrecht en CC Theron.
8. SCHOLTZ JJH. *Die belangrikheid van die verskillende dimensies van verpakking vir generasie X en Y: 'n toepassing in die kosmetiese bedryf*. MComm, 2003. 213 pp. Studieleier: Dr R du Preez.

9. SCHOLTZ K. 'n Ondersoek na die gebruik van asinkrone webgebaseerde tegnologie in die konteks van tersiere inrigtings: 'n gevallestudie. MA, 2003. 194 pp. Studieleier: Dr M Cilliers-Hartsief.
10. TWIGGE L. A psychometric investigation into the use of an adaptation of the Ghiselli predictability index in personnel selection. MComm, 2003. 161 pp. Studieleier: Prof CC Theron.
11. VAN ZYL I. The relationship between psychological climate and organisational commitment in the mining industry. MComm, 2003. 150 pp. Studieleier: Mnr AF Schlechter.

### **Magister lopend/Master's current**

1. CHAMBERLAIN L. The influence of leadership on interpersonal trust and organisational citizenship behaviour. MComm Studieleier: Prof AS Engelbrecht.
2. DE KOCK FS. The validation of the selection battery for pilots of the South African Air Force. MComm Studieleier: Mnr AF Schlechter.
3. GOOSEN FP. Die stand en effektiwiteit van menslike hulpbronbestuur binne geselekteerde plaaslike owerhede in die Wes-Kaap. MA Studieleier: Dr HD Vos.
4. HOWARD R. The use of multiple regression analysis in the clarification of the burden of proof with regards to compensation discrimination. MComm Studieleier: Mnr P Nel.
5. KLEM C. The relationship between leader emotional intelligence and psychological climate: an exploratory study. MComm Studieleier: Mnr AF Schlechter.
6. KLEYN E. The relationship between trainer locus of control and training style orientation. MA Studieleier: Dr R du Preez.
7. KOTZE FE. An investigation into the internal structure underlying the Organisational Diagnostic Questionnaire (ODQ). MA Studieleier: Dr WS de Villiers.
8. MILLER AM. A sample survey of the career maturity of disadvantaged learners in the Western Cape. MA Studieleier: Prof CC Theron.
9. PIETERSEN FL. The effect of globalisation on the role of human resource management in South Africa. MA Studieleier: Prof AS Engelbrecht.
10. RAGADU S. Institutional change and transformation in a university environment. MA Studieleier: Mnr GG Cillié.
11. ROUX LC. Die lewenstylprofiel van 'n impulsiewe aankoper in 'n Suid-Afrikaanse konteks. MA Studieleier: Me Z Dannhauser.
12. RYAN S. The effect of transformational and transactional leadership on effective work team characteristics to enhance effective work team performance. MComm Studieleier: Me Z Dannhauser.
13. SWART L. An audit of the use of online recruitment via organisational web sites: a South African perspective. MA Studieleier: Me G Ekermans.
14. SWART N. The roles and competencies of the labour relations manager. MA Studieleier: Mnr GG Cillié.
15. VAN DER MERWE MM. Die ontwikkeling van 'n omvattende ontlonterbevoegdheidsmodel. MA Studieleier: Prof CC Theron.
16. WEICH M. The analysis of stress coping behaviour of survivors of employee retrenchments. MA Studieleier: Prof AS Engelbrecht.
17. WYBORN B. The influence of leadership on tolerance for diversity and creativity. MComm Studieleier: Prof AS Engelbrecht.

## **EKONOMIE / ECONOMICS**

### **Tydskrifartikels/Journal articles**

1. CALITZ E. Economic policy: exploring the independence of South Africa. *Journal for Studies in Economics and Econometrics* 2003; 27(1): 19.

2. CALITZ E, SIEBRITS K. Fiscal policy in the 1990's. *South African Journal of Economic History* 2003; **18**(1&2): 25.
3. DU PLESSIS SA. Much ado about nothing: a note on the modified inflation target. *South African Journal of Economics* 2003; **71**(2): 6.
4. HAVEMANN R, VAN DER BERG S. The demand for health care in South Africa. *Journal for Studies in Economics and Econometrics* 2003; **27**(3): 27.
5. McCARTHY CL. Manufacturing during the 1990s: facing up to trade liberalisation. *South African Journal of Economic History* 2003; **18**(1&2): 28.
6. McCARTHY CL. The Southern African customs union in transition. *African Affairs* 2003; **102**(409): 25.
7. OOSTHUIZEN MJ, NIEUWoudt L. A poverty profile in the Western Cape Province of South Africa. *Journal for Studies in Economics and Econometrics* 2003; **27**(3): 21.
8. SADIE JL. The demographic theory of unemployment and underemployment in developing countries. *Journal for Studies in Economics and Econometrics* 2003; **27**(2): 12.
9. SADIE JL. Demografiese veroudering in Suid-Afrika en sy vernaamste gevolge. *Journal for Studies in Economics and Econometrics* 2003; **27**(3): 19.
10. SCHOOOMBEE GA. The Stals era of monetary policy in South Africa. *South African Journal of Economic History* 2003; **18**(1&2): 18.
11. VAN DER BERG S, BREDENKAMP C. Devising social security interventions for maximum poverty impact. *Social Dynamics* 2003; **28**(1): 29.
12. VAN DER BERG S, BURGER R. Education and socio-economic differentials: a study of school performance in the Western Cape. *South African Journal of Economics* 2003; **71**(3): 26.
13. VAN DER BERG S. Taalverskuiwing en Afrikaans – 'n ontleding van sensusdata. *Tydskrif vir Geesteswetenskappe* 2003; **43**(3): 10.

### **Referate internasional/Papers international**

1. MOORE BJ. *The post-Keynesian case for declaration*. Politiques Economiques: Perspectives de L'Heterodoxie Kequesieue. University of Dijon, Dijon, France, 2003.
2. MOORE BJ. *Saving is the accounting record of investment*. Post-Keynesian Conference in International Economies. Downing College, Cambridge, UK, 2003.
3. TERREBLANCHE SJ. *Reflections of South Africa democracy: evaluating the first decade*. International Seminar of the "Agence Francais de Development", Building of AFD in 5 rue Roland Barthes. Paris, France, 2003.
4. TERREBLANCHE SJ. *South Africa's political, socio-economic and economic transformations over the past 30 years*. International Seminar of the Nordic Africa Institute, Conference Centrum of the Nordic Africa Institute. Uppsala, Sweden, 2003.
5. TERREBLANCHE SJ. *The South African Truth and Reconciliation Commission and its neglect of phenomenon of systemic exploitation*. Senses of Right and Wrong (Department of Geography and International Development Studies), The Danish Institute for International Studies. Copenhagen, Denmark, 2003.

### **Referate nasionaal/Papers national**

1. BLACK PA. *Poverty at the household level: review of theory and South Africa evidence*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
2. BLACK PA, MALELEKA D. *Macro-economic fundamentals and capital flows: evidence for South Africa*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
3. BLACK PA, MOHAMMED AG. *'Sin' taxes: an analysis of unintended consequences*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
4. BURGER R. *What we have learnt from post 1994 innovations in pro-poor service delivery in South Africa: a case study-based analysis*. Conference of Innovative Service Delivery. Stellenbosch, 2003.

5. BURGER R, VAN DER BERG S. *Models for trust and communication: assessing the impact of the digital divide on investment in sub-Saharan Africa*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
6. BURGER RP, BURGER R, VAN DER BERG S. *Emergent black affluence and social mobility*. TIPS/DPRU Forum. Johannesburg, 2003.
7. BURROWS L. *Classifying empirical computable general equilibrium models: the case in South Africa*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
8. BURROWS L. *Is the jury still out on CGE modelling: an econometric critique*. Eight Annual Conference on Econometric Modelling for Africa. University of Stellenbosch, Stellenbosch, 2003.
9. BURROWS L. *Trade and competition policy in a computable general equilibrium model (CGE) with imperfect competition and returns to scale*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
10. DE VILLIERS AP, NIEUWOUDT L. *The challenge for students and educational institutions to succeed against all odds. A South African perspective*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
11. DU PLESSIS SA. *A review of inflation targeting*. Bureau of Economic Research Annual Conference, Bellville, 2003.
12. DU PLESSIS SA. *Tweaking the target*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
13. DU PLESSIS SA. *What to tell your parents about the Rand*. Economic Society of South Africa, Investec Economic Forum. Cape Town, 2003.
14. DU PLESSIS SA. *Why we shouldn't seek an African millennium*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
15. DU PLESSIS SA, BURGER R. *Examining explanations for the African dummy: a Bayesian averaging of classical regressions approach*. 8th Annual Conference on Econometric Modelling for Africa. Stellenbosch University, Stellenbosch, 2003.
16. DU PLESSIS SWF, DU PLESSIS SA. *Regulatory takings*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
17. JAFTA RCC. *Investment in new technology and the use of human resources: a case study of the South African textile industry*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
18. McCARTHY CL. *The new Southern African customs union agreement – a critical appraisal*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
19. SCHOOOMBEE GA. *South African banks and the unbanked: progress and prospects*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
20. SIEBRITS K, CALITZ E. *Macro-economic stability and developmental expectations: fiscal consolidation in post-apartheid South Africa*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
21. SMIT BW, DU PLESSIS SA. *Stabilisation policy in South Africa*. Eighth Annual Conference on Econometric Modelling for Africa. University of Stellenbosch, Stellenbosch, 2003.
22. VAN DER BERG S. *Enduring inequality – an economic perspective on school education in the Western Cape*. Conference of the Education Association of South Africa (EASA). Stellenbosch, 2003.
23. VAN DER BERG S. *Die noodsaak van gehalte onderwys vir versnelde ontwikkeling: 'n ekonomiese perspektief*. Konferensie van die Suid-Afrikaanse Akademie vir Wetenskap en Kuns. Pretoria, 2003.
24. VAN DER BERG S, LOUW M. *Changing patterns of South African income distribution: towards time series estimates of distribution and poverty*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.
25. VAN DER BERG S, NIEFTAGODIEN S, BURGER R. *Consumption patterns and living standards of the black population in perspective*. Biennial Conference of the Economic Society of South Africa. Somerset West, 2003.

---

## **Boeke/Books**

1. McCARTHY CL, LUNDAHL M, PETERSSON L. *In the shadow of South Africa – Lesotho's economic future*. Ashgate Publishing Ltd, Aldershot, UK, 2003. 214 pp.
2. TERREBLANCHE SJ. *A history of inequality in South Africa: 1652-2002*. University of Natal Press, Pietermaritzburg, South Africa, 2002. 527 pp.

## **Navorsingsverslae/Research reports**

1. BLACK PA. *Crime in the Western Cape*. Dept of Economics, Stellenbosch University, 2003. 220 pp.
2. BLACK PA. *Impact study of the Cape Film Studio*. Dept of Economics, Stellenbosch University, 2003. 40 pp.
3. BLACK PA. *Impact study of the South Africa Mining Sector*. Dept of Economics, Stellenbosch University, 2003. 50 pp.
4. BURGER R. *Reasons for slow growth in Africa*. Dept of Economics, Stellenbosch University, 2003. 10 pp.
5. DE VILLIERS AP, NIEUWOUDT L. *Sector review of the efficiency of the Western Cape Provincial Department of Education*. Dept of Economics, Stellenbosch University, 2003. 8 pp.
6. ELLIS LL, THERON NM. *Economic report: acquisition of International Chemical Corporation (Proprietary) Limited by Longridge (Proprietary) Limited*. Dept of Economics, Stellenbosch University, 2003. 37 pp.
7. ELLIS LL, THERON NM. *Economic report: merger between Protector Group Holdings (Proprietary) Limited and Du Toit & Slabbert (Proprietary) Limited and Slabbert & Du Toit (Proprietary) Limited*. Dept of Economics, Stellenbosch University, 2003. 140 pp.
8. JAFTA RCC. *The South African labour market: a review*. Dept of Economics, Stellenbosch University, 2003. 27 pp.
9. LAUBSCHER F, SMIT BW, GROENWALD TC, VAN DER BERG S. *An investigation into measures of gross geographic product for the Western Cape Province*. Dept of Economics, Stellenbosch University, 2003. 54 pp.
10. LOUW M. *Orphans of the HIV/Aids epidemic: an impending crisis for South African development*. Dept of Economics, Stellenbosch University, 2003. 45 pp.
11. SMIT BW, ELLIS LL, RAMUHULU L, VAN DER BERG S, PIENAAR WJ, ADAMS I, GUTUZA T, LOOTS L, MURRAY C, SALLER K, SHERATON M, KRUGER D, MBANGELELI NN, SCHOLTZ AK. *The feasibility of a fuel tax levy in the Western Cape*. Dept of Economics, Stellenbosch University, 2003. 375 pp.
12. VAN DER BERG S, BURGER R. *Poverty in South Africa – an analysis of the evidence*. Dept of Economics, Stellenbosch University, 2003. 54 pp.
13. VAN DER BERG S, BURGER R. *Social delivery in South Africa*. Dept of Economics, Stellenbosch University, 2003. 54 pp.
14. VAN DER BERG S, BURGER R. *The stories behind the numbers: an investigation of efforts to deliver services to the South African poor*. Dept of Economics, Stellenbosch University, 2003. 80 pp.

## **Doktoraal afgehandel/Doctoral completed**

1. BHORAT H. *Understanding labour supply in the South African labour market*. PhD, 2003. 214 pp. Promotor: Prof S van der Berg.
2. DU PLESSIS SA. *An institutional assessment of inflation targeting as a framework for Monetary Policy*. PhD, 2003. 387 pp. Promotor/medepromotor: prof SJ Terreblanche/prof BW Smit.
3. JAFTA RCC. *Introduction of new technology in mature industries: an evolutionary analysis of firm level strategies in the clothing and textile industry in South Africa*. PhD, 2003. 314 pp. Promotor: Prof S van der Berg.
4. THERON NM. *Endogenous credit money: evidence from selected developing countries*. PhD, 2003. 452 pp. Promotor/medepromotor: Prof BJ Moore/prof BW Smit.

**Doktoraal lopend/Doctoral current**

1. BURROWS L. *The development of a computable general equilibrium model of the South African Economy*. PhD Promotor: prof BW Smit.
2. DU PLESSIS SWF. *Institutions and institutional change as explanation for differences in economic development – a study of the experiences of Zambia and Botswana*. PhD Promotor: Prof CL McCarthy.
3. ODHIAMBO NM. *Financial liberalization and economic growth in sub-Saharan Africa: dilemmas and prospects*. PhD Promotor/medepromotor: Prof CL McCarthy/prof BW Smit.
4. OKUMU LJ. *Microfinance industry in Uganda: Sustainability, outreach and regulation*. PhD Promotor/medepromotor: Prof GA Schoombee/prof NB Biekpe.
5. OKURUT FN. *Determinants of informal credit demand and informal credit rationing among poor households in Uganda: a case study of Northern Uganda*. PhD Promotor/medepromotor: Prof GA Schoombee/prof S van der Berg.

**Magister afgehandel/Master's completed**

1. HAVEMANN RC. *The demand for labour in South Africa*. MComm, 2003. 205 pp. Studieleier: Prof S van der Berg.
2. KOOY ZW. *Contract farming: old mistakes and new opportunities*. MComm, 2003. 198 pp. Studieleier/medestudieleier: Mnr M Karaan/dr AP de Villiers.
3. OOSTHUIZEN MJ. *Capability building and the factors underlying the failure of trade liberalisation to induce the predicted expansion of manufacturing in sub-equatorial Africa*. MComm, 2003. 159 pp. Studieleier: Prof CL McCarthy.

**Magister lopend/Master's current**

1. BOSHOFF P. *The effect of religious adherence on economic performance: an empirical analysis*. MComm Studieleier: Prof SA du Plessis.
2. LOUW RT. *The rare earths industry and the economics of radiation protection*. MComm Studieleier: Mnr AF van der Merwe.
3. NIGRINI M. *Investigating the success of financial service cooperatives in providing financial services to poor households in South Africa*. MComm Studieleier: Prof GA Schoombee.
4. PHILLIPS NE. *The effect of the Asian crisis in changing the face of globalization*. MComm Studieleier/medestudieleier: Prof BW Smit/prof SJ Terreblanche.
5. SMITH R. *An analysis of the South African Foreign Exchange Market*. MComm Studieleier: Prof BW Smit.
6. TREGURTHA NL. *An approach to human development in rural Western Cape*. MComm Studieleier: Dr RCC Jafta.
7. VOGES P. *The Cape Town International Convention Centre: a positive economic impact created through the legalisation of gambling*. MComm Studieleier: Prof PA Black.

**LOGISTIEK / LOGISTICS****Tydskrifartikels/Journal articles**

1. PIENAAR WJ. Logistieke bestuur: die oorsprong, konseptuele ontwikkeling en betekenis daarvan as 'n hedendaagse studiegebied. *Suid-Afrikaanse Tydskrif vir Natuurwetenskap en Tegnologie/South African Journal of Science and Technology* 2003; **22**(2&3): 52-60.
2. PIENAAR WJ. Rail or road? An overview. *Civil Engineering* 2003; **11**(9): 18-21.

## Verrigtinge internasional/Proceedings international

- KUNNEKE A, JACOBS CG, KLEYNHANS TE. *Combination of satellite remote sensing and transport modelling as decision support tools to determine the financial-economic viability of exploitation of invader plant biomass as a carbon source for industrial application.* 30th International Symposium on Remote Sensing of Environment: Information for Risk Management and Sustainable Development. Hawaii, USA, 2003: CD-ROM.

## Referate internasional/Papers international

- KLEYNHANS TE, KUNNEKE A, JACOBS CG. Combination of satellite remote sensing and transport modelling as decision support tools to determine the financial-economic viability of exploitation of invader plant biomass as a carbon source for industrial application. International Congress. Hawaii, 2003.

## Referate nasionaal/Papers national

- DE KOCK HC. *Boerdery strategie met behulp van LP vir 'n gemengde boerdery in die Koeberg gebied.* ORSSA Annual Conference. Pretoria, 2003.
- ENGELMOHR J. *Die (voedings-)waarde van wegneemetes.* Jaarlikse Konferensie van die Operasionele Navorsingsvereniging van Suid-Afrika. Pretoria, 2003.
- VISAGIE SE. *Optimale kratdiepte vir terugbesorgbare kratte.* Jaarlikse Konferensie van die Operasionele Navorsingsvereniging van Suid-Afrika. Pretoria, 2003.

## Navorsingsverslae/Research reports

- SMIT BW, ELLIS LL, RAMUHULU L, VAN DER BERG S, PIENAAR WJ, ADAMS I, GUTUZA T, LOOTS L, MURRAY C, SALLER K, SHERATON M, KRUGER D, MBANGELELI NN, SCHOLTZ AK. *The feasibility of a fuel tax levy in the Western Cape.* Dept of Logistics, Stellenbosch University, 2003. 375 pp.

## Doktoraal afgehandel/Doctoral completed

- BOTES FJ. *A model to forecast the impact of road accessibility on the economic development potential of industrial land in urban areas.* PhD, 2003. 215 pp. Promotor: Prof WJ Pienaar.

## NAGRAADSE BESTUURSKOOL / GRADUATE SCHOOL OF BUSINESS

## Tydskrifartikels/Journal articles

- BOTHA J. Towards Africa's global integration: trade, investment and development. *Journal for Studies in Economics and Econometrics* 2003; **27**(2): 53-71.
- COLLINS D, BIEKPE N. Contagion and interdependence in African stock markets. *South African Journal of Economics* 2003; **71**(1): 181.
- COLLINS D, BIEKPE N. Contagion: a fear for African equity markets. *Journal of Economics and Business* 2003; **55**: 285-297.
- DENTON JM, VLOEBERGHES D. Organizational development and leadership challenges for organizations in the New South Africa. *The Leadership and Organization Development Journal* 2003; **24**(2): 84-95.
- DE VILLIERS JU, HAMMAN WD, JOUBERT C, LE ROUX NJ. Earnings per share and cash flow per share as determinants of share value: tests of significance using the bootstrap with Demsetz's method. *Journal for Studies in Economics and Econometrics* 2003; **27**(1): 95-125.

6. ESTERHUYSE WP. The challenge of transformation: breaking the barriers. *South African Journal of Business Management* 2003; **34**(3): 1-8.
7. FOURIE LCH. The management of information security: a South African case study. *South African Journal of Business Management* 2003; **34**(2): 19-29.
8. GANIEF S, BIEKPE N. Measuring market risk using extreme value theory: an empirical study using South African rand/dollar one-year futures contract. *African Finance Journal* 2003; **5**(1): 68.
9. KEYSER JdeK, SMIT EvdM. Futures prices and the expected future spot prices of selected South African financial futures contracts: a note. *Journal for Studies in Economics and Econometrics* 2003; **27**(3): 121-132.
10. KRUGER H, FOURIE LCH. An investigation into the uniformity and non-uniformity of online/offline retail brand building in South Africa. *South African Journal of Business Management* 2003; **34**(4): 27-34.
11. MLAMBO C, BIEKPE N. The consequences of online information dissemination on stock market liquidity and efficiency: implications on African markets. *The African Finance Journal* 2003; **5**(2): 44-62.
12. MLAMBO C, BIEKPE N, SMIT EvdM. Testing the random walk hypothesis on thinly traded markets: the case of four African stock markets. *African Finance Journal* 2003; **5**(1): 16-35.
13. MOTLADIILE B, SMIT EvdM. Relationship between share index volatility, basis and open interest in futures contracts. The South African experience. *South African Journal of Business Management* 2003; **34**(3): 41-50.
14. NEL GF, BROWN CJ. The project accountant 11: emerging as a highly desired domain within project management. *Projectpro* 2003; (27): CD-ROM.
15. OOSTHUIZEN H. The management consulting industry in South Africa – a strategic assessment. *South African Journal of Business Management* 2003; **34**(4): 15-26.
16. SMIT EvdM, AKINJOLIRE A. South African unit trust performance and strategy in a changing economic climate (1989-2002). *Investment Analysts Journal* 2003; **58**: 41-50.
17. SPANGENBERG HH, THERON CC. Validation of the high performance leadership competencies as measured by an assessment center in-basket. *South African Journal of Industrial Psychology* 2003; **29**(2): 10.
18. STEYN BW, HAMMAN WD. Cash flow reporting: do listed companies comply with AC 118. *Meditari* 2003; **11**: 167-180.
19. STEYN BW, HAMMAN WD. Revamping the cash flow statement. *Meditari* 2003; **11**: 181-198.
20. STEYN BW, HAMMAN WD, SMIT EvdM. Investment basics XLVII. Cash value-added versus value-added: a note. *Investment Analysts Journal* 2003; **58**: 51-57.
21. VOLSCHENK J, BIEKPE N. A comparative study of different segments in the South African lending industry. *South African Journal of Business Management* 2003; **34**(1): 13-26.

### **Verrigtinge internasional/Proceedings international**

1. BIEKPE N, KLUMPES P, TIPPETT M. *Analytic solutions for the value of the option to (dis)invest*. Conference on R&D. Manchester Business School, 2003: 67-90.

### **Verrigtinge nasional/Proceedings national**

1. CLOETE E, FOURIE LCH. *E-Marketplaces in South Africa: challenges in the new millennium*. 5th Annual Conference on World Wide Web Applications. University of Durban Westville, Durban, 2003: Online.  
[[http://general.rau.ac.za/infosci/www2003/WWW-Abstracts/WWW2003\\_Abstracts\\_PAPERS\\_Track\\_1\\_e-Business.htm](http://general.rau.ac.za/infosci/www2003/WWW-Abstracts/WWW2003_Abstracts_PAPERS_Track_1_e-Business.htm)]

2. COETZEE J, FOURIE LCH. *Managing the security threats in wireless and mobile commerce*. 5th Annual Conference on World Wide Web Applications. University of Durban Westville, Durban, 2003: Online.  
[[http://general.rau.ac.za/infosci/www2003/WWW-Abstracts/WWW2003\\_Abstracts\\_PAPERS\\_Track\\_5\\_Technical\\_developments.htm#Managing\\_the\\_security.htm](http://general.rau.ac.za/infosci/www2003/WWW-Abstracts/WWW2003_Abstracts_PAPERS_Track_5_Technical_developments.htm#Managing_the_security.htm)]
3. KRUGER H, FOURIE LCH. *An analysis of brand uniformity within various South African online retail brand categories*. 5th Annual Conference on World Wide Web Applications. University of Durban Westville, Durban, 2003: Online.  
[[http://general.rau.ac.za/infosci/www2003/WWW-Abstracts/WWW2003\\_Abstracts\\_PAPERS\\_Track\\_1\\_e-Business.htm#An\\_analysis\\_of\\_brand\\_uniformity\\_within.htm](http://general.rau.ac.za/infosci/www2003/WWW-Abstracts/WWW2003_Abstracts_PAPERS_Track_1_e-Business.htm#An_analysis_of_brand_uniformity_within.htm)]
4. MANSFIELD GM, FOURIE LCH. *Strategic Architecture: Building the right foundations for an e-commerce strategy*. 5th Annual Conference on World Wide Web Applications. University of Durban Westville, Durban, 2003: Online.  
[<http://general.rau.ac.za/infosci/www2003/Papers/Mansfeld,%20G%20&%20Fourie,%LCH%20Strategic%20architecture.pdf>]

### **Referate internasional/Papers international**

1. BROWN CJ. *Project management: the art of trade-off?* 3rd World Project Management Week. Gold Coast, Australia, 2003.
2. DENTON JM. *Detect, defuse and protect: preventative intervention strategies towards minimising bullying in the workplace*. Gauteng International Conference on the Management of Psychosocial Problems in the Workplace. Johannesburg, South Africa, 2003.
3. DENTON JM. *Entrenching change and high performance through the beehive model of organizational renewal*. Global Conference on Business and Economics. London, UK, 2003.
4. FOURIE LCH. *Liberalization of telecommunications in South Africa: a prerequisite to effective e-commerce and economic growth*. Academy of Business Administration: Global Trends Conference. Puerto Vallarta, Mexico, 2003.
5. GEVERS WR. *Lessons from MBA partnerships: a tale of two continents*. Annual Executive Education Network Meeting of the EFMD. Cape Town, South Africa, 2003.
6. SPANGENBERG HH, HENNING R, THERON CC. *An investigation into the internal structure of the performance index (PI)*. 8th European Congress of Psychology. Vienna, Austria, 2003.

### **Referate nasionaal/Papers national**

1. CLOETE E, FOURIE LCH. *E-marketplaces in South Africa: challenges in the new millennium*. 5th Annual Conference on World Wide Web Applications. University of Durban Westville, Durban, 2003.
2. COETZEE J, FOURIE LCH. *Managing the security threats in wireless and mobile commerce*. 5th Annual Conference on World Wide Web Applications. University of Durban Westville, Durban, 2003.
3. FOURIE LCH. *Effektiewe handelskommunikasie as voorvereiste vir internasionale handel*. Afrikaanse Handelsinstituut Kongres. Stellenbosch, 2003.
4. FOURIE LCH. *Inventing the future of IT*. Proline Executive Conference on Information Technology. Sun City, 2003.
5. FOURIE LCH. *Tapping the wealth of secondary data from the internet*. Conference on Managing Corporate Knowledge and Intellegence in the Global Economy. Ithemba Labs, Faure, 2003.
6. GEVERS WR. *Forecasting of JSE indices using neural networks*. Annual Conference of the Operations Research Society of South Africa. Pretoria, 2003.
7. KRUGER H, FOURIE LCH. *An analysis of brand uniformity within the various South African online retail brand categories*. 5th Annual Conference on World Wide Web Applications. University of Durban Westville, Durban, 2003.

8. MANSFIELD GM, FOURIE LCH. *Strategic architecture: building the right foundations for an e-commerce strategy*. 5th Annual Conference on World Wide Web Applications. University of Durban Westville, Durban, 2003.
9. SPANGENBERG HH. *The principles of assessment centres*. 23rd Annual Conference of the Assessment Centre Study Group. Stellenbosch, 2003.
10. THOMAS W. *The South African economy – challenges and prospects*. BER Conference. Bellville, 2003.
11. THOMAS W. *Towards more effective African co-operation in the support and facilitation of small-business development*. Empowerment through Entrepreneurship Conference. Stellenbosch, 2003.

### **Hoofstukke in boeke/Chapters in books**

1. FOURIE LCH. Strategies for marketing an e-business. In: Cloete E, (ed.). *e-Commerce – A Contemporary View*. Pardus Publishing, Cape Town, South Africa, 2003: 21.
2. FOURIE LCH. Die Suid-Afrikaanse Ekonomie 2002/The South African Economy 2002. In: Roos L, (red.). *Die Nuwe Suid-Afrikaanse Ensiklopedie/The New South African Encyclopaedia*. Naspers, South Africa, 2003: CD-ROM.

### **Kreatiewe werk/Creative work**

1. FOURIE LCH. Gesprekke – radio. *Reeks gesprekke i.s. die internet*. RSG, 2003.

### **Doktoraal lopend/Doctoral current**

1. BOSSE S. *A systemic perspective of a customer relationship management solution for businesses*. PhD Promotor: Prof SS Loubser.
2. BOTHA D. *The intangible assets of knowledge workers, knowledge technology leadership and management structures as predictors of company performance and market value in the South African information technology sector*. PhD Promotor: Prof WR Gevers.
3. BURGER JH. *The incremental information content of the value added statement of companies on the industrial index of the Johannesburg stock exchange*. PhD Promotors: Proff WD Hamman en EvdM Smit.
4. HEARN AM. *The utilisation of artificial intelligence to institute feed forward control in the operation of a submerged arc furnace*. PhD Promotor: Prof WR Gevers.
5. HUGO P. *Optimising the private health care delivery system*. PhD Promotor: Prof SS Loubser.
6. KIWEU J. *Critical success factors to enable commercialisation of African microfinance institutions*. PhD Promotor: Dr N Biekpe.
7. MANSFIELD GM. *Implementing technology-enabled commerce systems in South African organisations*. PhD Promotors: Dr LCH Fourie en prof WR Gevers.
8. MLAMBO C. *The efficiency of African stock markets: a comparative analysis*. PhD Promotor: Dr N Biekpe.
9. MLOTSHWA E. *A critical study of the impact of the Zimbabwe government programme for the promotion of small and medium enterprises (SME's) for the period July 1992 to June 1997*. PhD Promotor: Prof W Thomas.
10. MORRISON JM. *The organisational imperatives conducive to sound project management practice*. PhD Promotor: Prof CJ Brown.
11. PIENAAR H. *A framework of weighted brand differentiating factors to determine brand uniformity in South African companies with virtual offerings*. PhD Promotors: Dr LCH Fourie en prof H Oosthuizen.
12. PIETERSE WEN. *Critical factors for management and labour for the successful implementation of worker participation with specific reference to the Western Cape*. PhD Promotor: Prof HA Jordaan.
13. ROUX CH. *The contribution of strategic management practice to the effectiveness of South African churches at congregational level*. PhD Promotor: Prof SS Loubser.

14. VISAGIE JJ. *The relevance of strategic alliances in higher education.* PhD Promotor: Prof WP Esterhuyse.
15. VISSER DJ. *A political framework for the development of effective transformational leadership in South African small and medium sized enterprises.* PhD Promotor: Prof TJ de Coning.

## ONDERNEMINGSBESTUUR / BUSINESS MANAGEMENT

### **Tydskrifartikels/Journal articles**

1. BLOOM JZ, PENTZ CD. Understanding enterprise profitability using a customer profitability cycle framework. *Bestuursdinamika: Kontemporäre Navorsing/Management Dynamics: Contemporary Research* 2003; **12**(1): 24-35.
2. DE VILLIERS JU, HAMMAN WD, JOUBERT C, LE ROUX NJ. Earnings per share and cash flow per share as determinants of share value: tests of significance using the bootstrap with Demsetz's method. *Journal for Studies in Economics and Econometrics* 2003; **27**(1): 95-125.
3. ERASMUS PD, LE ROUX NJ, GARDNER S, LAMBRECHTS IJ. The evaluation of traditional and value-added measures of capital intensity. *Bestuursdinamika: Kontemporäre Navorsing/Management Dynamics: Contemporary Research* 2003; **12**: 12-23.
4. MOSTERT FJ. Internal risk financing with special reference to contingency funds. *Suid-Afrikaanse Tydskrif vir Ekonomiese en Bestuurswetenskappe/South African Journal of Economic and Management Sciences* 2003; **6**(2): 274-288.
5. TERBLANCHE NS. A change in tolerance towards street trading in South Africa: a comparative study of three cities. *Africa Insight* 2003; **33**(4): 47-53.
6. TERBLANCHE NS. The performing arts and marketing: concepts and challenges. *South African Theatre Journal* 2003; **17**: 153-176.
7. TERBLANCHE NS. Relationship marketing, consumer exchange situations and loyalty programmes: a review. *Bestuursdinamika: Kontemporäre Navorsing/Management Dynamics: Contemporary Research* 2003; **12**(4): 27-38.
8. TERBLANCHE NS, BOSHOFF C. The controllable elements of the total retail experience: a study of clothing shoppers. *Suid-Afrikaanse Tydskrif vir Ekonomiese en Bestuurswetenskappe/South African Journal of Economic and Management Sciences* 2003; **6**(1): 143-158.

### **Verrigte internasional/Proceedings international**

1. HOUGH J. *Information technology and the importance of synchronous and asynchronous strategies to enhance electronic learning.* Proceedings of the International Conference on Information Communication Technologies in Education. National and Kapodistrian University of Athens, Samos Island, Greece, 2003: 191-200.

### **Referate internasional/Papers international**

1. BARNARD I, DE VILLIERS JU. *Size effects, growth opportunities and the sensitivity of share prices to interest rates.* Euro Working Group on Financial Modelling. International University of Monaco, Monaco, 2003.
2. LEIBOLD M. *Cultivating new mental space for strategy innovation.* 2nd Global Congress on Economics and Business. Imperial College, University of London, London, UK, 2003.
3. RODE E, VAN ROOYEN JH, ERASMUS PD. *Investment returns: how cash beat property.* Euro Working Group on Financial Modelling. International University of Monaco, Monaco, 2003.
4. TERBLANCHE NS, BOSHOFF C. *Validation of the in-store shopping experience (ISE) instrument.* 32nd European Marketing Academy Conference. Glasgow, Scotland, 2003.

## Referate nasional/Papers national

1. ADAMS MN, VAN ZYL JH. *The entrepreneurial attitudes of young adults studying at tertiary institutions.* 15th Annual Conference of the Southern Africa Institute for Management Scientists. Potchefstroom University for HCE, Potchefstroom, 2003.
2. DE VILLIERS JU, BARNARD I. *Equity duration and the nature of growth opportunities.* 12th Annual Conference of the Southern African Finance Association. UCT Graduate School of Business, Cape Town, 2003.
3. MOSTERT FJ. *A modelling approach for contingency funds.* 15th Annual Conference of the Southern Africa Institute for Management Scientists. Potchefstroom University for CHE, Potchefstroom, 2003.
4. MOSTERT JH, STEEL SJ, MOSTERT FJ. *Perspectives of investment practitioners of the importance of labour-related risk factors of companies for investment management.* 12th Annual Conference of the Southern African Finance Association. UCT Graduate School of Business, Cape Town, 2003.
5. SCHEEPERS MJ, HUMAN D. *From corporate social responsibility to corporate social investment: a systemic strategic approach.* 15th Annual Conference of the Southern Africa Institute for Management Scientists. Potchefstroom University for HCE, Potchefstroom, 2003.
6. TERBLANCHE NS. *Relationship marketing, retailing and loyalty schemes: a review.* 15th Annual Conference of the Southern Africa Institute for Management Scientists. Potchefstroom University for HCE, Potchefstroom, 2003.
7. VAN ROOYEN JH. *The emerging role of corporate treasury management: the forward looking treasurer.* Cash Management and Liquidity Conference. Sandton, 2003.

## Boeke/Books

1. LEIBOLD M, PROBST G, GIBBERT M. *Strategic management in the knowledge economy.* Publicis – Wiley, Erlangen, Germany, 2002. 353 pp.

## Hoofstukke in boeke/Chapters in books

1. ADAMS MN. Networking and support. In: Nieman G, Hough J, Nieuwenhuizen C, (eds). *Entrepreneurship. A South African Perspective.* Van Schaik, Pretoria, 2003: 14.
2. HOUGH J. Global collaboration and strategic alliances. In: Hough J, Nevland EW, (eds). *Global Business: Environments and Strategies.* Oxford University Press, Cape Town, 2003: 10.
3. HOUGH J. Southern Africa – an emerging regional market. In: Hough J, Nevland EW, (eds). *Global Business: Environments and Strategies.* Oxford University Press, Cape Town, 2003: 24.
4. VAN ROOYEN JH. Portefeuiljebestuur. In: Van den Berg M, (ed.). *Inleiding tot Beleggingsbestuur.* US Uitgewers en Verspreiders BK, Stellenbosch, 2003: 9.

## Doktoraal afgehandel/Doctoral completed

1. MÜLLER DD. *Development of a synergy audit model for sustainability of horizontal airline alliances.* PhD, 2003. 455 pp. Promotor: Prof M Leibold.

## Doktoraal lopend/Doctoral current

1. LEINENBACH C. *Computer-mediated environments as an instrument in marketing: strategic implications for the travel and tourism industry.* PhD Promotor: Prof M Leibold.
2. SEIBERT K. *A strategic model for branding South Africa as an international tourism destination.* PhD Promotor: Prof M Leibold.
3. THERON E. *The development of a model for the management of brand loyalty in South Africa.* PhD Promotor: Prof NS Terblanche.
4. WEIDEMAN E. *Donor decision making in non-profit organisations.* PhD Promotor: Prof NS Terblanche.

## Magister lopend/Master's current

1. APPIAH JA. *Savings mobilisation in Botswana*. MComm Studieleier: Prof JH van Rooyen.
2. SANDERSON K. *Store loyalty and the total retail experience*. MEcon Studieleier: Prof NS Terblanche.

## REKENINGKUNDE / ACCOUNTING

### Tydskrifartikels/Journal articles

1. LE ROUX NJ, GARDNER S, OLIVIER P. Biplots for displaying multidimensional financial performance data graphically. *SA Journal of Accounting Research (formerly: De Ratione)* 2003; **17**(1): 41-64.
2. LOXTON L. Beleggingsverhoudinge op die internet: 'n ondersoek in Suid-Afrika. *Meditari* 2003; **11**: 82-92.
3. NEL GF, BROWN CJ. The project accountant 11: emerging as a highly desired domain within project management. *Projectpro* 2003; (27): CD-ROM.
4. STEYN BW, HAMMAN WD. Cash and cash equivalents. *Accountancy SA* 2003: 10-11.
5. STEYN BW, HAMMAN WD. Cash flow reporting: do listed companies comply with AC 118. *Meditari* 2003; **11**: 167-180.
6. STEYN BW, HAMMAN WD. Revamping the cash flow statement. *Meditari* 2003; **11**: 181-198.
7. STEYN BW, HAMMAN WD, SMIT EvdM. Investment basics XLVII. Cash value-added versus value-added: a note. *Investment Analysts Journal* 2003; **58**: 51-57.
8. STEYN BW, SMITH HH. Share buy-backs and retirement benefit obligations. *Accountancy SA* 2003: 10-13.
9. STEYN BW, SMITH HH, HAMMAN WD. Basic principles and basic mistakes. *Accountancy SA* 2003: 14-15.
10. STEYN BW, VON WIELLIGH SPJ. Can you rely on cash flow statements? *Accountancy SA* 2003: 16-18.
11. WESSELS PL. Justifying the investment information systems. *South African Journal of Information Management* 2003; **5**(2): 1-8.

### Referate nasionaal/Papers national

1. STEYN BW, HAMMAN WD. *The state of cash flow statement reporting in South Africa*. Southern African Finance Association. University of Cape Town, Graduate School of Business, Cape Town, 2003.
2. VON WIELLIGH SPJ. *Comparability, relevance and understandability of financial reporting by listed South African long-term insurers*. Southern African Finance Association. University of Cape Town, Graduate School of Business, Cape Town, 2003.

### Boeke/Books

1. LOXTON L. *Geselekteerde standpunte*. Ebony Books cc, Cape Town, South Africa, 2003. 322 pp.
2. WESSELS PL, GROBBELAAR E, McGEE A. *Information systems in the South African business environment*. LexisNexis Butterworths, Durban, South Africa, 2003. 291 pp.

### Hoofstukke in boeke/Chapters in books

1. SMITH HH. Employee benefits. In: Opperman HRB, Booysen SF, Binnekade CS, Oberholster JGI, (eds). *Accounting Standards*. Juta & Co., Lansdowne, South Africa, 2003: 42.

2. SMITH HH. Werknemervoordele. In: Opperman HRB, Booyens SF, Binnekade CS, Oberholster JGI, (eds.). *Rekeningkunde Standaarde*. Juta & Kie, Lansdowne, South Africa, 2003: 42.

### **Magister afgehandel/Master's completed**

1. BOOYSEN H. *An evaluation of the COBIT executive and management framework: a tool to assist directors in their duty to discharge responsibilities in terms of the King Report (2002) for B2B e-business risks*. MRek, 2003. 10 pp. Studieleier: Prof WH Boshoff.

### **Magister lopend/Master's current**

1. SMITH HH. *Evaluering van Suid-Afrikaans-Genoteerde maatskappye teen internationale finansiële verslagdoeningstandaarde*. MRek Studieleier: Prof CJ van Schalkwyk.

## **SKOOL VIR OPENBARE BESTUUR EN BEPLANNING / SCHOOL FOR PUBLIC MANAGEMENT AND PLANNING**

### **Tydskrifartikels/Journal articles**

1. CLOETE GS. Assessing governance with electronic policy management tools. *Public Performance and Management Review* 2003; **26**(3): 15.
2. CLOETE GS. Improving effective governance outcomes with electronic support tools. *Journal of Public Administration (SAAPAM; formerly SAIPA)* 2002; **37**(4): 15.
3. KEYTER CA, SCHWELLA E. A normative distance education management model for dual mode institutions. *Administratio Publica* 2003; **11**(2): 34.
4. MÜLLER JJ, DECADT L. Public participation in the environmental impact assessment process in South Africa. *Journal of Public Administration (SAAPAM; formerly SAIPA)* 2003; **38**(3): 15.

### **Verrigtinge nasionaal/Proceedings national**

1. CLAASSEN PE. Does long-term planning play a role in the search for the holy grail of environmental management? Co-operative Governance in Southern Africa: The Search for the Holy Grail. International Association for Impact Assessment (SA Affiliate) Annual National Conference. Wilderness, 2003: 12.

### **Referate internasional/Papers international**

1. CLOETE GS. Assessing sustainability in developing countries: work in progress in South Africa. International Institute of Administrative Sciences, Second Regional International Conference. Yaounde, Cameroon, 2003.
2. CLOETE GS. Web-based teaching and electronic management support tools. Annual Conference of the American Society of Public Administration. Washington DC, USA, 2003.
3. MACKINTOSH GS, DELPORT E, UYS FM. Regulatory governance and the South African water sector: safe drinking water – a dream for all or a reality for a few. 9th International Wineland's Conference. Stellenbosch, South Africa, 2003.
4. MÜLLER JJ, UYS FM. "Amanzi ayimpilo" (water is life): regulatory governance of the water sector. International Conference on Challenges to Development: Innovation and Change in Regulation and Competition. Manila, Philippines, 2003.
5. MUYONJO FN, THERON F. Addressing social exclusion in Bloekombos. a South African case study in poverty alleviation. International Institute of Administrative Sciences, Second Regional International Conference. Yaounde, Cameroon, 2003.
6. PIETERSE E, VAN DONK M, SWILLING M. State, civil society and capacity building for poverty eradication in South Africa. 9th International Wineland's Conference. Stellenbosch, South Africa, 2003.

7. SCHWELLA E. *Drops to drink: regulatory reform in the South African water sector*. 9th International Wineland's Conference. Stellenbosch, South Africa, 2003.
8. SCHWELLA E. *Issue paper: regulation and competition in South Africa*. Trade and Industry Policy Secretariat International Conference. Johannesburg, South Africa, 2003.
9. SCHWELLA E. *Local government leadership: context, challenges and competencies*. Jaarvergadering Nederlandse Genootschap voor Burgemeesters. Nijmegen, Netherlands, 2003.
10. SCHWELLA E. *Visions on governance for the 21st century and the role of public leadership*. Centre for Public Leadership, Themabijeenkomst over Publiek Leiderschap. Den Hague, Netherlands, 2003.
11. SCHWELLA E. *Water regulation in South Africa: a research agenda*. Trade and Industry Policy Secretariat International Conference. Johannesburg, South Africa, 2003.
12. SWILLING M. *Building social enterprises for sustainability: a South African case study*. Grameen-Ashoka International Dialogue Program. Dhaka, Bangladesh, 2003.

### **Referate nasionaal/Papers national**

1. SWILLING M. *Opportunities and challenges for green procurement in South Africa – the role of local government*. City Energy Strategies Conference. Cape Town, 2003.

### **Boeke/Books**

1. CLOETE GS. *Strategic management support technologies in the public sector*. SUN ePress, a Division of AFRICAN SUN MeDIA, Stellenbosch, South Africa, 2003. 140 pp.

### **Hoofstukke in boeke/Chapters in books**

1. KHAN F. Alternative tenure forms. In: Khan F, Thring P, (eds). *Housing Policy and Practice in Post-Apartheid South Africa*. Heinemann, Johannesburg, South Africa, 2003: 4.
2. KHAN F. Continuities, ambiguities and contradictions: the past, present and (possible) future of housing policy and practice in South Africa. In: Khan F, Thring P, (eds). *Housing Policy and Practice in Post-Apartheid South Africa*. Heinemann, Johannesburg, South Africa, 2003: 76.
3. KHAN F. Housing finance. In: Khan F, Thring P, (eds). *Housing Policy and Practice in Post-Apartheid South Africa*. Heinemann, Johannesburg, South Africa, 2003: 5.
4. KHAN F. Housing, poverty and the macro-economy. In: Khan F, Thring P, (eds). *Housing Policy and Practice in Post-Apartheid South Africa*. Heinemann, Johannesburg, South Africa, 2003: 8.
5. KHAN F. Land, services and spatial restructuring. In: Khan F, Thring P, (eds). *Housing Policy and Practice in Post-Apartheid South Africa*. Heinemann, Johannesburg, South Africa, 2003: 6.
6. KHAN F. Supporting people's housing initiatives. In: Khan F, Thring P, (eds). *Housing Policy and Practice in Post-Apartheid South Africa*. Heinemann, Johannesburg, South Africa, 2003: 5.
7. SCHWELLA E. Privatization in South Africa. In: Parker D, Saal D, (eds). *International Handbook of Privatization*. Edward Elgar Publishing Ltd, Cheltenham, UK, 2003: 19.

### **Doktoraal afgehandel/Doctoral completed**

1. COETZEE AJA. *Beleidstelselanalyse van militêre opleiding in die Suid-Afrikaanse Nasionale Weermag*. PhD, 2003. 431 pp. Promotor/medepromotor: Prof GS Cloete/dr ESG Greyling.

### **Doktoraal lopend/Doctoral current**

1. ABEBE WOLDE M. *Public policy-making and development management in Ethiopia*. PhD Promotor: Prof GS Cloete.
2. CLARKE DG. *Map literacy in South Africa and its implications for development planning*. PhD Promotor: Prof GS Cloete.

3. GELDENHUYSEN L. *Geïntegreerde risikobestuur – 'n bestuursmeganisme vir verhoogde effektiwiteit in die openbare sektor.* PhD Promotor: Dr FM Uys.
4. GEMANDZE BJ. *Rethinking public management policy and practice in francophone sub-Saharan Africa: case study of Cameroon.* PhD Promotor: Prof E Schwella.
5. GOUSSARD-DU TOIT C. *The implementation of the national human resource development strategy in the Western Cape Government Departments: a case study.* PhD Promotor: Prof GS Cloete.
6. HENKIN SMM. *Managing knowledge in the dynamic environment of South African local government reform.* PhD Promotor/medepromotor: Prof APJ Burger/prof B Fouche.
7. JEONG Y-Y. *Democratisation: the impact of leadership.* PhD Promotor: Prof E Schwella.
8. KAHN SB. *Managing the South African National Defence Force towards productivity.* PhD Promotor: Prof APJ Burger.
9. KRITZINGER DJ. *The implementation of water regulation policy in South Africa: a management capacity analysis at central government level.* PhD Promotor: Prof E Schwella.
10. MANONA WV. *Impact of health, water and sanitation services in improving the quality of life of poor communities.* PhD Promotor: Prof GS Cloete.
11. MINNIE JA. *Critical success factors for public service delivery partnerships in South Africa.* PhD Promotor/medepromotor: Prof APJ Burger/prof JJ Müller.
12. MOODLEY G. *The post-Apartheid South African government's discourse on information and communication technologies (ICT's) for development.* PhD Promotor: Prof GS Cloete.
13. NDENGU NM. *An integrated managerial training model for the north central region of Namibia.* PhD Promotor: Dr FM Uys.
14. NTSIKE AL. *Reconciling leadership development with corporate social responsiveness in the age of change in Southern Africa Development Community (SADC).* PhD Promotor: Prof E Schwella.
15. PELESANE OC. *Policy strategies for the sustainable development of farmworkers in the Gauteng, North West and Northern Provinces.* PhD Promotor: Prof GS Cloete.
16. ROSSOUW NJ. *Improving strategic environmental assessment (SEA) in South Africa: lessons from the theory and practice of public policy processes.* PhD Promotor/medepromotor: Prof GS Cloete/prof T O'Riordan.
17. WEAVER BS. *Management capacity building in the South African Police Service.* PhD Promotor: Prof E Schwella.

### **Magister afgehandel/Master's completed**

1. BOONZAAIER JJ. *Centralisation versus decentralisation of the organisation development function within the Western Cape Provincial Administration.* MPA, 2003. 82 pp. Studieleier: Prof E Schwella.
2. BOSCH JH. *Omgewingsvolhoubaarheid met ontwikkeling.* MA, 2003. 96 pp. Studieleier: Prof JJ Müller.
3. CELE CGN. *The human resources capacity of the Endumeni Municipality as a developmental local government institution.* MPA, 2003. 145 pp. Studieleier: Prof E Schwella.
4. DUBE T. *An evaluation of the extent to which the national skills development strategy has been implemented by a private sector company – the case of Anglo Gold Ltd.* MPA, 2003. 99 pp. Studieleier: Prof JJ Müller.
5. HAILEMICAEL AREY O. *Assessing the level of efficiency and effectiveness of tax administration in Eritrea.* MPA, 2003. 124 pp. Studieleier: Prof APJ Burger.
6. KAFIDI WN. *Strategic options for trade unions in the Namibian Police Service.* MPA, 2003. 92 pp. Studieleier: Prof JJ Müller.
7. KREUSER RG. *'n Generiese menslike hulpbron-organisasiestructuur vir geselekteerde departemente binne die Wes-Kaap Provinciale Administrasie.* MPA, 2003. 108 pp. Studieleier: Me BS Weaver.
8. LUYIRIKA EBK. *The implementation of the National HIV/AIDS Policy in the Vhembe District.* MPA, 2003. 97 pp. Studieleier: Prof GS Cloete.

9. MANYAGA LA. *Privatisation of technical services within South African universities with specific reference to Vista University, Welkom Campus.* MPA, 2003. 104 pp. Studieleier: Prof E Schwella.
10. MEHRETEAB MEASHO D. *Customs administration reform and modernisation in Eritrea.* MPA, 2003. 181 pp. Studieleier: Prof APJ Burger.
11. MOTSOMI NF. *The evaluation of world vision's area development programme in Lesotho: the case of Taung.* MPA, 2003. 117 pp. Studieleier: Mnr F Theron.
12. MTHEMBU HN. *The impact of the community-based public works programme of the Departement of Public Works in Groutville.* MPA, 2003. 87 pp. Studieleier: Mnr F Theron.
13. REZELMAN RJ. *The constitutional fairness of discriminating against HIV-positive uniform members of the South African Navy from attending the Naval Officer's Course.* MPA, 2003. 146 pp. Studieleier: Me BS Weaver.
14. SMIT B. *Development of a normative framework for analysing the training needs of local government managers in south africa regarding the implementation of performance management systems.* MA, 2003. 109 pp. Studieleier: Prof E Schwella.
15. VAN HUYSSTEEN P. *Foreign policy and peacekeeping: an assessment of Operation Bolesas.* MPA, 2003. 109 pp. Studieleier: Prof GS Cloete.
16. VISSER AJ. *Community policing as a crime prevention strategy for the Cape Town City Police.* MA, 2003. 194 pp. Studieleier: Me BS Weaver.

### **Magister lopend/Master's current**

1. ACKRON JC. *A review of emergent good practice approaches to business support with specific reference to generic implications for local government.* MA Studieleier: Prof E Schwella.
2. BARNES LR. *A legislative framework for integrating disabled persons into the public sector of South Africa.* MPA Studieleier: Prof GS Cloete.
3. BASUDEW A. *A transformation of the South African Army and the impact on personnel in KwaZulu-Natal.* MPA Studieleier/medestudieleier: Dr JL Jansen van Rensburg/dr FM Uys.
4. BURGER HL. *'n Gedesentraliseerde model vir operasionele dienslewering in die Stad Kaapstad.* MPA Studieleier: Prof E Schwella.
5. CHAKA RK. *The effects of centralisation on recruitment and selection: a comparison.* MPA Studieleier: Me BS Weaver.
6. CORNELISSEN DD. *Service delivery improvement in the WCED: a total quality management approach.* MPA Studieleier: Prof E Schwella.
7. DAVEY J. *Assessing public participation strategies in low-income housing: a Mamre Housing Project.* MA Studieleier: Mnr F Theron.
8. DAVIDS JWR. *Community-based arts for human development.* MA Studieleier: Mnr F Theron.
9. DE BEER JA. *An investigation into the financial management capacity of six regional hospitals in the Western Cape.* MPA Studieleier: Prof APJ Burger.
10. DE KOCK RT. *Diversiteitsbestuur binne die Universiteit van Stellenbosch.* MAdmin Studieleier: Dr FM Uys.
11. DYASI LA. *The possible effects of fiscal decentralisation on developmental local government in South Africa.* MPA Studieleier: Prof APJ Burger.
12. FOURIE DM. *The Department of Social Service's poverty relief programme: a programme evaluation.* MPA Studieleier: Prof APJ Burger.
13. FREYSEN JAJ. *Die bermagtiging van landelike inwoners in die Wes-Kaap deur grondhervorming.* MPA Studieleier: Dr FM Uys.
14. GQADA D. *The effects of organisational culture on service delivery in the South African Police Service.* MPA Studieleier: Me BS Weaver.
15. HAILE GEBREMEDHIN S. *Public participation in community development in Eritrea: assessment of a water supply project in a sub-region.* MPA Studieleier: Mnr F Theron.
16. ISAACS DN. *An evaluation of the implementation of local economic development in the city of Cape Town.* MA Studieleier: Prof APJ Burger.

17. JOSEPHUS DA. *An assessment of the emotional intelligence of senior managers in local government in the Western Cape: an approach to improving service-delivery*. MPA Studieleier: Me BS Weaver.
18. KRAUSE B. *Performance appraisals at the South African Police Service, Parow*. MPA Studieleier: Me BS Weaver.
19. MADIBA ML. *Introducing performance-related pay in the Lesotho civil service*. MPA Studieleier: Me BS Weaver.
20. MANDEAN SB. *A model for effective change management in the Department of Correctional Services: a case study of Malmesbury Correctional Centre*. MPA Studieleier: Dr FM Uys.
21. MANUELS AC. *Performance appraisal within the Blaauwberg Administration Housing Division*. MPA Studieleier: Dr FM Uys.
22. MORKEL JdeV. *Die ontstaan, groei en stedelike morfologie van vroeë nedersettings in die Wes-Kaap*. MS&S Studieleier: Prof CT Welch.
23. MOUTON LM. *Communication for public participation: a case study designing a communication strategy facilitating and promoting improved public participation in the West Coast District municipal area*. MA Studieleier: Prof APJ Burger.
24. MOZOMA DD. *Agricultural development and sustainability: land bank's support to its loan recipients in Dingleyvale*. MPA Studieleier: Mnr F Theron.
25. NGWENZE SS. *Structural transformation of the health care system in South Africa*. MPA Studieleier: Prof GS Cloete.
26. NKABINDE JE. *Designing an effective performance management system for the parliamentary staff service*. MPA Studieleier: Mnr F Theron.
27. NZAMA MV. *Skills development act implementation in provincial training departments*. MPA Studieleier: Mnr F Theron.
28. PRINS HF. *Development of an individual performance management tool for professional nurses in the community health service of Overberg District Municipality*. MPA Studieleier: Prof E Schwella.
29. QUNTA BM. *Exploratory study investigating the use of the balance scorecard in financial management in the Eastern Cape Legislature*. MPA Studieleier: Prof APJ Burger.
30. RABIE J. *Technological tools for e-government: the application of CORVU in public sector organisation*. MA Studieleier: Prof GS Cloete.
31. REYNERS JJ. *Career management of Defence Act Personnel in the SA Navy to enhance organisational effectiveness*. MPA Studieleier: Me BS Weaver.
32. ROSSOUW NJ. *The performance management and development system for the senior management (SMS) in the public service: does it strengthen leadership in senior managers?* MPA Studieleier: Prof E Schwella.
33. SAHLE HABTEMICHAEL F. *Operations research and electronic decision support systems in the Eritrean public sector*. MPA Studieleier: Prof GS Cloete.
34. VAN SCHOOR JJ. *A high performance bulk water division in the city of Cape Town by means of a balanced score card*. MPA Studieleier: Prof APJ Burger.
35. VILJOEN I. *An evaluation of project centres as an approach to improve service delivery in the South African Police Service*. MPA Studieleier: Me BS Weaver.
36. WHITING C. *An assessment of the methods used in the identification of trainees as part of the implementation of the city of Cape Town's workplace skills plan (3): a case-study of the Department of Internal Audit*. MA Studieleier: Me BS Weaver.
37. WILLIAMS F-E. *Information management for development*. MA Studieleier: Mnr F Theron.
38. WILLIAMS PD. *The development of a corporate governance process risk management model for the city of Cape Town (CCT)*. MPA Studieleier: Prof APJ Burger.
39. XALI N. *Community participation in a housing development project: the case of Boystown informal settlement*. MPA Studieleier: Mnr F Theron.

**STATISTIEK EN AKTUARIËLE WETENSKAP  
(waarby ingesluit die Sentrum vir Statistiese Konsultasie) /  
STATISTICS AND ACTURIAL SCIENCE  
(including the Centre for Statistical Consultation)**

**Tydskrifartikels/Journal articles**

1. DE JONGH PJ, DE WET T. Small sample performance of extreme regression quantiles. *South African Statistical Journal* 2003; **37**: 79-104.
2. DE VILLIERS JU, HAMMAN WD, JOUBERT C, LE ROUX NJ. Earnings per share and cash flow per share as determinants of share value: tests of significance using the bootstrap with Demsetz's method. *Journal for Studies in Economics and Econometrics* 2003; **27**(1): 95-125.
3. ERASMUS PD, LE ROUX NJ, GARDNER S, LAMBRECHTS IJ. The evaluation of traditional and value-added measures of capital intensity. *Bestuursdinamika: Kontemporäre Navorsing/Management Dynamics: Contemporary Research* 2003; **12**: 12-23.
4. HUGO CJ, SEIER J, MDHLULI C, DANIELS WMU, HARVEY BH, DU TOIT DF, WOLFE-COOKE S, NEL DG, STEIN DJ. Fluoxetine decreases stereotypic behaviour in primates. *Progress in Neuro-Psychopharmacology and Biological Psychiatry* 2003; **27**: 639-643.
5. LE ROUX NJ, GARDNER S, OLIVIER P. Biplots for displaying multidimensional financial performance data graphically. *SA Journal of Accounting Research (formerly: De Ratione)* 2003; **17**(1): 41-64.
6. WURZ S, LE ROUX NJ, GARDNER S, DEACON HJ. Discriminating between the end products of the earlier Middle Stone Age sub-stages at Klasies River using biplot methodology. *Journal of Archaeological Science* 2003; **30**: 1107-1126.

**Verrigtinge internasional/Proceedings international**

1. GARDNER S, LE ROUX NJ. *Discriminant analysis with categorical variables: a biplot based approach*. 26th Annual Conference of the Gesellschaft fur Klassifikation e.V. Universität Mannheim, Mannheim, Germany, 2003: 30-38.
2. GARDNER S, LE ROUX NJ. *Graphics and visualisation in practice: biplots for exploring multidimensional reality*. Bulletin of the International Statistical Institute, 54th Proceedings. Berlin, Germany, 2003: 270-273.
3. STEEL SJ, LOUW N. *Between data science and applied data analysis*. 26th Annual Conference of the Gesellschaft fur Klassifikation e.V. University of Mannheim, Mannheim, Germany, 2003: 109-117.

**Referate internasional/Papers international**

1. CONRADIE WJ, DE WET T. *Simulating fat tail distributions and their application in financial risk management*. 1st Conference on Simulation in Industry and Services, EHSAL. Brussels, Belgium, 2003.
2. GARDNER S, LE ROUX NJ. *Exploring differences and overlap between Middle Stone Age artefacts using multiple correspondence analysis and biplot methodology*. CARME 2003: Correspondence Analysis and Related Methods. Barcelona, Spain, 2003.

**Referate nasionaal/Papers national**

1. BERNING TL, SEGERS J, BEIRLANT J. *Large quantile estimation with the perturbed pareto distribution*. Annual Conference of the South African Statistical Association. Gauteng, 2003.
2. DE WET T. *Statistics of the fifties*. Annual Conference of the South African Statistical Association. Gauteng, 2003.

3. GARDNER S, LE ROUX NJ. *Application of biplotology in the two-class discriminant analysis problem*. Annual Conference of the South African Statistical Association. Gauteng, 2003.
4. HECHTER T, STEEL SJ. *Application of support vector machines in a life assurance environment*. Annual Conference of the South African Statistical Association. Gauteng, 2003.
5. KIDD M, BOTHMA A. *Regression in the face of high multicollinearity: a comparison of various statistical and IA techniques*. Annual Conference of the South African Statistical Association. Gauteng, 2003.
6. KROON RS, OMLIN CW. *Bounding generalisation of support vector machines*. Annual Conference of the South African Statistical Association. Gauteng, 2003.
7. KROON RS, STEEL SJ. *Putting the SVM in context*. Annual Conference of the South African Statistical Association. Gauteng, 2003.
8. LE ROUX NJ, GARDNER S. *Biplotology for comparing archaeological artefacts from different sites*. Annual Conference of the South African Statistical Association. Gauteng, 2003.
9. LOUW N, STEEL SJ. *Kernel Fisher discriminant analysis*. Annual Conference of the South African Statistical Association. Gauteng, 2003.
10. MANSVELT EPG, VAN VELDEN DP, FOURIE E, ROSSOUW MH, WOLMARANS P, VAN RENSBURG SJ, SMUTS CM, NEL DG. *Platelet and haemostatic changes after a Mediterranean-like diet complemented with red wine*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
11. MOSTERT JH, STEEL SJ, MOSTERT FJ. *Perspectives of investment practitioners of the importance of labour-related risk factors of companies for investment management*. 12th Annual Conference of the Southern African Finance Association. UCT Graduate School of Business, Cape Town, 2003.
12. MOSTERT PJ, ROUX JJJ, BEKKER A. *Empirical Bayes shrinkage estimation of the lifetime parameters in the Rayleigh model*. Annual Conference of the South African Statistical Association. Gauteng, 2003.
13. MULLER CJB. *Statistical genetics: the basics*. Annual Conference of the South African Statistical Association. Gauteng, 2003.
14. OOSTHUIZEN S, STEEL SJ. *Input variable selection for support vector machines*. Annual Conference of the South African Statistical Association. Gauteng, 2003.
15. UYS DW, STEEL SJ. *Influential data cases when the C-p criterion is used for variable selection in multiple linear regression*. Annual Conference of the South African Statistical Association. Gauteng, 2003.
16. VAN VELDEN DP, MANSVELT EPG, WOLMARANS P, FOURIE E, NEL DG, MARAIS AD, BLACKHURST DM. *The influence of a Mediterranean-like diet with and without red wine on the criteria related to the metabolic syndrome*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
17. VAN VUUREN JO. *Mosaic diagnostics*. Annual Conference of the South African Statistical Association. Gauteng, 2003.

### Doktoraal afgehandel/Doctoral completed

1. UYS DW. *Influential data cases when the C-p criterion is used for variable selection if applied in multiple linear regression*. PhD, 2003. 190 pp. Promotor/medepromotor: Prof SJ Steel/dr JO van Vuuren.

### Doktoraal lopend/Doctoral current

1. JANKOWITZ M. *The application of LULU smoothers to financial time series*. PhD Promotor: Prof WJ Conradie.
2. RANGANAI E. *Aspects of forecasting in time series using SSA*. PhD Promotor: Prof T de Wet.

## **Magister lopend/Master's current**

1. HECHTER T. *A comparison of support vector machines and traditional techniques for statistical regression and classification: an empirical study.* MComm Studieleier: Prof SJ Steel.
2. MULLER M. *A random-effects pattern-mixture model for missing binary response data in a clustered longitudinal study.* MSc Studieleier: Prof WJ Conradie.

## **BURO VIR EKONOMIESE ONDERSOEK / BUREAU FOR ECONOMIC RESEARCH**

### **Tydskrifartikels/Journal articles**

1. ELLIS LL, SMIT BW, LAUBSCHER P. The macro-economic impact of HIV/AIDS in South Africa. *Journal for Studies in Economics and Econometrics* 2003; **27**(2): 29.

### **Referate internasional/Papers international**

1. LAUBSCHER P. *The value of two survey-based indicators in South Africa: the RMB/BER business confidence index and the Investec BER PMI.* Joint European Commission-OECD Workshop on International Development of Business and Consumer Tendency Surveys. Brussels, Belgium, 2003.
2. LAUBSCHER P, KERSHOFF GJ. *Business and consumer surveys in South Africa: current research activities, development work and plans for change.* Joint European Commission-OECD Workshop on International Development of Business and Consumer Tendency Surveys. Brussels, Belgium, 2003.

### **Referate nasionaal/Papers national**

1. KERSHOFF GJ. *It's beginning to look a lot like Christmas.* Ernst & Young Breakfast Meeting. Cape Town, 2003.
2. KERSHOFF GJ. *It's beginning to look a lot like Christmas.* Ernst & Young Breakfast Meeting. Durban, 2003.
3. KERSHOFF GJ. *It's beginning to look a lot like Christmas.* Ernst & Young Breakfast Meeting. Johannesburg, 2003.
4. SMIT BW. *Macro-economic implications of the budget.* The 2003 Budget – Economic Prospects. Stellenbosch, 2003.
5. SMIT BW. *The medium-term outlook for the South African economy.* The South African Economy: Medium-Term Prospects. Sandton, Johannesburg, 2003.
6. SMIT BW. *The South African macro-economic outlook.* The South African Economy – Challenges and Prospects. Bellville, 2003.
7. SMIT BW, ARON J, MUELLBAUER JNJ. *Modelling the inflation process in South Africa.* Eighth Annual Conference on Econometric Modelling for Africa. University of Stellenbosch, Stellenbosch, 2003.
8. SMIT BW, DU PLESSIS SA. *Stabilisation policy in South Africa.* Eighth Annual Conference on Econometric Modelling for Africa. University of Stellenbosch, Stellenbosch, 2003.

### **Navorsingsverslae/Research reports**

1. ELLIS LL. *Retail survey.* Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(1): 56 pp.
2. ELLIS LL. *Retail survey.* Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(2): 58 pp.
3. ELLIS LL. *Retail survey.* Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(3): 58 pp.

4. ELLIS LL. *Retail survey*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(4): 58 pp.
5. ELLIS LL. *Sectoral scan beverage industry*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 34 pp.
6. ELLIS LL, THERON NM. *Economic report: acquisition of International Chemical Corporation (Proprietary) Limited by Longridge (Proprietary) Limited*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 37 pp.
7. ELLIS LL, THERON NM. *Economic report: merger between Protector Group Holdings (Proprietary) Limited and Du Toit & Slabbert (Proprietary) Limited and Slabbert & Du Toit (Proprietary) Limited*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 140 pp.
8. KERSHOFF GJ. *Business confidence declined further during 2003Q1*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 7 pp.
9. KERSHOFF GJ. *Business confidence deteriorated during 2003Q2*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 8 pp.
10. KERSHOFF GJ. *Business confidence increased further during 2003Q4*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 7 pp.
11. KERSHOFF GJ. *Business confidence rebounded during 2003Q3*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 7 pp.
12. KERSHOFF GJ. *Consumer confidence bounced back during 2003Q1*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 8 pp.
13. KERSHOFF GJ. *Consumer confidence increased slightly during 2003Q2*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 10 pp.
14. KERSHOFF GJ. *Consumer confidence declined during 2003Q3*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 8 pp.
15. KERSHOFF GJ. *Ernst & Young Financial Services Index 1st quarter 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 16 pp.
16. KERSHOFF GJ. *Ernst & Young Financial Services Index 2nd quarter 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 13 pp.
17. KERSHOFF GJ. *Ernst & Young Financial Services Index 3rd quarter 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 19 pp.
18. KERSHOFF GJ. *Ernst & Young Financial Services Index 4th quarter 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 21 pp.
19. KERSHOFF GJ. *Survey of inflation expectations results report 1st Quarter 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 16 pp.
20. KERSHOFF GJ. *Survey of inflation expectations results report 2nd quarter 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 18 pp.
21. KERSHOFF GJ. *Survey of inflation expectations results report 3rd quarter 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 17 pp.
22. KERSHOFF GJ. *Third quarter decline in consumer confidence reversed*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 8 pp.
23. KERSHOFF GJ, RAMUHULU L. *Survey of inflation expectations results report 4th quarter 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 17 pp.
24. LAUBSCHER F, SMIT BW, GROENWALD TC, VAN DER BERG S. *An investigation into measures of gross geographic product for the Western Cape Province*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 54 pp.
25. LAUBSCHER P. *AGOA and SA's exports to the USA: progress thus far*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 17 pp.
26. LAUBSCHER P. *A brief analysis of DTI questions in the BER manufacturing survey: 2nd Quarter 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 17 pp.
27. LAUBSCHER P. *A brief analysis of DTI questions in the BER manufacturing survey: 4th Quarter 2002*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 13 pp.

- 
- 28. LAUBSCHER P. *A brief analysis of DTI questions in the BER manufacturing survey: 4th Quarter 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 16 pp.
  - 29. LAUBSCHER P. *Economic prospects*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(1): 30 pp.
  - 30. LAUBSCHER P. *Economic prospects*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(2): 32 pp.
  - 31. LAUBSCHER P. *Economic prospects*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(3): 37 pp.
  - 32. LAUBSCHER P. *Economic prospects*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(4): 34 pp.
  - 33. LAUBSCHER P. *Economic report on the impact of implementing fuel emissions standards in South Africa*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 13 pp.
  - 34. LAUBSCHER P. *Investec PMI results reports – January to December 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 36 pp.
  - 35. LAUBSCHER P. *Manufacturing survey*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(1): 56 pp.
  - 36. LAUBSCHER P. *Prospects for the South African economy and manufacturing 2003/4 – May 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 26 pp.
  - 37. LAUBSCHER P. *Prospects for the South African economy and manufacturing 2003/4 – August 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 10 pp.
  - 38. LAUBSCHER P. *Prospects for the South African economy and manufacturing 2003/4 – December 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 23 pp.
  - 39. LAUBSCHER P. *The rand's remarkable recovery and current prospects*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 12 pp.
  - 40. LAUBSCHER P. *Revising the CPI inflation numbers*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 4 pp.
  - 41. LAUBSCHER P. *Short-term outlook for South-African industry*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 38 pp.
  - 42. LAUBSCHER P. *The South African business cycle over the 1990's and current prospects*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 24 pp.
  - 43. LAUBSCHER P, ELLIS LL. *Quarterly economic perspective, African mirror*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 2 pp.
  - 44. LAUBSCHER P, RAMUHULU L. *The increasing role of China in the world economy*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 19 pp.
  - 45. LAUBSCHER P, RAMUHULU L. *Manufacturing survey*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(2): 56 pp.
  - 46. LAUBSCHER P, RAMUHULU L. *Manufacturing survey*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(3): 58 pp.
  - 47. LAUBSCHER P, RAMUHULU L. *Manufacturing survey*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(4): 58 pp.
  - 48. MARTIN CH. *Building and construction*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(1): 85 pp.
  - 49. MARTIN CH. *Building and construction*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(2): 83 pp.
  - 50. MARTIN CH. *Building and construction*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(3): 83 pp.
  - 51. MARTIN CH. *Building and construction*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **18**(4): 84 pp.
  - 52. MARTIN CH. *Economic outlook, April 2003*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 33 pp.

53. MARTIN CH. *Economic outlook*, October 2003. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 34 pp.
54. MARTIN CH. *Oil in Africa: growing in strategic importance*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 6 pp.
55. PELLISSIER GM. *Trends*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **26**(1): 98 pp.
56. PELLISSIER GM. *Trends*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **26**(2): 100 pp.
57. PELLISSIER GM. *Trends*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **26**(3): 100 pp.
58. PELLISSIER GM. *Trends*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003; **26**(4): 101 pp.
59. SMIT BW, ELLIS LL. *Modelling and forecasting banking services in South Africa*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 21 pp.
60. SMIT BW, ELLIS LL, RAMUHULU L, VAN DER BERG S, PIENAAR WJ, ADAMS I, GUTUZA T, LOOTS L, MURRAY C, SALLER K, SHERATON M, KRUGER D, MBANGELELI NN, SCHOLTZ AK. *The feasibility of a fuel tax levy in the Western Cape*. Buro vir Ekonomiese Ondersoek, Universiteit van Stellenbosch, 2003: 375 pp.

**INSTITUUT VIR TOEKOMSNAVORSING /  
INSTITUTE FOR FUTURES RESEARCH**

**Tydskrifartikels/Journal articles**

1. BRAUER J, ROUX A. La Paix Comme Bien Public International: Une Applicatio Préliminaire A L'Afrique Australe. *Annuaire Français De Relations Internationales* 2003; **IV**: 14.
2. BREYTENBACH WJ. Why the war against Iraq? *Strategy Insights: Politics* 2003; **13**(3): 1-4.
3. CEDRAS J. The 51th national conference of the ANC 'Advance in unity to the year 2012'. *Strategy Insights: Politics* 2003; **13**(1): 1-3.
4. CEDRAS J. The growth and development summit: addressing unemployment and poverty. *Strategy Insights: Politics* 2003; **13**(6): 1-4.
5. DU TOIT J. Natural capitalism: a new business model. *Strategy Insights: Natural Environment* 2003; **1**(2): 1-5.
6. DU TOIT J. Sustainable development reporting (SDR): an introduction to the why, what and how. *Strategy Insights: Corporate Environment* 2003; **1**(1): 1-5.
7. ESTERHUYSE WP. Affirmative action. *Strategy Insights: Politics* 2003; **13**(9): 1-5.
8. ESTERHUYSE WP. Bush, Mbeki and the development of a new world order. *Strategy Insights: Politics* 2003; **13**(7): 1-4.
9. ESTERHUYSE WP. Core values of good corporate governance. *Strategy Insights: Corporate Environment* 2003; **1**(2): 1-3.
10. ESTERHUYSE WP. From Doha to Cancun: a new political ballgame. *Strategy Insights: Politics* 2003; **13**(8): 1-4.
11. ESTERHUYSE WP. The G-8 meeting in Evian: empty promises to Africa? *Strategy Insights: Politics* 2003; **13**(5): 1-3.
12. ESTERHUYSE WP. The M&M factor: a necessary condition for writing a South African success story? *Strategy Insights: Politics* 2003; **13**(4): 1-4.
13. ESTERHUYSE WP. Nepad: the three pillars of success. *Strategy Insights: Politics* 2003; **13**(2): 1-3.
14. HALDENWANG BB. The Nelson Mandela/HSRC study of HIV/AIDS – a summary. *Strategy Insights: Social Environment* 2003; **8**(1): 1-5.

15. HALDENWANG BB. New infectious diseases such as SARS – a global threat? *Strategy Insights: Social Environment* 2003; **8**(2): 1-5.
16. HALDENWANG BB. Ranking of provinces based on the 2001 census results. *Strategy Insights: Social Environment* 2003; **8**(3): 1-9.
17. ROUX A. The 2003 budget speech: a structural analysis. *Strategy Insights: Economics* 2003; **11**(2): 1-4.
18. ROUX A. Cancun 2003: dismal failure or moral triumph? *Strategy Insights: Economics* 2003; **11**(7): 1-5.
19. ROUX A. The economic impact of the second Persian Gulf War (2003). *Strategy Insights: Economics* 2003; **11**(3): 1-4.
20. ROUX A. Global and sub-Saharan economic prospects. *Strategy Insights: Environmental Issues* 2003; **11**(1): 1-4.
21. ROUX A. Global employment and unemployment trends. *Strategy Insights: Economics* 2003; **11**(1): 1-4.
22. ROUX A. Global employment and unemployment trends II. *Strategy Insights: Economics* 2003; **11**(6): 1-5.
23. ROUX A. Update on the status of the labour market in South Africa: more of the same. *Strategy Insights: Economics* 2003; **11**(8): 1-5.
24. ROUX A. Which sectors are driving economic activity and growth in South Africa? *Strategy Insights: Economics* 2003; **11**(4): 1-4.
25. SOLTYNNSKI MG. Nanotechnology: the next SMALL thing. *Strategy Insights: Technology* 2003; **6**(1): 1-6.
26. SOLTYNNSKI MG. The Third World water forum. *Strategy Insights: Natural Environment* 2003; **1**(1): 1-6.

### **Boek/Books**

1. HALDENWANG BB. *A socio-demographic profile of Africa*. Institute for Futures Research, Bellville, South Africa, 2003. 153 pp.


**FAKULTEIT  
INGENIEURSWESE**

**FACULTY OF  
ENGINEERING**

**BEDRYFSINGENIEURSWESE  
(waarby ingesluit die Instituut vir Bedryfsingenieurswese) /  
INDUSTRIAL ENGINEERING  
(including the Institute for Industrial Engineering)**

**Tydskrifartikels/Journal articles**

1. DIMITROV DM, VAN WIJCK W, SCHREVE K, DE BEER N. An investigation of the capability profile of the three dimensional printing process with an emphasis on the achievable accuracy. *CIRP Annals Manufacturing Technology* 2003; **52**(1): 189-192.
2. DU PREEZ ND, DECKERT C. Wissensmanagement mit EDEN. *Deckert Management Report* 2003: 4-6.
3. VAN DER MERWE R, BEKKER JF. A framework and methodology for evaluating e-commerce websites. *Internet Research: Electronic Networking Applications and Policy* 2003; **13**(5): 330-341.

**Verrigtinge internasional/Proceedings international**

1. DIMITROV DM, KOCHAN D, HARMS T. *Rapid prototyping driven mould design and realisation*. 36th CIRP International Seminar on Manufacturing Systems. Saarbruecken, Germany, 2003: 555-560.
2. DIMITROV DM, TAYLOR A, SCHREVE K, VINCENT B. *Rapid prototyping driven design and realisation of automotive components*. SME Rapid Prototyping and Manufacturing Conference. Chicago, USA, 2003: CD-ROM.
3. DIMITROV DM, VAN WIJCK W, SCHREVE K, DE BEER N. *An investigation of the capability of profile of the three dimensional printing process with an emphasis on the achievable accuracy*. Annals of the CIRP. Montreal, Canada, 2003; **52**(1): 189-192.
4. DIMITROV DM, VAN WIJCK W, SCHREVE K, DE BEER N. *On the achievable accuracy of the three dimensional printing process for rapid prototyping*. VR@P – International Conference on Advanced Research in Virtual and Rapid Prototyping. Leiria, Portugal, 2003: 575-582.

**Referate internasional/Papers international**

1. DIMITROV DM, HUMPHREYS P, DE BEER N, JOUBERT EF. *Product and process innovation using Z-Corp*. 3D Printing Technology. Z-Corp User Group Meeting. Las Vegas, USA, 2003.
2. GROVES GW, LE ROUX J, VAN VUUREN JH. *A new routing and scheduling problem in transportation networks*. INFORMS Annual Meeting. Atlanta, USA, 2003.
3. KATZ BR, DU PREEZ ND. *Required functionalities of an innovation management software environment for supporting best practice*. National Conference on Developing a Policy Framework for Sustainable Transport in Botswana. Gabarone, Botswana, 2003.
4. VAN NIEKERK DB, DU PREEZ ND. *An HIV/AIDS policy framework and IT for sustainable solutions to the transport industry in Botswana*. National Conference on Developing a Policy Framework for Sustainable Transport in Botswana. Gabarone, Botswana, 2003.

**Referate nasional/Papers national**

1. BEKKER JF, VIVIERS L. *Decision-support system for a car park with discrete-event simulation as basis*. Annual National Conference of the Operations Research Society of South Africa (ORSSA). Pretoria, 2003.
2. DIMITROV DM, JOUBERT WA, VINCENT B. *Development and realization of prototype cooling for sand casting using 3D printing technology*. 4th RAPDASA Conference. Port Elizabeth, 2003.
3. SCHREVE K, DIMITROV DM. *Reverse engineering – an industrial view*. 4th RAPDASA Conference. Port Elizabeth, 2003.

- 
4. VAN DYK FE, BEKKER JF, KRITZINGER CC, MOSTERT M. *Modelling infrastructure capacity for the SA fruit industry - Part I.* Annual National Conference of the Operations Research Society of South Africa (ORSSA). Pretoria, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. LOUW L. *Protective capacity and time buffer design in theory of constraints controlled discrete flow production systems.* PhD, 2003. 191 pp. Promotor: Dr DC Page.

### **Doktoraal lopend/Doctoral current**

1. BEYERS HP. *Collaborative product development.* PhD Promotor: Prof ND du Preez.
2. GROVES GW. *Scheduling evenly spaced routes in networks.* PhD Promotor: Prof W van Wijck.
3. VAN DER MERWE AF. *The development of an air suspension cushion for reducing human exposure to vibration.* PhD Promotor/medepromotor: Dr DC Page/prof JL van Niekerk.

### **Magister afgehandel/Master's completed**

1. JOOSTE JL. *A performance management model for physical asset management.* MSChng, 2003. 251 pp. Studieleier: Dr DC Page.
2. KRUGER AJ. *Investigation of electronic procurement options available to ERP enabled companies and demonstration of its use.* MIng, 2003. 129 pp. Studieleier: Mnr KH von Leipzig.
3. LOUW I. *Enterprise wide business management using EDEN as a platform.* MIng, 2003. 170 pp. Studieleier: Mnr KJ Bartel.
4. MALHERBE JL. *Scheduling program based on the theory of constraints.* MIng, 2003. 106 pp. Studieleier: Mnr KJ Bartel.
5. STEYN M. *Attributes and multi-objectives decision-making in machine selection for process chains.* MIng, 2003. 114 pp. Studieleier: Mnr JF Bekker.

### **Magister lopend/Master's current**

1. ANTHONISSEN CA. *Performance of agent-based real-time scheduling with communication constraints.* MSChng Studieleier: Mnr JF Bekker.
2. BREDENKAMP FVB. *The development of a generic just-in-time supply chain optimization software tool.* MSChng Studieleier: Prof W van Wijck.
3. DE BEER N. *An investigation towards developing of capability profiles of rapid prototyping technologies with a focus on 3D printing.* MSChng Studieleier: Prof DM Dimitrov.
4. DE JAGER CJ. *DBR scheduling program.* MSChng Studieleier: Mnr KJ Bartel.
5. HERTZOG E. *Developing a benchmarking application for the South African automotive tooling industry.* MIng Studieleier: Mnr KH von Leipzig.
6. JOOSTE JA. *“HIV and AIDS” – cost impact on the workplace.* MIng Studieleier: Mnr KH von Leipzig.
7. JOUBERT WA. *Overall equipment effectiveness.* MIng Studieleier: Prof W van Wijck
8. KIRBY HC. *The optimisation of Daimler-Chrysler's SAP-MRP system through analysis, design and simulation.* MSChng Studieleier: Mnr JF Bekker.
9. KIRCHMANN RF. *The creation of a performance measurement framework to assess CRM effectiveness.* MIng Studieleier: Mnr KH von Leipzig.
10. LOURENS T. *The population-based incremental learning algorithm for a pickup and delivery problem with a time grid.* MSChng Studieleier: Prof DM Dimitrov.
11. MARSDEN VM. *Development of a basic generic discrete-event simulation software suite.* MIng Studieleier: Mnr JF Bekker.
12. MARX JD. *Development of a scheduling model and solution algorithms for carriers in the automotive manufacturing environment.* MIng Studieleier: Prof W van Wijck.

13. NXUMALO GL. *Development of a 6s-implementation methodology for continuous processing plants with specific application to Mhlume Sugar Co.* MSChng Studieleier: Prof W van Wijck.
14. STEENKAMP ML. *The development of an Operations Management Course.* MIng Studieleier: Mnr KH von Leipzig.
15. UYS JW. *Improving the competitive advantage of video rental outlets through the integration and implementation of specialised information systems and communication technology.* MIng Studieleier: Mnr JF Bekker.
16. VAN DER WAT JJ. *The development of an ERP integrated SCADE system for the 3D business simulator.* MIng Studieleier: Dr DC Page.
17. VAN NIEKERK W. *Implementation of EE methodology components to aid development and manufacturing combination SME's to achieve elements of agility.* MSChng Studieleier: Prof ND du Preez.
18. VAN SCHALKWYK W. *Development of a sustainable supply chain data repository.* MIng Studieleier: Prof W van Wijck.
19. VON BENECKE M. *Development of a process for an integrated and strategic organisational business process and framework.* MSChng Studieleier: Prof W van Wijck.

## **EENHEID VIR GEVORDERDE VERVAARDIGING (SENROB) / UNIT FOR ADVANCED MANUFACTURING**

### **Navorsingsverslae/Research reports**

1. FOURIE CJ, HERTZOG EE. *Automation and unemployment: an update.* SENROB, Stellenbosch University, 2003. 33 pp.
2. FOURIE CJ, MARSDEN VM. *Robotic applications in the medical environment.* SENROB, Stellenbosch University, 2003. 40 pp.
3. FOURIE CJ, MARSDEN VM. *Robotics and automation: machine vision.* SENROB, Stellenbosch University, 2003. 30 pp.
4. FOURIE CJ, VAN NIEKERK WJK. *Medical robotics.* SENROB, Stellenbosch University, 2003. 24 pp.

### **Doktoraal afgehandel/Doctoral completed**

1. FOURIE CJ. *On monitoring and intelligence in an integrated manufacturing system.* PhD, 2003. 131 pp. Promotor/medepromotor: Prof Z Katz (RAU)/prof ND du Preez.

### **Magister afgehandel/Master's completed**

1. BOEZAART TC. *Risk management and project control: a case study.* MIng, 2003. 250 pp. Studieleier: Dr CJ Fourie.
2. LOFTUS KML. *Intelligent risk profiling for project management.* MIng, 2003. 120 pp. Studieleier: Dr CJ Fourie.
3. TREURNICHT NF. *High speed machining and electro-discharge machining.* MSChng, 2003. 200 pp. Studieleier: Dr CJ Fourie.

### **Magister lopend/Master's current**

1. BRAND R. *Industrial robot installation.* MIng Studieleier: Dr CJ Fourie.
2. WEGE J. *Human-based flexibility.* MIng Studieleier: Dr CJ Fourie.

**ELEKTRIESE EN ELEKTRONIESE INGENIEURSWESE  
(waarby ingesluit die Sentrum vir Elektriese  
en Elektroniese Ingenieurswese) /  
ELECTRICAL AND ELECTRONIC ENGINEERING  
(including the Centre for Electrical and Electronic Engineering)**

**Tydskrifartikels/Journal articles**

1. BOTHA MM, DAVIDSON DB. A posteriori error estimation results for the FEM analysis of a waveguide filter. *Transactions of the South African Institute of Electrical Engineers* 2003; **94**(2): 32-35.
2. BROZIO CC, VERMEULEN HJ. Wideband equivalent circuit modelling and parameter estimation methodology for two-winding transformers. *IEEE Proceedings – C Generation Transmission and Distribution* 2003; **150**(4): 487-492.
3. COETZEE L, BOTHA EC. Empirical results of an image-based automated vehicle identification system. *South African Computer Journal/Suid-Afrikaanse Rekenaar Tydskrif* 2003; **31**: 33-39.
4. DAVIDSON DB. An evaluation of mixed-order versus full-order vector finite elements. *IEEE Transactions on Antennas and Propagation* 2003; **51**(9): 2430-2441.
5. FOURIE CJ, PEROULD WJ. Comparison of genetic algorithms to other optimization techniques for raising circuit yield in superconducting digital circuits. *IEEE Transactions on Applied Superconductivity* 2003; **13**(2): 4.
6. FOURIE CJ, PEROULD WJ. On using finite segment methods and images to establish the effect of gate structures on inter-junction inductances in RSFQ circuits. *IEEE Transactions on Applied Superconductivity* 2003; **13**(2): 4.
7. FOURIE CJ, PEROULD WJ. Reflection plane placement in numerical inductance calculations using the method of images for thin-film superconducting structures. *Transactions of the South African Institute of Electrical Engineers* 2003; **94**(2): 18-24.
8. FOURIE CJ, PEROULD WJ. Yield optimization of high frequency super-conducting digital circuits with genetic algorithms. *Transactions of the South African Institute of Electrical Engineers* 2003; **94**(2): 11-17.
9. GESCHKE RH, FERRARI R, DAVIDSON DB, MEYER P. Application of extended Huygens' Principle to scattering discontinuities in waveguide. *Transactions of the South African Institute of Electrical Engineers* 2003; **94**(2): 28-31.
10. HERMAN R, HEUNIS SW. Load models for mixed-class domestic and fixed, constant power loads for use in probabilistic LV feeder analysis. *Electric Power Systems Research* 2003; **66**(2): 149-153.
11. KABOS P, READER HC, ARZ U, WILLIAMS DF. Calibrated waveform measurement with high-impedance probes. *IEEE Transactions on Microwave Theory and Techniques* 2003; **51**(2): 530-535.
12. LE ROUX AD, MOUTON HduT, AKAGI H. Digital control of a integrated series active filter and diode rectifier with voltage regulation. *IEEE Transactions on Industry Applications* 2003; **39**(6): 1814-1820.
13. MEYER FJC, DAVIDSON DB, JAKOBUS U, STUCHLY MA. Human exposure assessment in the near field of GSM base station antennas using a hybrid finite element/method of moments technique. *IEEE Transactions on Biomedical Engineering* 2003; **50**(2): 224-233.
14. MOUTON HduT, ENSLIN JHR, AKAGI H. Natural balancing of series-stacked power quality conditioners. *IEEE Transactions on Power Electronics* 2003; **18**(1): 10.
15. NIESLER TR, WILLETT D. Unsupervised adaptation of statistical language models for speech recognition. *South African Computer Journal/Suid-Afrikaanse Rekenaar Tydskrif* 2003; **30**(1): 8.

16. SCHOONWINKEL A, MILNE GW, MOSTERT S. Opportunities in satellite based earth observation, telecommunication and navigation for sustainable development in Southern Africa. *Acta Astronautica* 2003; **53**(1): 11.
17. STUART TEW, READER HC, CLOETE JH. RF measurement of wire complex permeability. *Electronics Letters* 2003; **39**(1): 2.
18. VAN DER MERWE J, CLOETE JH, READER HC. Transients on multiconductor transmission lines above dissipative earth – numerical simulation and measurement. *IEEE Transactions on Electromagnetic Compatibility* 2003; **45**(2): 405-415.
19. VAN DER MERWE J, MOUTON HduT, PRETORIUS J-H. PWM of a modular inductive storage millisecond pulse forming network. *Transactions of the South African Institute of Electrical Engineers* 2003; **94**(3): 55-59.
20. VAN NIEKERK C, DU PREEZ JA, SCHREURS DMM-P. A new hybrid/decomposition-based FET parameter extraction algorithm with intelligent bias point selection. *IEEE Transactions on Microwave Theory and Techniques* 2003; **51**(3): 10.
21. WU S-F, STEYN WH, BORDANY R. In-orbit thruster calibration techniques and experiment results with UoSAT-12. *Control Engineering Practice* 2003; **12**: 87-98.

### Verrigtinge internasional/Proceedings international

1. BOTHA MM, DAVIDSON DB. *Comparison between two a posteriori error indicators for adaptive microwave FE analysis*. 19th Annual Review of Progress in Computational Electromagnetics. Naval Postgraduate School, Monterey, USA, 2003: 228-233.
2. BOTHA MM, DAVIDSON DB. *P-adaptive FE-BI analysis of homogeneous, lossy regions for SAR and far-field calculations*. IEEE AP-S International Symposium. Columbus, USA, 2003: 6.
3. BRADSHAW SM, CHOW TING CHAN TV, READER HC, GESCHKE RH, KINGMAN SA, JACKSON K. *Quantifying applicator design for microwave assisted comminution*. 9th International Conference on Microwave and High Frequency Heating Ampere. Loughborough University, Loughborough, UK, 2003: 4.
4. CLARK I, MOSTERT S. *Hardware monitoring and visualising scheduler behaviour for complex hard real-time systems*. 27TH IFAC/IFIP/IEEE Workshop on Real-Time Programming WRTP'03. University of Zielona Góra, Lagow, Poland, 2003: 6.
5. HEUNIS SW, HERMAN R. *A comparison between quality of supply and prescribed voltage regulation as network design criteria*. CIRED, 17th International Conference on Electricity Distribution, Catalonia Palace of Congresses. Barcelona, Spain, 2003: 5.
6. HOLTZHAUSEN JP, VOSLOO WL. *An analysis of leakage current waveforms, measured on-site, with reference to insulator pollution flashover models*. 13th International Symposium on High Voltage Engineering. Delft, Netherlands, 2003: 4.
7. JAKOBUS U, MEYER FJC, BINGLE M, DAVIDSON DB. *Combination of MoM and FEM for the solution of bioelectromagnetic problems*. INICA 2003: International ITG Conference on Antennas. Berlin, Germany, 2003: 241-244.
8. JONES T, JOURDAN D, OMELENKO A, PARK S, SALEH SN, SRINIVAS A, TOOHEY D, DEYST JJ. *The parent and child unmanned aerial vehicle system*. Association for Unmanned Vehicles Systems International (AUVSI) Symposium. Baltimore MD, USA, 2003: 15.
9. LE ROUX AD, MOUTON HduT, AKAGI H. *Current regulation for a series active filter integrated with a diode rectifier*. 34th IEEE Power Electronics Specialists Conference. Acapulco, Mexico, 2003: 6.
10. LE ROUX AD, MOUTON HduT, AKAGI H. *Digital control of an integrated series active filter and passive rectifier with voltage regulation*. Power Conversion Conference. Osaka, Japan, 2002: 68-73.
11. MILNE GW, MOSTERT S, STEYN WH. *Sunsat 2004 – progress and status*. 54th International Astronautical Congress. Bremen, Germany, 2003: 9.
12. MOLEPO SA, MOUTON HduT. *A self starting switch mode power supply for multilevel inverters*. IEEE Power Electronics and Drive Systems (PEDS) International Conference. Singapore, 2003: 397-401.

13. MOSTERT S, JACOBS M, STEYN WH, MILNE GW. *African resource and environmental management constellation*. IAF2004: International Astronautical Federation. Bremen, Germany, 2003: 7.
14. MOSTERT S, MILNE GW, STEYN WH, SCHOONWINKEL A. *The ZASat satellite programme – innovation and application*. RAST 2003: International Conference on Recent Advances in Space Technologies. Istanbul, Turkey, 2003: 5.
15. MOSTERT S, SCHOONWINKEL A, MILNE GW. *Opportunities in satellite based earth observation for sustainable development in Southern Africa*. World Space Congress. Houston, USA, 2002: 6.
16. NEL PW, DU PREEZ JA. *Automatic syllabification using hierarchical hidden Markov models*. IEEE International Conference on Acoustics, Speech and Signal Processing. Hong Kong, 2003: 768-771.
17. READER HC. *EMC in the measurement laboratory: short course paper on microwave measurements and instrumentation*. 62nd ARFTG Conference. Boulder, Colorado, USA, 2003: 1-15.
18. SALAGAE MI, MOUTON HduT. *Natural balancing of neutral-point-clamped converters under POD pulsewidth modulation*. 34th IEEE Power Electronics Specialists Conference. Acapulco, Mexico, 2003: 6.
19. SCHOONWINKEL A, MILNE GW, MOSTERT S. *Opportunities in satellite based earth observation, telecommunication and navigation for sustainable development in Southern Africa*. IAF 2003: International Astronautical Federation Conference. Bremen, Germany, 2003: 6.
20. UYS JJ, BEUKES HJ. Dynamic digital control schemes for three phase UPS inverters. 34th IEEE Power Electronics Specialists Conference. Acapulco, Mexico, 2003: 6.
21. VOSLOO WL, HOLTZHAUSEN JP. *Insulator pollution and wetting processes at a severe coastal site*. 13th International Symposium on High Voltage Engineering. Delft, Netherlands, 2003: 4.
22. VOSLOO WL, HOLTZHAUSEN JP. *Observation of discharge development and surface changes to evaluate the performance of different outdoor insulator materials at a severe coastal site*. 13th International Symposium on High Voltage Engineering. Delft, Netherlands, 2003: 4.
23. WILKINSON RH, MOUTON HduT, MEYNARD TA. *Natural balance of multicell converters*. 34th IEEE Power Electronics Specialists Conference. Acapulco, Mexico, 2003: 6.
24. WILLETT D, NIESLER TR, McDERMOTT E, MINAMI Y, KATAGIRI Y. *Pervasive unsupervised adaptation for lecture speech transcription*. IEEE International Conference on Acoustics, Speech and Signal Processing. Hong Kong, China, 2003: 4.

### **Verrigte nasionaal/Proceedings national**

1. COETZER MW. *A model of the diffusion of breakthrough products*. AFCON 2003: 1st African Control Conference. University of Cape Town, Cape Town, 2003: 4.
2. DIKO M, HERMAN R, BEUKES HJ. *An investigation into the application of a vanadium redox battery system for peak-shaving*. SAUPEC 2003: 12th Southern African Universities Power Engineering Conference. Technikon Pretoria, Pretoria, 2003: 4.
3. FUCHS HD, MOUTON HduT. *Development of a 1.5MW inverter and active power filter system for the injection of regenerated energy in a Spoornet substation*. SAUPEC 2003: 12th Southern African Universities Power Engineering Conference. Technikon Pretoria, Pretoria, 2003: 4.
4. GOUS MGF, BEUKES HJ. *3-D space vector based current control for a 3-phase shunt active power filter utilizing a 4-leg voltage source inverter*. SAUPEC 2003: 12th Southern African Universities Power Engineering Conference. Technikon Pretoria, Pretoria, 2003: 4.
5. HANSMANN CH, MOUTON HduT. *Multilevel active balancing*. SAUPEC 2003: 12th Southern African Universities Power Engineering Conference. Technikon Pretoria, Pretoria, 2003: 4.

6. HENNING PH, MOUTON HduT, LE ROUX AD. *Control of 1.5 MW active power filter and regeneration converter for a Spoornet DC substation*. SAUPEC 2003: 12th Southern African Universities Power Engineering Conference. Technikon Pretoria, Pretoria, 2003: 5.
7. LOMBARD C, SMIT WA, MARE JP. *Optimisation of statistical feature extraction algorithms*. 14th Annual Symposium of the Pattern Recognition Association of South Africa. Langebaan, 2003: 171-176.
8. MOOR GD, BEUKES HJ. *Power point tracking methods for wind turbines*. SAUPEC 2003: 12th Southern African Universities Power Engineering Conference. Technikon Pretoria, Pretoria, 2003: 4.
9. MOSTERT JPF, DU TOIT JA, BEUKES HJ. *Controller for a power conditioner with generic energy storage system*. SAUPEC 2003: 12th Southern African Universities Power Engineering Conference. Technikon Pretoria, Pretoria, 2003: 3.
10. SALAGAE MI, MOUTON HduT. *Capacitor voltage balancing of neutral-point-clamped converters under pulselwidth modulation*. SAUPEC 2003: 12th Southern African Universities Power Engineering Conference. Technikon Pretoria, Pretoria, 2003: 4.
11. URBAN RG, READER HC, HOLTZHAUSEN JP, BRITTEN AC, HUBBARD R. *Calculation of conductor corona noise in power line carrier systems on AC transmission lines*. SAUPEC 2003: 12th Southern African Universities Power Engineering Conference. Technikon Pretoria, Pretoria, 2003: 4.

### **Referate nasionaal/Papers national**

1. MASON IM, CLOETE JH. *UG2 pothole location on Bushveld platinum mines using borehole radar*. South African Geophysical Association Meeting. Sandton, Johannesburg, 2003.

### **Patente/Patents**

1. LOURENS JG, VAN ROOYEN G-J. *Baseband digital signal processing system with digital spur compensation*. Patent No. 2002/7909, South Africa, 2003.

### **Navorsingsverslae/Research reports**

1. DAVIDSON DB. *Time domain finite element simulation for ground penetrating radar: final report on work at TU Delft during sabbatical visit*. Dept of Electrical and Electronic Engineering, Stellenbosch University, 2003. 74 pp.

### **Doktoraal afgehandel/Doctoral completed**

1. FOURIE CJ. *A tool kit for the design of superconducting programmable gate arrays*. PhD, 2003. 155 pp. Promotor: Prof WJ Perold.
2. HERSELMAN PLR. *Detecting geological defects in the bushveld igneous complex using borehole radar*. PhD, 2003. 310 pp. Promotor: Prof JH Cloete.
3. STUART TEW. *The radio-frequency complex permeability of thin round wires*. PhD, 2003. 61 pp. Promotors: Proff HC Reader en JH Cloete.
4. WANG R. *Design aspects and optimisation of an axial field permanent magnet machine with an ironless stator*. PhD, 2003. 195 pp. Promotor: Prof MJ Kamper.
5. WOLHUTER R. *The determining of optimum protocol strategies for half-duplex telemetry communication links*. PhD, 2003. 161 pp. Promotor: Prof JJ du Plessis.

### **Doktoraal lopend/Doctoral current**

1. AI Y. *Induction DC machine drive: operation control and performance*. PhD Promotor: Prof MJ Kamper.
2. AUDITORE FA. *The development of a composite international benchmark for electrical network utilisation*. PhD Promotor: Prof H du T Mouton.
3. BADENHORST PJ. *Navorsing oor die implementering van skyn-intelligenste algoritmes in herprogrammeerbare logika vir hoëspoed toepassings*. PhD Promotor: Prof PJ Bakkes.

4. CLARK I. *Visualisation of scheduling behaviour for hard real-time multiprocessor systems.* PhD Promotor: Dr S Mostert.
5. CLARKE SR. *Parallelization of a FEM/MoM hybrid for EM analysis.* PhD Promotor: Prof DB Davidson.
6. DE KOCK PD. *The design and development of a squid-based magnetometer system for medical applications.* PhD Promotor: Prof WJ Perold.
7. DE VILLIERS W. *Real-time ampacity monitoring system based on power line carrier signal behaviour.* PhD Promotor: Prof JH Cloete.
8. ENGELBRECHT JAA. *In-flight system identification of a low earth orbit satellite.* PhD Promotor: Prof WH Steyn.
9. GESCHKE RH. *Application of the extended Huygens' Principle to scattering discontinuities in waveguide.* PhD Promotors: Prof DB Davidson, dr R Ferrari en prof P Meyer.
10. KWANANA PM. *The co-axial electric field probe.* PhD Promotor: Prof JH Cloete.
11. LE ROUX AD. *Digital control of a series active filter integrated with a diode rectifier.* PhD Promotor: Prof H du T Mouton.
12. MALEMA G. *Active memory: a homogeneous computing unit.* PhD Promotor: Prof PJ Bakkes.
13. MEYER BM. *Analysis of the impact of compensating devices on risk management in sub-transmission network loading.* PhD Promotor: Prof R Herman.
14. POOLE M. *Optimising communication utility of low earth orbiting satellites.* PhD Promotor: Dr S Mostert.
15. POWELL IA. *The design and simulation of a superconductive, cost compatible, comparator and high speed superconductive analog-to-digital converter.* PhD Promotor: Prof WJ Perold.
16. RABINDHNATH TP. *Adaptive data link layer protocol for CDMA systems.* PhD Promotor: Prof JG Lourens.
17. RAKGATI ET. *Reluctance DC machine drive: operation, design and performance.* PhD Promotor: Prof MJ Kamper.
18. RANDEWIJK P-J. *Synthesis, analysis and control of AC to AC converters.* PhD Promotor: Prof H du T Mouton.
19. RIMBI M. *Microwave and RF dielectric heating: material properties and applicators.* PhD Promotor: Prof HC Reader.
20. RÜTSCHLIN M. *Dielectric properties of hard rock borehole cores in the HF/VHF bands.* PhD Promotor: Prof JH Cloete.
21. SANUSI H. *Epoch time assisted orbit determination for near equatorial LEO satellites.* PhD Promotor: Prof JJ du Plessis.
22. SCHWARDT LC. *Taalherkenning met behulp van hoë-orde verskuilde Markov-modelle.* PhD Promotor: Prof JA du Preez.
23. TREURNICHT J. *Robuuste waarneming en beheer van lae aardband satelliete.* PhD Promotor: Prof WH Steyn.
24. URBAN RG. *Including corona noise in high voltage transmission line models.* PhD Promotors: Prof HC Reader en dr JP Holtzhausen.
25. VAN ROOYEN G-J. *An analysis of quadrature-baseband direct digital synthesis.* PhD Promotor: Prof JG Lourens.
26. VAN ZYL RR. *The optimization of transferred electron devices by means of particle simulation techniques.* PhD Promotors: Prof WJ Perold en dr R Botha.
27. VOSS E. *Harmonic field analysis of reluctance synchronous machines.* PhD Promotor: Prof MJ Kamper.
28. WILKINSON RH. *Natural balancing of the flying capacitor multilevel converter.* PhD Promotor: Prof H du T Mouton.

**Magister afgehandel/Master's completed**

1. BORRILL LD. *Non-destructive testing of capless porcelain line post insulators to detect internal defects.* MSc (Ingwet), 2003. 1 pp. Studieleiers: Drr JP Holtzhausen, HJ Vermeulen en mnr WL Vosloo.
2. DIKO M. *An investigation into the use of the vanadium redox flow energy storage system for peak-shaving and load-levelling.* MSc (Ingwet), 2003. 140 pp. Studieleier: Prof R Herman.
3. ESTERHUIZEN G. *Generalised density function estimation using moments and the characteristic function.* MSclng, 2003. 124 pp. Studieleier: Prof JA du Preez.
4. GOUS MGF. *Shunt active power filtering algorithms for unbalanced, non-linear loads.* MSclng, 2003. 188 pp. Studieleier: Dr HJ Beukes.
5. GRUNGXU LL. *A hardware-in-the-loop operating system for the integrated test system.* MSc (Ingwet), 2003. 120 pp. Studieleiers: Prof JJ du Plessis en dr EM Hugo.
6. KOK R. *An object detection approach for cluttered images.* MSclng, 2003. 111 pp. Studieleiers: Proff JG Lourens en BM Herbst.
7. KRIEGLER E. *An image compression system for LEO satellites.* MSclng, 2003. 158 pp. Studieleier: Dr S Mostert.
8. LEE GB. *A practical comparison between the three-phase series-stacked and neutral point clamped multilevel converter topologies.* MSc (Ingwet), 2003. 197 pp. Studieleier: Dr HJ Beukes.
9. MAASS E. *Integrated attitude determination system using a combination of magnetometer and horizon sensor data.* MSclng, 2003. 106 pp. Studieleier: Mnr J Treurnicht.
10. MALULEKE EV. *Satellite-based web server.* MSc (Ingwet), 2003. 1 pp. Studieleiers: Mnre RM Barry en JJR van der Merwe.
11. MARAIS N. *Higher order hierachal curvilinear triangular vector elements for the finite element method in computational electromagnetics.* MSclng, 2003. 72 pp. Studieleier: Prof DB Davidson.
12. MOLEPO SA. *A multilevel inverter for DC reticulation.* MSc (Ingwet), 2003. 162 pp. Studieleier: Prof H du T Mouton.
13. MOOR GD. *Optimization of wind energy transfer using wind turbines.* MSclng, 2003. 114 pp. Studieleier: Dr HJ Beukes.
14. MOUTON CJ. *Processing of onboard images to assist automatic forward motion compensation for micro-satellites.* MSclng, 2003. 62 pp. Studieleiers: Proff A Schoonwinkel en GW Milne.
15. MUSETHA RD. *CAN node(s) design for minimising cable harness on the SUNSAT'S telecommand system.* MSc (Ingwet), 2003. 109 pp. Studieleiers: Prof PJ Bakkes en mnr A Barnard.
16. NORTIER BJ. *A spaceborne GPS receiver.* MSclng, 2003. 158 pp. Studieleier: Dr S Mostert.
17. OPPERMANN BDL. *Precision propagation and orbit decay prediction of low earth orbit satellites.* MSc (Ingwet), 2003. 1 pp. Studieleiers: Proff GW Milne en BV Bredenkamp.
18. RAMONYALIOA TT. *JAVA implementation of AX.25 link-layer protocol for future micro-satellites.* MSc (Ingwet), 2003. 88 pp. Studieleier: Dr S Mostert.
19. RASMENI SW. *Current waveform simulation of switched reluctance machine under single pulse mode operation.* MSc (Ingwet), 2003. 121 pp. Studieleier: Prof MJ Kamper.
20. RETIEF FG. *Investigation of a high-speed serial bus between satellite subsystems.* MSclng, 2003. 105 pp. Studieleier: Mnr J Treurnicht.
21. ROZENDAAL A. *Towards a distributed real-time system for future satellite applications.* MSclng, 2003. 136 pp. Studieleier: Prof JJ du Plessis.
22. SALAGAE MI. *Natural balancing of the neutral-point-clamped converter.* MSc (Ingwet), 2003. 177 pp. Studieleier: Prof H du T Mouton.
23. SCHOE MAN M. *Mixed-potential integral equation technique for hybrid microstrip-slotline multi-layered circuits with horizontal and vertical shielding walls.* MSclng, 2003. 131 pp. Studieleier: Prof P Meyer.

24. SIEBRITS FB. *Field implementation of a transient voltage measurement facility using HV current transformers.* MScEng, 2003. 160 pp. Studieleier: Dr HJ Vermeulen.
25. SINDLE CR. *Handwritten signature verification using hidden Markov models.* MScEng, 2003. 104 pp. Studieleier: Proff JG Lourens en BM Herbst.
26. SMITH CJ. *Feedforward active noise reduction for aircraft headsets.* MScEng, 2003. 153 pp. Studieleier: Prof JG Lourens.
27. STRYDOM ML. *Design of equal division microwave power dividers.* MScEng, 2003. 140 pp. Studieleiers: Proff P Meyer en DB Davidson.
28. UYS JJ. *Dynamic digital control schemes for three-phase UPS inverters.* MScEng, 2003. 157 pp. Studieleier: Dr HJ Beukes.
29. VAN AS MTS. *Design of a GPS based time stamping and scheduling system for power system applications.* MScEng, 2003. 200 pp. Studieleier: Dr HJ Vermeulen.
30. VAN DER MERWE PJ. *The design of a monostatic, ultra-wideband VHF, pulse radar for detection of close-in targets.* MScEng, 2003. 151 pp. Studieleier: Prof JH Cloete.
31. VAN DER WESTHUIZEN E. *Nie-destruktiewe klankonttrekking, restourasie en spraakverheffing van Edison-fonograafsilinders.* MScEng, 2003. 155 pp. Studieleiers: Dr MM Blanckenberg en mnr LC Schwartd.
32. VAN HEERDEN GJ. *Design and implementation of a DSP based controller for power electronic applications.* MScEng, 2003. 161 pp. Studieleier: Prof H du T Mouton.
33. VAN SCHALKWYK C. *Analysis and design of a voltage regulator based on an AC-to-AC converter.* MScEng, 2003. 163 pp. Studieleiers: Prof H du T Mouton en dr HJ Beukes.
34. VENTER FA. *An EMC framework for South Africa.* MScEng, 2003. 85 pp. Studieleier: Prof HC Reader.
35. WAGENER DW. *Feature tracking and pattern registration.* MScEng, 2003. 94 pp. Studieleiers: Proff BM Herbst en JA du Preez.
36. WOODS BK. *Development of an active pulsed radar receiver for a mono-static borehole-radar tool.* MScEng, 2003. 247 pp. Studieleier: Proff KD Palmer en JH Cloete.

### **Magister lopend/Master's current**

1. BALLOT JSS. *Gesigherkenning mbv verskuilde Markov modelle.* MScEng Studieleier: Prof JA du Preez.
2. BECKER MG. *Multivlak dip kompenseerde.* MScEng Studieleier: Prof H du T Mouton.
3. BEHAIMANOT KG. *Low cost video interfaces for telemedicine systems.* MScEng Studieleier: Dr MM Blanckenberg.
4. BEKKER B. *Utilizing renewable energy sources in minigrid design.* MScEng Studieleiers: Dr HJ Beukes en prof MJ Kamper.
5. BERNER R. *Ontwikkeling van 3-as elektromeganiese aktueerders vir klein satelliete.* MScEng Studieleier: Prof WH Steyn.
6. BREITENBACH JJ. *Acoustic characterisation of mill noise.* MScEng Studieleier: Prof JA du Preez.
7. BRITZ W. *Lineêre wyeband modulasie vir mikrogolf kommunikasie.* MScEng Studieleier: Prof JB de Swardt.
8. BROWNE KRJ. *System identification of a glider.* MScEng Studieleier: Prof GW Milne.
9. BRYER B. *Rekenaarstelsels.* MScEng Studieleier: Prof PJ Bakkes.
10. BURGER I. *Dinamiese gedrag van kragstelsels.* MScEng Studieleier: Dr HJ Beukes.
11. CALITZ WR. *Reële tyd suiwing en toonhoogte korrigering van sang.* MScEng Studieleier: Prof JA du Preez.
12. CARSTENS N. *Design and control of a rotary-wing platform.* MScEng Studieleier: Prof GW Milne.
13. CILLIERS FD. *Sprekerherkenning mbv spraakinhou ipv spraak-akoestiek.* MScEng Studieleier: Prof JA du Preez.
14. CLAASSENS AJ. *Modelling transient electrical loads for stability studies at a petro-chemical plant.* MScEng Studieleier: Prof R Herman en dr HJ Vermeulen.

15. CLOETE AC. *Die implementering van multipleks/demultipleksbane vir die toets van supergleier logiese bane by mikrogolffrekwensies.* MIng Studieleier: Prof WJ Perold.
16. CORDIER JL. *Voorspelling van aardbewings in myne.* MSIng Studieleier: Prof JA du Preez.
17. CRONJE JJ. *Stelselontwerp vir 'n sagteware-gedefinieerde radio-projek.* MSIng Studieleiers: Prof JG Lourens en mnr G-J van Rooyen.
18. DE HAAN LSA. *Surround sound headphones.* MSIng Studieleier: Prof JG Lourens.
19. DE VILLIERS ES. *Automatically segmenting the AST speech corpora from known phoneme sequences.* MSIng Studieleier: Prof JA du Preez.
20. DE VOS JP. *Pediatric heart sound analysis.* MSIng Studieleier: Dr MM Blanckenberg.
21. DE WIT WM. *Linearisering van 94GHz radar.* MSIng Studieleier: Prof JB de Swardt.
22. DOORDUIN WA. *Metodes om diefstal van elektrisiteit te bekamp.* MSIng Studieleiers: Prof H du T Mouton en dr HJ Beukes.
23. DRENNAN DS. *Transfer flux switched reluctance machine drive with regard to topology, electromagnetic analysis and performance.* MSIng Studieleier: Prof MJ Kamper.
24. DU TOIT A. *The automatic recognition of South African language dialects and variants.* MSIng Studieleier: Prof JA du Preez.
25. DU TOIT I. *Speaker recognition based on idiolectal differences.* MSIng Studieleier: Prof JA du Preez.
26. ENGELBRECHT HA. *Acoustic models for speech recognition in isiXhosa and English.* MSIng Studieleier: Prof JA du Preez.
27. ENGELBRECHT Q. *2-18 GHz wyeband skakelaar.* MSIng Studieleier: Prof JB de Swardt.
28. FOURIE P. *A framework for the experimental design and realization of high power amplifiers.* MSIng Studieleier: Dr C van Niekerk.
29. FOURIE PJ. *Vehicle recognition through integration of low-cost sensors.* MSIng Studieleier: Dr TR Niesler.
30. FUCHS HD. *Ontwerp en sintese van 'n GS substasie.* MSIng Studieleier: Prof H du T Mouton.
31. GALBRAITH ASG. *Development of a fault location algorithm for MV reticulation networks.* MSIng Studieleier: Dr HJ Vermeulen.
32. GERBER HR. *Supergeleier logika en supergeleier stroombaan uitleg.* MSIng Studieleier: Prof WJ Perold.
33. GRASER FW. *Die vervaardiging van SQUIDS.* MSIng Studieleiers: Prof WJ Perold en dr CJ Fourie.
34. GROBBELAAR EP. *DSP controller for multi-level converters.* MSIng Studieleier: Prof H du T Mouton.
35. GUO Z. *Boost voltage regulator.* MSIng Studieleiers: Prof H du T Mouton en dr HJ Beukes.
36. HAGOS MG. *The design of a high dynamic range receiver for an S-band monopulse radar.* MSIng Studieleier: Dr C van Niekerk.
37. HANSMANN CH. *Predictive control of multi-level converters.* MSIng Studieleier: Prof H du T Mouton.
38. HARMSE WJJ. *Hidden Markov trees for speech processing.* MSIng Studieleiers: Mnr LC Schwartd en prof JA du Preez.
39. HAWES DL. *Flash mass memory.* MSIng Studieleier: Prof PJ Bakkes.
40. HENNING PH. *Aktiewe filter vir GS substasie.* MSIng Studieleier: Prof H du T Mouton.
41. HORSBURGH IJ. *Computer systems.* MSIng Studieleier: Prof PJ Bakkes.
42. JACOBS E. *Using structure from motion to track people through occlusions.* MSIng Studieleier: Prof JA du Preez.
43. JORDAAN JJ. *Satelliet rekenaarstelsels.* MSIng Studieleiers: Prof PJ Bakkes en mnr H Berner.
44. JOUBERT AF. *FPGA design for software defined radio.* MSIng Studieleiers: Prof JG Lourens en mnr G-J van Rooyen.

- 
45. KAHANGO R. *Local multipoint distribution service*. MSclng Studieleiers: Proff JG Lourens en Meyer P.
  46. KELLERMAN RA. *Ontwerp van 'n kortafstand radar*. MSclng Studieleier: Prof JB de Swardt.
  47. KHAILE P. *Modem modules for SDR library*. MSclng Studieleier: Prof JG Lourens.
  48. KLEINHANS KD. *An experimental and theoretical investigation into the feasibility of a light pollution flashover mechanism as an explanation of flashovers on 275 kV V-string insulators*. MSclng Studieleier: Dr JP Holtzhausen.
  49. KOCK L. *Wideband antenna baluns*. MSclng Studieleier: Prof KD Palmer.
  50. KOTZE B. *Integrated borehole radar*. MSclng Studieleier: Prof KD Palmer.
  51. LOCHNER JG. *Die ontwikkeling van 'n DSP-gebaseerde VHF/UHF ontvanger*. MSclng Studieleier: Prof GW Milne.
  52. LÖTTER P. *Uitleg gebaseerde parameter ekstraksie van supergeleidende geïntegreerde stroombane*. MSclng Studieleier: Prof WJ Perold.
  53. LYON T. *A mains-borne spread-spectrum communication system for Scada applications*. MSclng Studieleier: Dr HJ Vermeulen.
  54. MAKAPELA ANF. *Microwave receiver/transmitter*. MSclng Studieleiers: Me RH Geschke en prof P Meyer.
  55. MAKI PR. *An x-band data link study for satellite application*. MSc (Ingwet) Studieleiers: Prof KD Palmer en mnr WJA van Brakel.
  56. MALAN DF. *Relatiewe oriëntasie en posisiebepaling tussen twee satelliete in formasievlug*. MSclng Studieleier: Prof WH Steyn.
  57. MALAN J. *Drywingsbeheer in 'n hibriede elektriese voertuig mbv DSP tegnologie*. MSclng Studieleier: Prof MJ Kamper.
  58. MALAN JDV. *Mikrogolf QPSK-data skakel*. MSclng Studieleier: Prof JB de Swardt.
  59. MALAN PJdeV. *The design of high power unit amplifiers for radar systems*. MSclng Studieleier: Dr C van Niekerk.
  60. MATTHAEI PE. *Otomatiese musiek na note transkripsie*. MSclng Studieleiers: Proff JG Lourens en T Herbst.
  61. MEDLIN GWC. *Power line fault location by characteristic emissions*. MSclng Studieleier: Prof HC Reader.
  62. MITCHELEY RG. *Spatial filtering*. MSclng Studieleier: Prof JG Lourens.
  63. MOSTERT JPF. *Drywings-elektroniese omsetter vir hibriede kragstelsel*. MSclng Studieleier: Dr HJ Beukes.
  64. NEETHLING M. *Investigation of the design principles of limiting amplifiers and the application of these principles in the design of a broadband limiting amplifier. The differences in design approach for limiting amplifiers and linear amplifiers must also be high*. MSclng Studieleiers: Prof JB de Swardt en mnr JJ Krantz.
  65. NEL CA. *CAD gebaseerde stelsel ontwerp van mikrogolf ontvangars*. MSclng Studieleier: Dr C van Niekerk.
  66. NEL E-M. *Otomatiese biometriese identifisering via vloeiende handskrif*. MSclng Studieleier: Prof JA du Preez.
  67. NEL PW. *Automatic syllabification*. MSclng Studieleier: Prof JA du Preez.
  68. NETSHIFIRE AP. *Microwave communication link*. MSclng Studieleiers: Prof P Meyer en me RH Geschke.
  69. OOSTHUIZEN VC. *Flexible two-way radio systems*. MSclng Studieleier: Prof JB de Swardt.
  70. PEDDLE IK. *Flight control of unmanned air vehicle*. MSclng Studieleier: Prof GW Milne.
  71. PIETERSE R. *Haaksfasige demodulasietegnieke in sagteware radio*. MSclng Studieleiers: Prof JG Lourens en mnr G-J van Rooyen.
  72. PIETERSEN D. *The development of an insulator pollution severity application map for South Africa*. MSclng Studieleiers: Dr HJ Vermeulen, JP Holtzhausen en mnr WL Vosloo.
  73. RAGADZA R. *Slotted time base protocol for low speed narrow band applications*. MSc (Ingwet) Studieleiers: Prof JG Lourens en dr R Wolhuter.

74. RAMALATA MP. *Development of modus based wireless air protocol.* MSc (Ingwet) Studieleiers: Prof JG Lourens en dr R Wolhuter.
75. RAUTENBACH PA. *Volging van bewegende objekte in video sekvensies.* MSclng Studieleier: Prof JA du Preez.
76. REDECKER HH. *Development of a standalone solar-dish system.* MSclng Studieleier: Dr HJ Beukes.
77. ROSSOUW JS. *Aanpasbare beheer.* MSclng Studieleier: Mnr J Treurnicht.
78. RUST JSW. *An FPGA radar signal processing unit.* MSclng Studieleier: Dr MM Blanckenberg.
79. SCHUTTE AN. *'n Mikroverwerker-beheerde on-onderbreekbare kragbron met 'n bidireksionele Gs-Gs omsetter.* MSclng Studieleiers: Mnr P-J Randewijk en dr HJ Beukes.
80. SCHWARDT WH. *Insulator pollution monitoring at a coastal site, and prediction of pollution severity.* MSc (Ingwet) Studieleiers: Drr HJ Vermeulen, JP Holtzhausen en mnr WL Vosloo.
81. SEABE PS. *Space link simulation.* MSc (Ingwet) Studieleier: Dr S Mostert.
82. SIBANDE SE. *Design and performance evaluation of reluctance synchronous machine drive with permanent magnet assisted reluctance rotor.* MSclng Studieleier: Prof MJ Kamper.
83. SICKEL T. *Wideband x-band limiter.* MSclng Studieleiers: Proff P Meyer en PW van der Walt.
84. SINDLE TG. *Visible regime imager for the geological stratigraphy of rock masses with borehole access.* MSclng Studieleiers: Proff JH Cloete, IM Mason en KD Palmer.
85. SKINNER RE. *Moon sensor for satellite application.* MSclng Studieleier: Mnr J Treurnicht.
86. SMIT WA. *Rekenaarargitektuur.* MSclng Studieleier: Prof PJ Bakkes.
87. SMUTS M. *Sagteware modem vir 'n sagteware-gedefinieerde radio-projek.* MSclng Studieleiers: Prof JG Lourens en mnr G-J van Rooyen.
88. SNETLER LH. *RSFQ logiese bane.* MSclng Studieleiers: Prof WJ Perold en dr CJ Fourie.
89. SONGO ME. *Electrification of informal settlements: load models and technology options.* MSclng Studieleier: Prof R Herman.
90. STEGMANN JP. *PC-gebaseerde FM-sender (SDR projek).* MSclng Studieleiers: Prof JG Lourens en mnr G-J van Rooyen.
91. THOMPSON R. *TCP/IP for satellite networks.* MSc (Ingwet) Studieleier: Dr S Mostert.
92. TSHIKALAH TR. *Industrial bus based IR instrumentation area network.* MSclng Studieleiers: Prof JG Lourens en dr R Wolhuter.
93. VAN DAALEN CE. *Volledige ondersoek na 3-assige beheer van 'n satelliet deur middel van reaksiewiele en stuwers.* MSclng Studieleier: Mnr J Treurnicht.
94. VAN DEN DOOL R. *Embedded systems.* MSclng Studieleier: Dr S Mostert.
95. VAN DER MERWE BS. *Veeldoelige optiese ruimtesensor.* MSclng Studieleier: Prof GW Milne.
96. VAN DER MERWE JW. *Ontwikkeling van 'n drywings elektroniese kragbron geskik vir hoogs nie-liniére laste.* MSclng Studieleier: Prof H du T Mouton.
97. VAN DER WALT SJ. *Pattern recognition and geological classification of hard rock borehole cores using electronic imaging.* MSclng Studieleiers: Proff JH Cloete en KD Palmer.
98. VAN DER WESTHUIZEN JD. *Verspreide krag opwekking [distributed generation].* MSclng Studieleier: Dr HJ Beukes.
99. VAN GREUNEN CE. *Beheer van 'n hoogspanning aktiewe filter.* MSclng Studieleier: Prof H du T Mouton.
100. VAN NIEKERK R. *Beheerlogika vir CCD.* MSclng Studieleier: Prof PJ Bakkes.
101. VAN SCHALKWYK D. *Verspreide prosesbeheernetwerk.* MSclng Studieleier: Prof JJ du Plessis.
102. VAN TONDER HP. *Verspreide satelliet beheer netwerk.* MSclng Studieleier: Dr S Mostert.
103. VISAGIE AS. *Limited domain speech synthesis for Xhosa and South African English.* MSclng Studieleier: Prof JA du Preez.

104. VISSER SWJ. *Radio planning tools*. MScEng Studieleier: Prof JG Lourens.
105. VON HOESSLIN N. *Telekommunikasie beheerstelsels*. MScEng Studieleier: Prof PJ Bakkes.
106. VOSLOO JJ. *Small satellite mass memory design*. MScEng Studieleier: Dr MM Blanckenberg.
107. WIID PG. *Metrology and EMC*. MScEng Studieleier: Prof HC Reader.
108. WINTER PA. *Indoor positioning system for an automated guided robot*. MScEng Studieleier: Prof JB de Swardt.
109. WOOD CF. *Multispektrale video sensor*. MScEng Studieleier: Mnr J Treurnicht.

**MEGANIESE INGENIEURSWESE  
(waarby ingesluit die Instituut vir Termodinamika en Meganika) /  
MECHANICAL ENGINEERING  
(including the Institute for Thermodynamics and Mechanics)**

### Tydskrifartikels/Journal articles

1. BEYERS JHM, HARMS TM. Outdoors modelling of snowdrift at SANAЕ IV Research Station, Antarctica. *Journal of Wind Engineering and Industrial Aerodynamics* 2003; **91**: 551-569.
2. COMBRINK NJJ, HARMS TM. The use of solar energy for a small recirculating hydroponic system. *Acta Horticulturae* 2001; **554**: 285-288.
3. DOBSON RT. An open oscillatory heat pipe steam-powered boat. *International Journal of Mechanical Engineering Education* 2003; **31**(4): 339-358.
4. DOBSON RT, PAKKIES SA. Development of an air-to-air R134a refrigerant charged two-phase closed thermosyphon heat exchanger; Part i. *RACA Journal: Refrigeration & Airconditioning Africa* 2003; **18**(11): 32-33.
5. DOBSON RT, PAKKIES SA. Development of an air-to-air R134a refrigerant charged two-phase closed thermosyphon heat exchanger; Part ii. *RACA Journal: Refrigeration & Airconditioning Africa* 2003; **18**(12): 23-27.
6. GANNON AJ, VON BACKSTRÖM TW. Solar chimney turbine performance. *Journal of Solar Energy Engineering – Transactions of the ASME* 2003; **125**: 101-106.
7. GOUSSARD CL, BASSON AH. Semi-automatic extraction of primitive geometric entities from unstructured point clouds. *Proceedings of the Institution of Mechanical Engineers* 2003; **217**(B10): 1491-1495.
8. HASSENPFÜLIG WC. Torsion of uniform bars with polygon cross-section. *Computers & Mathematics with Applications* 2003; **46**: 313-392.
9. KLOPPERS C, KRÖGER DG. Loss coefficient correlation for wet-cooling tower fills. *Applied Thermal Engineering* 2003; **23**: 2201-2211.
10. KRÖGER DG. Evaporation from a water surface exposed to the natural environment. *R & D Journal* 2003; **19**(3): 6-10.
11. TEETZ HW, HARMS TM, VON BACKSTRÖM TW. Assessment of the wind power potential at SANAЕ IV Base, Antarctica: a technical and economic feasibility study. *Renewable Energy* 2003; **28**: 2037-2061.
12. VAN NIEKERK JL, PIELEMEIER WJ, GREENBERG JA. The use of seat effective amplitude transmissibility (SEAT) values to predict dynamic seat comfort. *Journal of Sound and Vibration* 2003; **260**: 867-888.
13. VON BACKSTRÖM TW. Calculation of pressure and density in solar power plant chimneys. *Journal of Solar Energy Engineering – Transactions of the ASME* 2003; **125**: 127-129.

14. VON BACKSTRÖM TW, BERNHARDT A, GANNON AJ. Pressure drop in solar power plant chimneys. *Journal of Solar Energy Engineering – Transactions of the ASME* 2003; **125**: 165-169.
15. VON BACKSTRÖM TW, GANNON AJ. Solar chimney turbine characteristics. *Solar Energy* 2003; **76**: 235-241.

## Verrigtinge internasional/Proceedings international

1. BEYERS JHM, SUNDSBO PA, HARMS TM. *Numerical simulation and verification of drifting snow around a cube*. 11th International Conference on Wind Engineering, The Wind Science and Engineering Research Center at Texas Tech University. Lubbock, Texas, USA, 2003: 1885-1893.
2. COETZEE CJ, ELS DNJ. *Modelling excavator bucket filling with DEM*. 5th World Congress on Computational Mechanics. Vienna, Austria, 2002: 1-10.
3. DIMITROV D, KOCHAN D, HARMS TM. *Rapid prototyping driven mould design and realisation*. 36th CIRP International Seminar on Manufacturing Systems. Saarland University, Saarbrücken, Germany, 2003: 555-559.
4. DIMITROV DM, TAYLOR A, SCHREVE K, VINCENT B. *Rapid prototyping driven design and realisation of automotive components*. SME Rapid Prototyping and Manufacturing Conference. Chicago, USA, 2003: CD-ROM.
5. DOBSON RT, GRAF G. *Thermal characterisation of an ammonia-charged pulsating heat pipe*. 7th International Heat Pipe Symposium. Jeju, Korea, 2003: 1-6.
6. DOBSON RT, VAN WYK PA, VAN DER WESTHUIZEN K. *Thermal management of SUNSAT using TAS*. 14th Spacecraft Thermal Control Workshop. El Secundo, California, USA, 2003: 1-12.
7. KLOPPERS C, KRÖGER DG. *Cooling tower performance evaluation – Merkel vs Poppe methods of analysis*. 2nd International Conference on Heat Transfer, Fluid Mechanics and Thermodynamics. Livingstone, Victoria Falls, Zambia, 2003: 6.
8. KRÖGER DG. *Heat transfer between a horizontal surface and the natural environment*. International Solar Energy Society (ISES), Solar World Congres. Göteborg, Sweden, 2003: 1-4.
9. SCHUELLER A, BASSON AH. *Case study on low cost distributed conceptual design support for small teams*. CIRP Design Seminar, Institut National Polytechnique. Grenoble, France, 2003: 12.
10. STEYN J, VAN DER WESTHUIZEN K. *Design of a bearingless rotor hub for the 24% scale model of the Rooivalk attack helicopter*. 4th International Conference on Composite Science and Technology, Centre for Composite and Smart Materials and Structures (CCSMS). Durban, South Africa, 2003: 270-275.
11. SWANEPOEL G, DOBSON RT. *The thermal management of an airborne electro-optical observation and sighting system*. 14th Spacecraft Thermal Control Workshop. El Secundo, California, USA, 2003: 1-12.
12. VAN DER SPUY SJ, BOTHA WJC, VON BACKSTRÖM TW. *Optimising the compressor section of a locomotive turbocharger to increase engine power output*. 2nd International Conference on Heat Transfer, Fluid Mechanics and Thermodynamics. Livingstone, Victoria Falls, Zambia, 2003: 6.
13. VAN DER WESTHUIZEN K, MINES RAW. *Numerical simulation and testing of the progressive collapse of polymer composite sandwich beams under rubber impact loading*. 4th International Conference on Composite Science and Technology, Centre for Composite and Smart Materials and Structures (CCSMS). Durban, South Africa, 2003: 351-356.
14. VON BACKSTRÖM TW, KIRSTEIN CF, PILLAY LA. *The influence of some secondary effects on solar chimney power plant performance*. International Solar Energy Society (ISES), Solar World Congress. Göteborg, Sweden, 2003: 6.
15. WESTDYK D, KRÖGER DG. *Evapotranspiration of grass growing under glass and subject to radiation and convective heat transfer*. 2nd International Conference on Heat Transfer, Fluid Mechanics and Thermodynamics. Livingstone, Victoria Falls, Zambia, 2003: 7.

**Referate internasional/Papers international**

1. TAYLOR AB. "Full service supply" can the South African automotive industry deliver? 4th Annual International Conference on Rapid Product Development. Port Elizabeth, South Africa, 2003.

**Doktoraal afgehandel/Doctoral completed**

1. KLOPPERS C. A critical evaluation and refinement of the performance prediction of wet-cooling towers. PhD, 2003. 368 pp. Promotor: Prof DG Kröger.

**Doktoraal lopend/Doctoral current**

1. BELL AJ. The effect of fuel formulation on the exhaust emission of spark ignition engines. PhD Promotor: Dr AB Taylor.
2. BEYERS JHM. Numerical analysis of the snow flow behaviour surrounding the SANAЕ IV Research Station. PhD Promotor: Dr TM Harms.
3. COETZEE CJ. Two dimensional granular flow. PhD Promotor: Prof AH Basson.
4. DOBSON RT. The heat transfer characteristics of an ammonia charged inclined two-phase closed thermosyphon. PhD Promotor: Prof DG Kröger.
5. ELS DNJ. Force reductions in vibrated forced granular flows. PhD Promotor: Prof AH Basson.
6. GOUSSARD CL. Life-cycle cost analysis of moulding processes. PhD Promotor: Prof AH Basson.
7. HEISE R. Implementation of a two-stream fan in the CIRSTEL system. PhD Promotor: Prof TW von Backström.
8. LIU Y. An integrated distributed design support system based on DiDeas. PhD Promotor: Prof AH Basson.
9. ROOS TH. Design of a low-cost solar collector system for integration with a recuperated gas turbine engine for distributed power generation. PhD Promotor: Dr TM Harms.
10. STEYN J. Pressure vessels in wet H<sub>2</sub>S refinery service. non-destructive examination techniques for detection, quantifying and monitoring of wet H<sub>2</sub>S cracking in pressure vessels and piping. Carbon steels development for wet H<sub>2</sub>S services. PhD Promotor: Dr E Terblanche.

**Magister afgehandel/Master's completed**

1. MARAIS AL. Aerodynamic characteristics of a mission-adaptive stealthy air inlet. MScEng, 2003. 160 pp. Studieleier: Prof GD Thiart.
2. SCOWBY ST. Thermal management and control of electric motors and generators using heat pipes. MScEng, 2003. 148 pp. Studieleier: Mnr RT Dobson.
3. VAN DER WESTHUIZEN HJ. Computational and experimental investigation of chamber design and combustion process interaction in a spark ignition engine. MScEng, 2003. 198 pp. Studieleier/medestudieleier: Dr TM Harms/dr AB Taylor.
4. WEYER RB. Investigation of the functioning of a liquified-gas micro-satellite propulsion system. MScEng, 2003. 201 pp. Studieleier: Mnr RT Dobson.

**Magister lopend/Master's current**

1. BESTER W. Strategy for the control of a low-cost turbo charged petrol engine to achieve optimum driveability. MScEng Studieleier: Dr AB Taylor.
2. BLAINE DC. Theoretical and experimental investigation of enhanced heat transfer surfaces. MEng Studieleier: Prof DG Kröger.
3. BOTHA J. An investigation of human dorsiflexion range. MScEng Studieleier: Mnr RT Dobson.
4. BREDELL JR. Numerical analysis of fan performance in an air-cooled condenser subjected to crosswinds. MScEng Studieleier: Prof DG Kröger.
5. BROOKS MJ. Design, construction and performance of a parabolic trough solar collector. MScEng Studieleier: Dr TM Harms.

6. BURGER M. *The convection heat transfer of horizontal wetted surfaces*. MSChg Studieier: Prof DG Kröger.
7. CENCELLI NA. *Design and analysis of stand-alone wind energy*. MSChg Studieier: Prof TW von Backström.
8. CRONJE M. *Manufacturing process analysis: FCM analysis of welding*. MSChg Studieier: Mnr K van der Westhuizen.
9. DEBESAY T. *Experimental verification of finite element analysis of a dynamically loaded semi-trailer*. MIngwt Studieier: Dr E Terblanche.
10. DU TOIT MJ. *Simulation of internal combustion engine crankshaft dynamics*. MIng Studieier: Dr AB Taylor.
11. DYMOND JAD. *Finite element simulation of the Lomold process*. MSChg Studieier: Prof AH Basson.
12. ESTERHUYSE BDW. *Water spray enhancement of air-cooled heat exchanger performance*. MSChg Studieier: Prof DG Kröger.
13. GUNASELVAM J. *The use of seating systems to reduce whole body vibration exposure in the SA industry*. MSChg Studieier: Prof JL van Niekerk.
14. HARRIS R. *A numerical analysis of the flow field above the solar chimney power plant*. MSChg Studieier/medestudieier: Dr TM Harms/prof DG Kröger.
15. HUSSELMAN M. *Modelling and verification of valve chain dynamics in engines*. MSChg Studieier: Mnr K van der Westhuizen.
16. JORDAAN PWM. *Simulation and design of a steam supply system*. MIng Studieier: Dr TM Harms.
17. KIRSTEIN CF. *Effect of inlet guide vain length and orientation on the flow in a solar chimney*. MSChg Studieier: Prof TW von Backström.
18. LOUW NH. *Real-time full circuit driving simulation*. MSChg Studieier: Dr AB Taylor.
19. MEYER A. *Development of a range of heat pipe (thermosyphon) heat recover heat exchangers*. MSChg Studieier: Mnr RT Dobson.
20. MILNE BG. *Optimisation of vehicle control strategy for hybrid electric vehicles*. MSChg Studieier: Dr AB Taylor.
21. MOMBERG JJ. *Engine management for turbo-charged vehicles*. MSChg Studieier/medestudieier: Dr AB Taylor/prof TW von Backström.
22. PIENAAR SW. *Development of model based control strategies for air-fuel ratio control of a turbocharged spark ignition engine*. MSChg Studieier: Dr AB Taylor.
23. POTGIETER J. *Thermo-economic analysis of a french fries processing plant at Lamberts-bay*. MSChg Studieier: Dr TM Harms.
24. PRETORIUS J. *Solar tower power plant performance characteristics*. MSChg Studieier/medestudieier: Prof DG Kröger/prof TW von Backström.
25. ROODT HF. *Ontwikkeling van 'n digitale servo-beheerstelsel*. MSChg Studieier: Dr E Terblanche.
26. ROUX JK. *CFD analysis of a water cooling jacket*. MIng Studieier: Dr TM Harms.
27. SMITH GR. *Development of a 70 K pulse tube cryocooler*. MSChg Studieier: Mnr RT Dobson.
28. THOMAS KD. *Performance prediction method of axial compresses*. MSChg Studieier: Prof TW von Backström.
29. VAN DER MERWE JC. *Computation of flow through torque converter stages*. MIng Studieier: Prof TW von Backström.
30. VAN DER WESTHUIZEN A. *The verification of seat effective amplitude transmissibility (SEAT) values as a reliable metric to evaluate dynamic seat comfort*. MSChg Studieier: Prof JL van Niekerk.
31. VISAGIE JG. *Stability and control characteristics of model helicopters*. MSChg Studieier: Dr DvW Pienaar.
32. WADE AD. *Investigation of road rumble in a light utility vehicle*. MSChg Studieier: Prof JL van Niekerk.

33. WESTDYK D. *Die invloed van evaporasie op die kwaliteit van lug wat deur 'n "kweekhuis" vloei.* MScEng Studieleier: Prof DG Kröger.
34. WIPPLINGER KPM. *Utilising a high pressure, cross flow, stainless steel fintube heat exchanger for direct steam generation from recovered waste heat.* MScEng Studieleier: Dr TM Harms.

**PROSESINGENIEURSWESE  
(waarby ingesluit die Sentrum vir Prosesingenieurswese) /  
PROCESS ENGINEERING  
(including the Centre for Process Engineering)**

### Tydskrifartikels/Journal articles

1. ALDRICH C, BARKHUIZEN M. Classification of process dynamics with Monte Carlo singular spectrum analysis. *Journal of the South African Institute of Mining and Metallurgy* 2003; **103**(2): 127-137.
2. ALDRICH C, BARKHUIZEN M. Process system identification strategies based on the use of singular spectrum analysis. *Minerals Engineering* 2003; **16**: 815-826.
3. CRAUSE JC, NIEUWOUDT I. Paraffin wax fractionation: state of the art vs supercritical fluid fractionation. *The Journal of Supercritical Fluids* 2003; **27**: 39-54.
4. JEMWA GT, ALDRICH C. Non-linear system identification of an autocatalytic reactor using least squares support vector machines. *Journal of the South African Institute of Mining and Metallurgy* 2003; **103**(2): 119-125.
5. KLEINGELD AW, ROSS VE, LORENZEN L. A topographical map of the innovation landscape. *The Innovation Journal* 2003; **8**(4): 20.
6. PENG J, BINNER J, BRADSHAW SM. Microwave initiated self-propagating high temperature synthesis (MI-SHS): a review. *Materials Science and Technology* 2003; **18**(12): 1419-1427.
7. PETERSEN KRP, LORENZEN L, AMANDALE DJ, KORNELIUS N. The use of neural network analysis of diagnostic leaching data in gold liberation modelling. *Journal of the South African Institute of Mining and Metallurgy* 2003; **103**(2): 113-118.
8. PROVIS JL, VAN DEVENTER JSJ, RADEMAN JAM, LORENZEN L. A kinetic model for the acid-oxygen pressure leaching of Ni-Cu matte. *Hydrometallurgy* 2003; **70**: 83-99.
9. QI B, ALDRICH C. Effect of ultrasonic treatment on zinc removal from hydroxide precipitates by dissolved air flotation. *Minerals Engineering* 2003; **15**(21): 1105-1111.
10. QI B, ALDRICH C, LORENZEN L. Effect of ultrasonication on the humic acids extracted from lignocellulose substrate decomposed by anaerobic digestion. *Chemical Engineering* 2003; **98**: 153-163.
11. QI B, WOLFAARDT GM, ALDRICH C, LORENZEN L. Methanogenic digestion of lignocellulose residues under conditions of high-rate acidogenic fermentation. *Industrial & Engineering Chemistry Research* 2003; **42**: 1845-1849.
12. SCHWARZ CE, NIEUWOUDT I. Phase equilibrium of propane and alkanes, Part I: experimental procedures, dotriacontane equilibrium and EOS modelling. *The Journal of Supercritical Fluids* 2003; **27**: 133-144.
13. SCHWARZ CE, NIEUWOUDT I. Phase equilibrium of propane and alkanes, Part II: hexatriacontane through hexacontane. *The Journal of Supercritical Fluids* 2003; **27**: 145-156.
14. VAN DEVENTER JSJ, FENG D, PETERSEN KRP, ALDRICH C. Modelling of hydrocyclone performance based on spray profile analysis. *International Journal of Mineral Processing* 2003; **70**: 183-203.

15. VAN DYK LD, MIACHON S, LORENZEN L, TORRES M, FIATY K, DALMON J-A. Comparison of microporous MFI and dense Pd membrane performances in an extractor-type CMR. *Catalysis Today* 2003; **82**: 167-177.

## Verrigtinge internasional/Proceedings international

1. ALDRICH C, BARKHUIZEN M. *Analysis and identification of mineral process plants by use of singular spectrum analysis and neural networks*. XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003: 1627-1637.
2. ALDRICH C, BARKHUIZEN M. *Analysis of process dynamics with Monte Carlo singular spectrum analysis*. Proceedings of the 1st African Control Conference (AFCON). University's Breakwater Campus, Cape Town, South Africa, 2003: 285-290.
3. BARNARD JP, ALDRICH C. *Diagnostic monitoring of internal combustion engines by use of independent component analysis and neural networks*. International Joint Conference on Neural Networks. Portland, Oregon, USA, 2003: 869-872.
4. BARTIE N, EKSTEEN JJ. *The effect of temperature, oxygen potential and slag chemistry on the stability of chromium spinels in melter slags in the base metals industry*. XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003: 1364-1369.
5. BRADSHAW SM, CHOW TING CHAN TV, KINGMAN S, JACKSON K, ROWSON N, GREENWOOD R. *Microwave assisted comminution of ores at economically viable energy inputs. Microwave and radio frequency applications*. Proceedings of the Third World Congress on Microwave and Radio Frequency Applications. Sydney, Australia, 2003: 10 pp.
6. BRADSHAW SM, CHOW TING CHAN TV, READER HC, GESCHKE R, KINGMAN S, JACKSON K. *Quantifying applicator design for microwave assisted comminution*. 9th International Conference on Microwave and High Frequency Heating Ampere. Loughborough University, Loughborough, UK, 2003: 4 pp.
7. BRADSHAW SM, JORDAAN D, READER HC, GERBER JW, DE SWARDT JB, CHOW TING CHAN TV. *Developing microwave solutions for industry: a case study*. Second World Congress on Microwave and Radio Frequency Processing. Orlando, Florida, USA, 2001: 6 pp.
8. CONRADIE AVE, BASCUR O, ALDRICH C, NIEUWOUDT I. *Integrated comminution and flotation neurocontrol using evolutionary reinforcement learning*. 31st International Symposium on Application of Computers and Operations Research in the Minerals Industries (APCOM). Cape Town, South Africa, 2003: 209-215.
9. CONRADIE AVE, MIIKKULAINEN R, ALDRICH C. *Adaptive control utilising neural swarming*. Proceedings of the Genetic and Evolutionary Computation Conference (GECCO). New York, USA, 2003: 60-67.
10. DU RAND M, NIEUWOUDT I. *Equation of state development*. 6th International Symposium on Supercritical Fluids (ISASF). Versailles, France, 2003: 667-672.
11. EKSTEEN JJ, REUTER MA. *A generic approach to the development of semi-empirical predictive models for bath-type furnaces*. XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003: 1406-1415.
12. ELS ER, LORENZEN L, VAN ZYL PJ, BRITZ T. *Development of an industrial bioreactor for mass culturing of UASB granules by process induction and microbial stimulation*. XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003: 1295-1299.
13. GARDNER S, LE ROUX NJ, ALDRICH C. *Visualization of process data with biplots*. Proceedings of the 1st African Control Conference (AFCON). University's Breakwater Campus, Cape Town, South Africa, 2003: 268-272.
14. GOKHALE C, LORENZEN L, VAN DEVENTER JSJ. *The immobilisation of organic waste by geopolymserisation*. XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003: 1789-1796.

15. HAMANN M, LI J, BRADSHAW SM, JACOBS EP, SANDERSON RD, PILLAY VL. *Investigation of system hydrodynamics for improved air-scouring of immersed woven membranes using ultrasonics*. The Fifth International Membrane Science and Technology Conference (IMSTEC '03). UNESCO Centre for Membrane Science & Technology, University of New South Wales, Sydney, Australia, 2003: 6 pp. (CD-ROM).
16. JEMWA GT, ALDRICH C. *Development of online inductive systems using support vector machines*. Proceedings of the 1st African Control Conference (AFCON). University's Breakwater Campus, Cape Town, South Africa, 2003: 461-466.
17. JEMWA GT, ALDRICH C. *Identification of chaotic process systems with least squares support vector machines*. International Joint Conference on Neural Networks. Portland, Oregon, USA, 2003: 2066-2071.
18. KINGMAN S, WHITTLES D, JACKSON K, MILES N, BRADSHAW SM. *Application of high electric field strength microwave energy for processing ores and minerals*. XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003: 327-335.
19. KLEINGELD AW, ROSS VE, LORENZEN L. *A topographical map of the innovation landscape*. XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003: 517-525.
20. KOEN L, NIEUWOUDT I. *Wax micronisation*. 6th International Symposium on Supercritical Fluids (ISASF). Versailles, France, 2003: 1871-1876.
21. PELSER M, EKSTEEN JJ, LORENZEN L, ALDRICH C. *The control of calcium and magnesium in a base metal sulphate leach solution*. XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003: 1240-1248.
22. QI B, LORENZEN L, ALDRICH C, WOLFAARDT GM. *Applicability of solid anaerobic digestion sludge of the lignocellulosic residues to soil conditioning*. XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003: 1826-1835.
23. REUTER MA, BOIN UJJ, VAN SCHAIK A, VERHOEF EV, EKSTEEN JJ. *Pyrometallurgy: the key to sustainable use of materials*. XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003: 128-149.
24. REUTER MA, EKSTEEN JJ, VAN SCHAIK A. *Pyrometallurgical reactors – closers of the recycling material cycle*. Yazawa International Symposium. San Diego, California, USA, 2003: 1005-1017.
25. SCHEEPERS E, EKSTEEN JJ, ALDRICH C. *A one dimensional quasi-steady state model for the desulphurisation injection process at Saldanha Steel*. XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003: 1448-1457.
26. SCHWARZ CE, NIEUWOUDT I. *Purification of wax additives*. 6th International Symposium on Supercritical Fluids (ISASF). Versailles, France, 2003: 493-498.
27. STADLER SAC, EKSTEEN JJ, ALDRICH C. *An experimental investigation of slag foaming of high fexo slags*. XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003: 1416-1425.
28. VAN ZYL HD, LORENZEN L. *The application of biopiling to bioremediate diesel contaminated soil*. International Symposium – Advances in Waste Management and Recycling. Dundee, Scotland, UK, 2003: 7 pp.

### **Verrigtinge nasionaal/Proceedings national**

1. HAMANN M, BRADSHAW SM, JACOBS EP. *System hydrodynamics for reduced fouling of immersed membranes: investigation of riser to downcomer ratio*. 5th WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Vereeniging, 2003: 1.
2. JACOBS EP, BOTES JP, PILLAY VL, BRADSHAW SM. *Reverse-pulsed ultrafiltration*. 5th WISA-MTD Symposium on Membrane Developments in Waste Minimisation, Water Treatment and the Process Industry. Vereeniging, 2003: 1.

## Referate internasional/Papers international

1. BANDA W, BEUKES NT, EKSTEEN JJ. *Optimal recovery of base metals from waste slag in the laboratory DC arc furnace.* XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003.
2. BANDA W, LANG CI, EKSTEEN JJ, LORENZEN L. *Evaluation of the Fe-rich corner of the Fe-Co-Cu alloy system.* Microscopy Society of Southern Africa. Cape Town, South Africa, 2003.
3. CALLANAN LH, BURTON RM, WILKENHÖNER U, VAN STEEN E. *The effect of water as a solvent for the hydroxylation of phenol over aluminium-free titanium-beta.* The 3rd Conference of the Indo-Pacific Catalysis Association. Taipei, Taiwan, 2003.
4. EKSTEEN JJ, FOURIE DJ, ZIETSMAN J. *Phase diagram calculations of  $\text{Fe}_x\text{O}\text{-TiO}_2\text{-Ti}_2\text{O}_3$  high titania slags using the cell model and quasichemical model.* Calphad XXXII, Center for Research in Computational Thermochemistry. Québec, Canada, 2003.
5. ELS ER, BRITZ T, VAN ZYL PJ. *Industrial bioreactor for mass culturing of UASB granules.* 53rd Canadian Chemical Engineering Conference (CSChE). Hamilton, Canada, 2003.
6. LAMYA RM, LORENZEN L. *A study of factors influencing the kinetics of atmospheric leaching of converter matte.* XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003.
7. QI B, ALDRICH C, LORENZEN L. *Effects of ultrasound on the removal of humic acids with the preformed aluminium hydroxide flocs.* XXII International Mineral Processing Congress (IMPC). Cape Town, South Africa, 2003.

## Referate nasionaal/Papers national

1. ALDRICH C, BARKHUIZEN M. *Analysis and modelling of mineral processing dynamics by using singular spectrum analysis and neural networks.* Chemical Engineering R&D. University of Stellenbosch, Stellenbosch, 2003.
2. CALLANAN LH, BURTON RM, WILKENHÖNER U, VAN STEEN E. *The effect of water as a solvent for the hydroxylation of phenol over aluminium-free titanium-beta.* Conference of the Catalysis Society of South Africa. Durban, 2003.
3. CRONJE M, KNOETZE JH, SANDERSON RD. *Design, investigation and evaluation of electrochemical combustion plant for rural water disinfection and industrial effluent organic removal.* Chemical Engineering R&D. University of Stellenbosch, Stellenbosch, 2003.
4. DE VILLIERS T, GÖRGENS JF, VAN ZYL WH. *Microbial enzyme technology in instant coffee production.* Cape Biotech 2003. Cape Town, 2003.
5. HAMANN M, JIANXIN L, JACOBS EP, BRADSHAW SM, SANDERSON RD. *Internal airlift reactor application for improved air scouring of immersed membrane.* Chemical Engineering R&D. University of Stellenbosch, Stellenbosch, 2003.
6. HAYWARD DJ, BEZUIDENHOUT S, BARNARDT N, LORENZEN L. *Integrated environmental management in the SA wine industry.* Chemical Engineering R&D. University of Stellenbosch, Stellenbosch, 2003.
7. JAMES ER, VAN ZYL WH, GÖRGENS JF. *Development of a super-secretor yeast for recombinant protein production through long-term adaptation.* Chemical Engineering R&D. University of Stellenbosch, Stellenbosch, 2003.
8. JAMES ER, VAN ZYL WH, GÖRGENS JF. *Development of a super-secretor yeast for recombinant protein production through long-term adaptation.* South African Institution of chemical Engineers (Western Cape Branch). Stellenbosch, 2003.
9. JAMES ER, VAN ZYL WH, GÖRGENS JF. *Optimisation of Hepatitis B vaccine production by recombinant Aspergillus niger.* Cape Biotech 2003. Cape Town, 2003.
10. JEMWA GT, ALDRICH C. *Modelling complex dynamical behaviour in process systems using kernel-based algorithms.* Chemical Engineering R&D. University of Stellenbosch, Stellenbosch, 2003.
11. MOOLMAN PL, KNOETZE JH. *Rheology of coating systems.* Chemical Engineering R&D. University of Stellenbosch, Stellenbosch, 2003.

12. MUSEE N, LORENZEN L, ALDRICH C. *Integrated intelligent decision support approach for waste minimization in wine making process*. South African Chemical Engineering Congress (SAICChE). Sun City, 2003.
13. MUSEE N, LORENZEN L, ALDRICH C. *A prototype knowledge-based decision support system for industrial waste reduction in food and beverage industries*. Chemical Engineering R&D. University of Stellenbosch, Stellenbosch, 2003.
14. NIEUWOUDT JJ, NIEUWOUDT I. *Computer-aided molecular design with solvgen multi-GA: designing polymers by using genetic algorithms*. Chemical Engineering R&D. University of Stellenbosch, Stellenbosch, 2003.
15. VAN DEN BERG C, LORENZEN L, KOCH E, SCHUTTE B. *An investigation of the chemistry involved in the mixing of an industrial effluent with fine ash*. South African Chemical Engineering Congress (SAICChE). Sun City, 2003.
16. VAN DYK LD, LORENZEN L, MIACHON S, DALMON J-A. *The use of palladium membrane reactors for the synthesis of organic chemicals*. Chemical Engineering R&D. University of Stellenbosch, Stellenbosch, 2003.
17. VAN ZYL PJ, ELS ER. *Bioreactor optimisation for enhanced bio-granulation*. Chemical Engineering R&D. University of Stellenbosch, Stellenbosch, 2003.

### **Patente/Patents**

1. PELSER M, EKSTEEN JJ, LORENZEN L, SWART P. *Process for the control of calcium and magnesium in a base metal sulphate leach solution*. Patent No. 2003/3673, South Africa, 2003.
2. VAN ZYL WH, ROSE SH, SETATI ME, GÖRGENS JF. *Method for producing soluble coffee extracts*. Patent No. ZA2003/8796, South Africa, 2003.

### **Navoringsverslae/Research reports**

1. HAYWARD DJ, BEZUIDENHOUT S, WATSON M, LORENZEN L. *Winetech environmental management guide, vol. 1 – overview of guidelines and summaries*. Dept of Process Engineering, Stellenbosch University, 2003. 58 pp.
2. JACOBS EP, PILLAY VL, BOTES JP, BRADSHAW SM, PRYOR M, SWART P. *Ultrafiltration capillary membrane process development for drinking water*. Dept of Process Engineering, Stellenbosch University, 2003. 63 pp.
3. JACOBS EP, YANIC C, BRADSHAW SM, MARAIS C, BREDENKAMP MW, SWART P. *Fabrication and production protocol for capillary ultrafiltration membranes and modules*. Dept of Process Engineering, Stellenbosch University, 2003. 64 pp.
4. JACOBS EP, YANIC C, BRADSHAW SM, MARAIS C, BREDENKAMP MW, SWART P. *Fabrication and production protocol for capillary ultrafiltration membranes and modules*. Dept of Process Engineering, Stellenbosch University, 2003. 50 pp.
5. LORENZEN L, HAYWARD DJ, BEZUIDENHOUT S, BARNARDT N, SNYDERS H, KOEGELENBERG F, WALSDORF AA, SCHUTTE B. *The development of an intergraded management plan for the handling, treatment and purification of effluent in the wine, spirits and grape juice industries, vol. 1 – overview of guidelines and summaries*. Dept of Process Engineering, Stellenbosch University, 2003. 1015 pp.

### **Doktoraal afgehandel/Doctoral completed**

1. GÖRGENS JF. *Quantitative yeast physiology and nitrogen metabolism during heterologous protein production*. PhD, 2003. 301 pp. Promotor: JH Knoetze en WH van Zyl.
2. KLEINGELD AW. *Project radicalness and maturity: a contingency model for the importance of enablers of technological innovation*. PhD, 2003. 206 pp. Promotors: Proff VE Ross en L Lorenzen.

### **Doktoraal lopend/Doctoral current**

1. BANDA W. *Determination of the liquidus temperatures in the iron-rich portion of the Co-Cu-Ni-Fe-Se alloy system*. PhD Promotors: Prof L Lorenzen en mnr JJ Eksteen.

2. CONRADIE AVE. *A neurocontrol paradigm for intelligent process control using evolutionary reinforcement learning*. PhD Promotor: Proff C Aldrich en I Nieuwoudt.
3. DU RAND M. *The development of high pressure thermodynamic models*. PhD Promotor: Prof I Nieuwoudt.
4. EKSTEEN JJ. *A generic, semi-empirical approach to the stochastic modelling of bath-type pyrometallurgical reactors*. PhD Promotors: Proff MA Reuter en SM Bradshaw.
5. ERASMUS AB. *Mass transfer in structured packing*. PhD Promotor: Prof I Nieuwoudt.
6. JEMWA GT. *System identification and diagnostic monitoring of non-linear chemical process systems*. PhD Promotor: Prof C Aldrich.
7. LAMYA RM. *A fundamental study of atmospheric pre-leaching of Ni-Cu matte prior to a pressure leach circuit*. PhD Promotor: Prof L Lorenzen.
8. MCINTOSCH K. *A physico-chemical approach of the phenomena during the automated fire-assaying and instrumental analysis of noble metals*. PhD Promotors: Mnr JJ Eksteen en prof L Lorenzen.
9. MOOLMAN PL. *Modelling of paint properties*. PhD Promotor: Prof JH Knoetze.
10. MUSEE N. *The optimization and modelling of industrial effluent water systems*. PhD Promotors: Proff L Lorenzen en C Aldrich.
11. SCHWARZ CE. *The processing of waxes and wax additives with supercritical fluids*. PhD Promotor: Prof I Nieuwoudt.
12. SIGGO GO. *Treatment of food processing wastewaters by using combined UASB technology and ozonation scenarios*. PhD Promotor: Prof TJ Britz en dr CA Barnardt.
13. THERON JP. *Development of crosslinkable thermoplastic poly-urethanes for cardiovascular prostheses*. PhD Promotors: Proff JH Knoetze en RD Sanderson.
14. VAN DYK LD. *The optimization of high temperature alcohol dehydrogenation reactions in membrane reactors*. PhD Promotor: Prof LD van Dyk.
15. VAN ZYL HD. *Extraction of ethanol from distilling wine*. PhD Promotor: Prof L Lorenzen.

### **Magister afgehandel/Master's completed**

1. BARKHUIZEN M. *Analysis of process data with singular spectrum methods*. MScEng, 2003. 279 pp. Studieleier: Prof C Aldrich.
2. BARNARD PW. *The prediction of the emission spectra of flares and solid propellant rockets*. MScEng, 2003. 257 pp. Studieleier: Prof JH Knoetze.
3. BEZUIDENHOUT S. *Advantages associated with the implementation and integration of environmental management systems in small manufacturing businesses*. MEng, 2003. 268 pp. Studieleier: Prof L Lorenzen.
4. GOUS K. *Continuous processing of vesiculated beads*. MScEng, 2003. 192 pp. Studieleier: Prof JH Knoetze.
5. HAMP N. *The modelling of IR emission spectra and solid rocket motor parameters using neural networks and partial least squares*. MScEng, 2003. 332 pp. Studieleier: Proff JH Knoetze en C Aldrich.
6. JEMWA GT. *Multivariate non-linear time series analysis of dynamic process systems*. MScEng, 2003. 215 pp. Studieleier: Prof C Aldrich.
7. KOEN L. *The micronisation of synthetic waxes*. MScEng, 2003. 193 pp. Studieleier: Prof I Nieuwoudt.
8. MOOLMAN PL. *Rheology of coating systems*. MScEng, 2003. 313 pp. Studieleier: Prof JH Knoetze.
9. MOUTON DW. *The development of a membrane reactor for the dehydrogenation of isopropanol*. MScEng, 2003. 200 pp. Studieleiers: Prof L Lorenzen en dr JN Keuler (SASOL Technology, Sasolburg).
10. PELSER M. *The control of calcium and magnesium in a base metal sulphate leach solution*. MScEng, 2003. 255 pp. Studieleiers: Mnr JJ Eksteen, proff L Lorenzen en C Aldrich.
11. SCHEEPERS E. *The development of a one-dimensional quasi-steady state model for the desulphurisation process at Saldanha Steel*. MScEng, 2003. 218 pp. Studieleiers: Mnr JJ Eksteen en prof C Aldrich.

- 
12. SHERIDAN CM. *A critical process analysis of wine production to improve cost, efficiency, wine quality and environmental performance.* MSc, 2003. 99 pp. Studieleiers: Proff F Bauer en L Lorenzen.
  13. TERBLANCHE JC. *The development of vesiculated beads.* MSChng, 2003. 221 pp. Studieleier: Prof JH Knoetze.

### **Magister lopend/Master's current**

1. BADENHORST N. *Treatment methods for sulphide-rich solutions.* MSChng Studieleier: Prof L Lorenzen.
2. BARTIE N. *Effects of chromium content, slag basicity and oxygen potential on the liquidus temperature and phase relations in melter type slags.* MSChng Studieleier/medestudieleier: Mnr JJ Eksteen/dr S Jahanshahi (GK Williams Cooperative, Research Centre for Extractive Metallurgy, CSIRO Minerals, Clayton, South Victoria, Australia).
3. BEZUIDENHOUT L. *Detecting change in dynamic process systems.* MSChng Studieleier: Prof C Aldrich.
4. BREDENKAMP B. *Applying the long short-term memory recurrent neural network to a noisy chaotic time series.* MSc (Ingwet) Studieleier: Prof C Aldrich.
5. CHUKANI VBP. *Use of filtration in production of fermented beverages.* MSChng Studieleier: Prof SM Bradshaw.
6. CRONJE M. *Removal of organic pollutants in water by electrochemical oxidation.* MSChng Studieleier: Mnr C Nel.
7. FOURIE DJ. *Computational thermodynamic modelling of slag-metal equilibria during reductive ilmenite smelting.* MSChng Studieleier: Mnr JJ Eksteen.
8. HAMANN M. *Immersed membrane bioreactor.* MSChng Studieleiers: Prof SM Bradshaw en dr E Jacobs.
9. JAMES ER. *Enhanced production of recombinant Hepatitis B vaccine using Aspergillus niger.* MSChng Studieleier/medestudieleier: Dr JF Görgens/prof WH van Zyl.
10. KAZEMBE CC. *The effect of processing variables on the properties of paint.* MSc (Ingwet) Studieleier: Prof JH Knoetze.
11. LOEDOLFF MJ. *The development of processes for the handling of water effluent streams from the fruit industries.* MSChng Studieleier: Prof L Lorenzen.
12. MAKOKA AJ. *Monitoring of corrosion phenomena by use of electrochemical noise measurement.* MSc (Ingwet) Studieleier: Prof C Aldrich.
13. NEL AM. *Ultrasonic defouling of reverse osmosis membranes used in water treatment plants.* MSChng Studieleier: Prof C Aldrich.
14. NIEUWOUDT JJ. *Hydrogenation of alkenes using catalytic distillation.* MSChng Studieleier/medestudieleier: Dr LH Callanan/dr KP Möller.
15. PRINSLOO A. *Effert of ferrix oxide precipitation in the HAL circuit on overall process yields at Namakwa Sands.* MSChng Studieleier/medestudieleier: Dr JF Görgens/dr ER Els.
16. RABE RC. *Vakuum pirolise.* MSChng Studieleier: Prof JH Knoetze.
17. SCOTT G. *Microwave processing of minerals.* MSChng Studieleiers: Prof SM Bradshaw en mnr JJ Eksteen.
18. STENHOUSE R. *Filtration in brewing.* MSChng Studieleier/medestudieleier: Prof SM Bradshaw/dr EP Jacobs.
19. STOLZ HNP. *Waardetoevoeging tot produkte in die suikerindustrie.* MSChng Studieleier: Prof JH Knoetze.
20. TRERISE M. *Secondary treatment of waste water effluent from distilleries.* MSc (Ingwet) Studieleiers: Proff L Lorenzen en G Wolfaardt.
21. VAN DEN BERG JA. *The charactirization of the ash water system at Sasol 2 and 3 in Secunda.* MSChng Studieleier/medestudieleier: Prof L Lorenzen/mnr B Schutte.
22. VAN VUREN P. *Partial oxidation of propene to acrolein.* MSChng Studieleier: Dr LH Callanan.
23. VAN ZYL HA. *Facilitated transport of alkenes (alpha olefins C6-C8) through metal ion impregnated membranes.* MSChng Studieleier: Prof L Lorenzen.

24. VAN ZYL PJ. *Optimization of enhanced bio-granulation*. MScEng Studieleier/meandestudie-leier: Dr ER Els/prof L Lorenzen
25. WILKIE KA. *The development and implementation of an environmental management system including waste treatment in the personal care products industry*. MScEng Studieleier: Prof L Lorenzen.

**SIVIELE INGENIEURSWESE**  
**(waarby ingesluit die Institute vir Struktuuringenieurswese**  
**en Transporttegnologie) /**  
**CIVIL ENGINEERING**  
**(including the Institutes for Structural Engineering**  
**and Transport Technology)**

### Tydskrifartikels/Journal articles

1. SMIT ADF, HUGO F, RAND D, POWELL B. Model mobile load simulator testing at National Center for Asphalt Technology test track. *Transportation Research Record* 2003; **1832**: 182-190.
2. VAN ZIJL GPAG, VERHOEF LGW. Double-sided restrengthening of historic brickwork with rods and strips of carbon fibre reinforced plastic (CFRP). *International Journal for Restoration of Buildings and Monuments* 2003; **9**(4): 1-18.
3. VAN ZYL NJW. The impact of location choice factors on retail suburbanisation based on a stated preference model developed for Cape Town. *Journal of the South African Institute of Civil Engineers* 2003; **45**(1): 9.

### Verrigtinge internasional/Proceedings international

1. BASSON GR, BECK JS. *Calibration and validation of sediment transport equations for fine and non-cohesive sediment mixtures in terms of unit input stream power*. XXX (30th) IAHR CONGRESS. Aristotle University, Thessaloniki, Greece, 2003: 677-684.
2. BASSON GR, BECK JS. *Control of the impacts of a dam on the downstream river morphology through flood flushing and the release of artificial floods*. UNESCO-IHP Workshop on Ecological, Sociological and Economic Implications of Sediment Management in Reservoirs. ISIDE headquarters in Prignano Cilento, Paestum, Italy, 2002: 92-107.
3. BESTER CJ. *The effect of road roughness on safety*. Transportation Research Board 82nd Annual Meeting. Washington DC, USA, 2003: 1-21.
4. BOSHOFF WP, VAN ZIJL GPAG. *Computational strategies for time-dependent behaviour of ECC*. Euro-C 2003 Conference. St Johann im Pongau, Austria, 2003: 59-65.
5. BREDENHANN SJ, JENKINS KJ. *Utilizing stress ratios in the structural analysis of pavements with foam treated materials using finite element analysis techniques*. International Conference on Computational and Experimental Engineering Sciences (ICCES'03). Corfu, Greece, 2003: 1-8.
6. BURGER AF, VAN DE VEN MFC, JENKINS KJ. *Rheology of bitumen rubber – a comparative study of two binders and two binder/filler systems*. Asphalt Rubber 2003 Conference. Brazil, 2003: 325-335.
7. GOLIGER AM, RETIEF JV, NIEMANN H-J. *Wind damage/disaster model, Part 1: generic algorithm*. Eleventh International Conference on Wind Engineering. Texas Tech University, Lubbock, Texas, USA, 2003: 1024-1030.
8. GOLIGER AM, RETIEF JV, NIEMANN H-J. *Wind damage/disaster model, Part 2: application*. Eleventh International Conference on Wind Engineering. Texas Tech University, Lubbock, Texas, USA, 2003: 1031-1038.

9. JENKINS KJ, PRETORIUS FJ, HUGO F, CARR R. *Asphalt mix design for Cape Town International Airport using scaled APT and other selected tests.* 6th International RILEM Symposium: PTEBM '03. Zurich, Germany, 2003: 573-579.
10. POOLMAN P, BESTER CJ. *Towards an experimental platform for future driver behavior research based on the integration of engineering and neuroscientific know-how.* Transportation Research Board 82nd Annual Meeting. Washington DC, USA, 2003: 1-16.
11. PRETORIUS FJ, JENKINS KJ, HUGO F, BONDIETTI M. *Innovative asphalt construction: case studies on Cape Town International Airport and Kromboom Parkway.* XXIIInd PIARC World Road Congress. Durban, South Africa, 2003: 1-7.
12. PRETORIUS FJ, JENKINS KJ, HUGO F, VIETZE D. *Innovative asphalt mix design and construction case studies on Cape Town International Airport and Kromboom Parkway.* 21st ARRB and 11th REAAA Conference. Cairns, Queensland, Australia, 2003: 1-14.
13. SMIT ADF, HUGO F, RAND D, POWELL B. *MMLS3 testing at the NCAT Test Track.* Transportation Research Board 82nd Annual Meeting. Washington DC, USA, 2003: 1-26.
14. VAN DE VEN MFC, JENKINS KJ. *Rheological characterisation of some (polymer modified) bitumen and bitumen-filler system at compaction and in-service temperatures.* 6th RILEM Symposium. Zurich, Switzerland, 2003: 88-94.
15. VAN ZIJL GPAG. *Shear-compression modelling of cement-based material.* Euro-C 2003 Conference. St Johann im Pongau, Austria, 2003: 335-343.
16. VAN ZIJL GPAG, DE VRIES PA, VERHOEF LGW, GROOT CJWP. *Experimental confirmation of predicted restrained shrinkage damage in Masonry walls.* International Conference on Performance of Construction Materials in the New Millennium: A New Era of Building. Ain Shams University, Cairo, Egypt, 2003: 565-574.
17. VAN ZIJL GPAG, DE VRIES PA, VERHOEF LGW, GROOT CJWP. *Laboratory testing of efficiency of crack control in brickwork by epoxy bonded CFRP.* International Conference on Performance of Construction Materials in the New Millennium. Ain Shams University, Cairo, Egypt, 2003: 675-684.
18. VAN ZIJL GPAG, VERHOEF LGW. *Double-sided restrengthening of historic brickwork with rods and strips of carbon fibre reinforced plastic (CFRP).* 6th International Conference on Materials Science and Restoration, MSR-VI. Karlsruhe University, Karlsruhe, Germany, 2003: 397-413.

### **Verrigte nasionaal/Proceedings national**

1. BESTER A, RETIEF JV. *Methodology for the development of a cost calculation decision support system for civil engineering.* SAICE 25th Annual Symposium on Information Technology in Engineering. Stellenbosch, 2003: 1-13.
2. OLIVIER AH. *Object oriented finite element framework for distributed collaboration.* SAICE 25th Annual Symposium on Information Technology in Engineering. Stellenbosch, 2003: 1-12.
3. STRASHEIM JAeB. *A review of 25 years of SAICE IT division annual symposia.* 25th Annual Symposium on Information Technology in Engineering. Stellenbosch, 2003: 1-27.
4. VAN ROOYEN GC. *Applications for distributed collaborative engineering.* 25th Annual Symposium on Information Technology in Engineering. Stellenbosch, 2003: 1-13.

### **Navoringsverslae/Research reports**

1. VAN ZIJL GPAG, VERHOEF LGW. *Advances in materials sciences and restoration consolidation of masonry.* Dept of Civil Engineering, Stellenbosch University, 2003. 144 pp.
2. VERHOEF LGW, VAN ZIJL GPAG, DE VRIES PA. *Geadvanceerd rekenen voor civiele constructies.* Dept of Civil Engineering, Stellenbosch University, 2003. 192 pp.

### **Doktoraal afgehandel/Doctoral completed**

1. POOLMAN P. *Towards the extension of the knowledge-base to further the understanding and modelling of driver behaviour.* PhD, 2003. 300 pp. Promotor: Prof CJ Bester.

**Doktoraal lopend/Doctoral current**

1. BARNARD H. *Serviceability limit state design criteria for OHTC support structures.* PhD Promotor: Prof PE Dunaiski.
2. BECK JS. *Hydraulics of estuarine sedimentation.* PhD Promotor: Prof GR Basson.
3. BESTER A. *Inligting vir risikobestuur van konstruksieprojekte: databasisontwikkeling dmv prosesmodellering in invloedsdiagramme.* PhD Promotor: Prof JV Retief.
4. BURGER AF. *Padbestuurstelsels.* PhD Promotor: Prof CJ Bester.
5. DITHINDE M. *Reliability based design of geotechnical structures.* PhD Promotor: Dr M de Wet.
6. EBELS LJ. *Moisture damage in asphaltic mixtures.* PhD Promotor: Prof KJ Jenkins.
7. HAAS T. *Analysis models of crane and support structure interaction for the design of support structures.* PhD Promotor: Dr PE Mainçon.
8. MILNE TI. *Towards a performance related seal design method for bitumen and modified bitumen seal binders.* PhD Promotor: Prof KJ Jenkins.
9. OLIVIER AH. *Object-oriented finite element framework.* PhD Promotor: Dr GC van Rooyen.
10. ROSSOUW C. *Ontleding van golfpatrone.* PhD Promotor: Prof A Rooseboom.
11. ROSSOUW M. *See golf modellering.* PhD Promotor: Prof A Rooseboom.
12. STRASHEIM JAvB. *Semi-automated space planning.* PhD Promotor: Prof PE Dunaiski.
13. TER HAAR TR. *A rational approach towards the design criteria for serviceability limit state design of industrial steel structures.* PhD Promotor: Prof PE Dunaiski.
14. VERHAEGHE BMJA. *Development and implementation of a product performance guarantee system (PPGS).* PhD Promotor: Prof KJ Jenkins.
15. WARREN JS. *Reliability based design of overhead travelling crane support structures.* PhD Promotor: Prof PE Dunaiski.

**Magister afgehandel/Master's completed**

1. BARNARD MM. *Flow measurement at natural controls.* MScEng, 2003. 213 pp. Studieleier: Prof GR Basson.
2. CIRILLO GPJ. *Response of cement-based structures to tunnelling-induced settlement.* MScEng, 2003. 180 pp. Studieleier: Prof GPAG van Zijl.
3. DE VILLIERS PJ. *An evaluation of imposed loads for application to codified structural design.* MScEng, 2003. 257 pp. Studieleier: Prof JV Retief.
4. KOEN CB. *The development of a multi-purpose beam/column testing apparatus.* MScEng, 2003. 311 pp. Studieleier: Prof PE Dunaiski.
5. OOSTHUIZEN DR. *Data modelling of industrial steel frames.* MScEng, 2003. 230 pp. Studieleier: Dr GC van Rooyen.
6. PEREZ-WINCKLER AR. *An investigation of crane wheel/rail/girder interaction.* MScEng, 2003. 246 pp. Studieleier: Prof PE Dunaiski.

**Magister lopend/Master's current**

1. BALDOW K. *Uncertainty management for road maintenance projects.* MScEng Studieleier: Prof JV Retief.
2. BARNARDO C. *Model sensitivity in inverse finite element analysis.* MScEng Studieleier: Dr PE Mainçon.
3. BERMAN BN. *Aspekte van ingenieursbestuur.* MScEng Studieleier: Mnr A du T Malan.
4. BOSHOFF WP. *Time-dependent behaviour of engineered cement-based composites.* MScEng Studieleier: Prof GPAG van Zijl.
5. BRINK CJ. *Aspekte van wateringenieurswese.* MScEng Studieleier: Prof GR Basson.
6. CHIRWA MPW. *An evaluation of the minimum requirements for the design of rural water supply projects.* MScEng Studieleier: Mnr JA du Plessis.
7. CLOETE GC. *Hoogvloeimeting by brûe.* MScEng Studieleier: Prof A Rooseboom.

8. CRONJE M. *Input-side visualization and error checking of an engineering process model*. MSChg Studieleier: Prof PE Dunaiski.
9. DE KOKER D. *Fabrication processes of fibre reinforced cement based materials*. MSChg Studieleier: Prof GPAG van Zijl.
10. DOURIES WJ. *A practical guide for the construction of high quality hot mix asphalt layers*. MSChg Studieleier: Prof KJ Jenkins.
11. DZVUKAMANJA TN. *Water: afforestation in water resources modelling studies*. MSChg Studieleier: Prof AHM Görgens.
12. GAO S. *Fibre reinforced cement based composite mix design*. MSChg Studieleier: Prof GPAG van Zijl.
13. GERBER G. *Water hammer in slurry pipelines*. MSChg Studieleier: Dr PE Mainçon.
14. GLATZ T. *Gebruik van elektro-osmose vir die verhoging van die waterinhoud van grond onder waterdigte plaveisels tydens versnelde plaveiseltoetsing*. MSChg Studieleier: Dr M de Wet.
15. HEWETSON CG. *An object-oriented framework for design of hot-rolled structural steelwork*. MSChg Studieleier: Dr GC van Rooyen.
16. HUBER UA. *Reliability of concrete structures*. MSChg Studieleier: Prof JV Retief.
17. JANSE VAN RENSBURG J. *Flood hydrology*. MSc (Ingwet) Studieleier: Prof AHM Görgens.
18. KAMISH W. *Comparative modelling of daily hydro-salinity patterns in the Berg River catchment*. MSChg Studieleier: Prof GR Basson.
19. KAPP GS. *Golftoestande langs SA kus*. MSChg Studieleier: Prof A Rooseboom.
20. MANGOPE RR. *Design flood procedures manual for Botswana*. MSChg Studieleier: Prof AHM Görgens.
21. MAREE AJ. *Measurement data in inverse finite element analysis*. MSChg Studieleier: Dr PE Mainçon.
22. MULLINS L-A. *Fatigue properties of emulsion material*. MSChg Studieleier: Prof KJ Jenkins.
23. NEVELING J. *Cost analysis of steel construction*. MSChg Studieleier: Prof PE Dunaiski.
24. SCHNEEBERGER W. *The effect of road alignment on accidents on low volume rural roads*. MSChg Studieleier: Prof CJ Bester.
25. VAN DER WALT SC. *Berg River sediment dynamics*. MSChg Studieleier: Prof GR Basson.
26. VAN DER WALT SJ. *Reliability analysis of loads on crane support structures*. MSChg Studieleier: Prof JV Retief.
27. VAN DYK C. *Structural concrete hyperstructure integrity (with special emphasis on time-dependent behaviour under environmental actions like wind, thermal and hygral action)*. MSChg Studieleier: Prof GPAG van Zijl.
28. VILJOEN AJ. *Ingenieursbestuur: public private partnerships*. MSChg Studieleier: Mnr A du T Malan.
29. VOGEL L. *Die oorsake van ongelukke met verwysing na die R44*. MSChg Studieleier: Prof CJ Bester.
30. WILLEMSE GE. *Steel connection design*. MSChg Studieleier: Prof PE Dunaiski PE.

## TOEGEPASTE WISKUNDE / APPLIED MATHEMATICS

### **Tydskrifartikels/Journal articles**

1. DE VILLIERS JM, GOOSEN KM, HERBST BM. Dubuc-deslauriers subdivision for finite sequences and interpolation wavelets on an interval. *SIAM Journal on Mathematical Analysis* 2003; **35**(2): 423-452.

2. FOURIE JG, DU PLESSIS JP. A two-equation model for heat conduction in porous media I: theory. *Transport in Porous Media* 2003; **53**: 145-161.
3. FOURIE JG, DU PLESSIS JP. A two-equation model for heat conduction in porous media II: application. *Transport in Porous Media* 2003; **53**: 163-174.
4. WEIDEMAN JAC. Computing the dynamics of complex singularities of non-linear PDEs. *SIAM Journal on Applied Dynamical Systems* 2003; **2**(2): 171-186.

### Referate internasional/Papers international

5. GROVES GW, LE ROUX J, VAN VUUREN JH. *A new routing and scheduling problem in transportation networks*. INFORMS Annual Meeting. Atlanta, USA, 2003.
6. WEIDEMAN JAC. *Pseudospectral methods for differential equations: an introduction*. 5th International Congress on Industrial and Applied Mathematics. Sydney, Australia, 2003.

### Referate nasionaal/Papers national

1. BENECKE S, GROBLER PJP, VAN VUUREN JH. *Higher order domination – past, present and future*. 46th Annual Congress of the South African Mathematical Society. University of the Witwatersrand, Johannesburg, 2003.
2. BOTHA HJ, VAN VUUREN JH. *Using genetic algorithms to break a block cipher*. 46th Annual Congress of the South African Mathematical Society. University of the Witwatersrand, Johannesburg, 2003.
3. BRINK WH. *Fourier vormbeskrywing. (Fourier shape description)*. Student Symposium in Natural Sciences. University of the Free State, Bloemfontein, 2003.
4. COLEMAN DJ, LE ROUX J, NIEUWOUDT I, VAN VUUREN JH. *Job shop scheduling case study, Part II: scheduling with simulation and neural networks*. National Conference of the Operations Research Society of South Africa. Pretoria, 2003.
5. LOUW MJ, NIEUWOUDT I, VAN VUUREN JH. *Job shop scheduling case study, Part I: the layout problem*. National Conference of the Operations Research Society of South Africa. Pretoria, 2003.
6. MARITZ MF. *The 3x3 rotation matrix – a simple derivation and some properties*. 27th Annual Conference of the South African Society for Numerical and Applied Mathematics. University of Stellenbosch, Stellenbosch, 2003.
7. NTENE N, VAN VUUREN JH. *Packing the maximum number of MXN tiles in a large PXQ rectangle*. National Conference of the Operations Research Society of South Africa. Pretoria, 2003.
8. ORTMANN FG, VAN DYK E, VAN VUUREN JH. *Modelling infrastructure capacity in the South African fruit industry*. National Conference of the Operations Research Society of South Africa. Pretoria, 2003.
9. TERBLANCHE L. *Morfologiese seebodem veranderinge. (On seabed morphological changes)*. Student Symposium in Natural Sciences. University of the Free State, Bloemfontein, 2003.
10. WEIDEMAN JAC. *DMSUITE: a Matlab package for solving differential equations with the spectral collocation method*. 46th Annual Congress of the South African Mathematical Society. University of the Witwatersrand, Johannesburg, 2003.
11. WEIDEMAN JAC. *Padé approximations to the logarithm*. 27th Annual Conference of the South African Society for Numerical and Applied Mathematics. University of Stellenbosch, Stellenbosch, 2003.

### Doktoraal afgehandel/Doctoral completed

1. BERJAK SG. *Security evaluation of an advanced operational secret-key communication system*. PhD, 2003. 218 pp. Promotor: Prof JH van Vuuren.

### Doktoraal lopend/Doctoral current

1. COETZER J. *Offline signature verification*. PhD Promotor: Prof BM Herbst.

2. GRÜNDLINGH WR. *Two new combinatorial problems involving dominating sets for lottery schemes.* PhD Promotor: Prof JH van Vuuren.
3. MAGAIA LL. *The 3D reconstruction of facial images from streams of video images.* PhD Promotor: Prof BM Herbst.
4. NIEUWOUDT I. *Maximal degree chromatic numbers for multipartite graphs.* PhD Promotor: Prof JH van Vuuren.
5. NTENE N. *Algorithmic approaches to the 2D cutting problem and the 3D packing problem.* PhD Promotor: Prof JH van Vuuren.
6. THERON WFD. *Analysis of the rolling motion of loaded wheels.* PhD Promotor: Dr MF Maritz.
7. VAN ROOYEN R. *Personal identification based on physical features in a smartroom environment.* PhD Promotor: Prof BM Herbst.

### **Magister afgehandel/Master's completed**

1. HUDDLESTONE GE. *Implementation and evaluation of two prediction techniques for the Lorenz time series.* MSc, 2003. 63 pp. Studieleier: Dr MF Maritz.
2. LLOYD CA. *Hydrodynamic permeability of staggered and non-staggered regular arrays of squares.* MSc (Ingwet), 2003. 121 pp. Studieleier: Prof JP du Plessis.
3. ROBSON G. *Multiple outlier detection and cluster analysis of multivariate normal data.* MSc (Ingwet), 2003. 141 pp. Studieleier: Prof BM Herbst.

### **Magister lopend/Master's current**

1. BENECKE S. *Higher order domination in graphs.* MSc Studieleier: Prof JH van Vuuren.
2. BLACK CD. *Optimal inventory control in cardboard box producing factories: a case study.* MSc (Ingwet) Studieleier: Prof JH van Vuuren.
3. BOTHA HJ. *Cryptanalysis of an advanced operational stream cipher.* MSc Studieleier: Prof JH van Vuuren.
4. COLEMAN DJ. *Scheduling tasks in a generalised job shop using computer simulation and neural networks.* MSc Studieleier: Prof JH van Vuuren.
5. LOUW MJ. *Design of an automated decision support system for scheduling tasks in a generalized job shop.* MSc Studieleier: Mev I Nieuwoudt.
6. MULLER R. *Image compression using wavelets.* MSc Studieleier: Mej KM Goosen.
7. ORTMANN FG. *Optimal supply chain management in the South African fresh fruit industry.* MSc Studieleier: Prof JH van Vuuren.
8. PANTLAND NA. *3D numerical techniques for determining the foot of a continental shelf.* MSc Studieleier: Prof JH van Vuuren.
9. TOME LD. *The development of an integrated effectiveness/vulnerability model for aerial targets.* MSc (Ingwet) Studieleier: Dr GJF Smit.
10. VAN DER MERWE A. *Computer simulation of a patient positioning system.* MSc (Ingwet) Studieleier: Dr NL Muller.
11. VAN HEERDEN J. *Detecting fraud in cellular telephone networks.* MSc Studieleier: Prof JH van Vuuren.
12. WINTERBACH W. *The crossing number of a graph in the plane.* MSc Studieleier: Prof JH van Vuuren.


**FAKULTEIT  
GESONDHEIDS-  
WETENSKAPPE**

**FACULTY OF  
MEDICAL SCIENCE**

# SKOOL VIR AANVULLENDE GESONDHEIDSWETENSKAPPE / SCHOOL OF ALLIED HEALTH SCIENCES

## FISIOTERAPIE / PHYSIOTHERAPY

### Tydskrifartikels/Journal articles

1. BARDIN LD. Physiotherapy and low back pain – Part II: outcomes research utilising the biopsychosocial model: biological outcomes. *South African Journal of Physiotherapy* 2002; **58**(4): 19.
2. BARDIN LD. Physiotherapy and low back pain – Part III: outcomes research utilising the biopsychosocial model: psychosocial outcomes. *South African Journal of Physiotherapy* 2003; **59**(2): 16-24.
3. SMIT E, CONRADIE M, WESSELS J, WITBOOI I, OTTO R. Measurement of the magnitude of force applied by students when learning a mobilisation technique. *South African Journal of Physiotherapy* 2003; **59**(4): 3-8.
4. TERBLANCHE E, CLOETE WA, DU PLESSIS PAL, SADIE JN, STRAUSS A, UNGER M. The metabolic transition speed between backward walking and running. *European Journal of Applied Physiology and Occupational Physiology* 2003; **90**: 520-525.
5. VAN DER BIJL P, VAN EYK AD, SEIFART HI, DE JAGER R, NEL CMM. Diffusion of Diclofenac and Piroxicam from commercially available gels through human skin. *South African Journal of Physiotherapy* 2003; **59**(3): 3-6.

### Referate internasional/Papers international

1. BAWOODIEN A, DE VILLIERS MR, METHAR S, BESTER R. *Experiences of students during first rural rotation at the University of Stellenbosch, South Africa*. The Network Towards Unity for Health (TUFH). Newcastle, Australia, 2003.
2. KROFF J, CLOETE WA, DU PLESSIS PAL, SADIE JN, STRAUSS A, UNGER M, TERBLANCHE E. *The metabolic transition speed between backward walking and running*. 50th Annual Meeting of the American College of Sports Medicine. Moscone Center, San Francisco, USA, 2003.
3. VAN DER BIJL P, VAN EYK AD, SEIFART HI, JOOSTE M, VILJOEN I. *Transmucosal permeation of topically applied Diclofenac and Piroxicam*. 81st General Session and Exhibition of the IADR and 2nd Meeting of the Pan European Federation. Svenska Mässan, Göteborg, Sweden, 2003.

### Referate nasionaal/Papers national

1. FAURE MR, RIDGE E, VAN DER WALT C. *A feature of the landscape: proficiency in situated language*. Die Tweejaarlikse Kongres van die SA Vereniging vir Navorsing en Ontwikkeling in Hoër Onderwys. Universiteit van Stellenbosch, Stellenbosch, 2003.
2. FAURE MR, RIDGE E, VAN DER WALT C. *A feature of the landscape: proficiency in situated language*. SA Applied Linguistics/Linguists' Society SA. RAU, Johannesburg, 2003.
3. TERBLANCHE E, KROFF J, UNGER M. *The metabolic transition speed between backward walking and running*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

## MENSELIKE VOEDING / HUMAN NUTRITION

### **Tydskrifartikels/Journal articles**

1. HERSELMAN MG. Protein and energy requirements in patients with acute renal failure on continuous renal replacement therapy. Editorial. *Nutrition: The International Journal of Applied and Basic Nutritional Sciences* 2003; **19**(9): 813-815.
2. LABADARIOS D. The question of micronutrient supplements. Editorial comment. *Current Opinion in Clinical Nutrition and Metabolic Care* 2003; **6**: 645-648.
3. MAMMAS IN, BERTSIAS GK, LINARDAKIS M, TZANAKIS NE, LABADARIOS D, KAFTOS AG. Cigarette smoking, alcohol consumption, and serum lipid profile among medical students in Greece. *European Journal of Public Health* 2003; **13**(3): 278-282.
4. STEYN PS, ODENDAAL HJ, SCHOEMAN J, STANDER C, FANIE N, GROVÉ D. A randomised, double-blind placebo-controlled trial of ascorbic acid supplementation for the prevention of preterm labour. *Journal of Obstetrics and Gynaecology* 2003; **23**(2): 150-155.
5. VISSER J. The dietary prevention of colorectal cancer. *Health and Hygiene* 2003; **14**(7): 5-32.

### **Verrigtinge internasional/Proceedings international**

1. LABADARIOS D, MAUNDER E, STEYN NP, MACINTYRE U, SWART R, GERICKE G, NESAMVUNI E, HUSKISSON J, VORSTER HH, DANNHAUSER A. *National food consumption survey in children aged 1-9 years: South Africa 1999*. International Congress of Nutrition 2001. Basel, Switzerland, 2003: 106-109.

### **Referate internasional/Papers international**

1. MARAIS D, HERSELMAN MG, LABADARIOS D. *Distance education: masters in nutrition programme*. IT in Higher Education Congress. Marrakech, Morocco, 2003.

### **Referate nasionaal/Papers national**

1. LABADARIOS D. *Early enteral feeding: guidelines for practice*. 9th Biennial Congress of the South African Society for Parenteral and Enteral Nutrition. Sandton, 2003.
2. LABADARIOS D. *Nutrition support of the obese critically ill patient*. 9th Biennial Congress of the South African Society for Parenteral and Enteral Nutrition. Sandton, 2003.
3. VISSER J. *The dietary prevention of colorectal cancer*. South African Digestive Diseases Week Congress (41st Annual Congress of the SA Gastroenterology Society). Sandton, 2003.

### **Hoofstukke in boeke/Chapters in books**

1. STEYN NP, LABADARIOS D. Nutrition policy implementation. In: Ijumba P, Ntuli A, Barron P, (eds). *South African Health Review 2002*. Health Systems Trust, Durban, South Africa, 2003: 22 pp.

### **Doktoraal lopend/Doctoral current**

1. HOWARD S. *Effects of gender of household head on nutritional status of pre-school children*. PhD Promotor/medepromotor: Prof D Labadarios/dr NP Steyn.

### **Magister afgehandel/Master's completed**

1. BEUKES RA. *Growth patterns of infants from birth to twelve months in relation to feeding practices*. MVoeding, 2003. 216 pp. Studieleier/medestudieleier: prof D Labadarios/prof G Kirsten.
2. BUX F. *Eating patterns of indian pre-school children aged 3-5 years in Howick West (KwaZulu-Natal)*. MVoeding, 2003. 43 pp. Studieleier/medestudieleier: Prof D Labadarios/ prof MG Herselman.

3. JOUBERT P. *Production of enteral feeds: manual vs mechanised vs "ready to hang".* MVoeding, 2003. 191 pp. Studieleier/medestudieleier: Prof D Labadarios/dr R Blaauw.
4. KENNEDY R. *The effects of a micronutrient, glutamine, pre- and probiotic enriched food supplement on the nutritional status and immunity of adults living with HIV/AIDS: a pilot study.* MVoeding, 2003. 97 pp. Studieleier/medestudieleier: Prof D Labadarios/mev J Visser.
5. PHOOKO P. *Nutritional factors associated with oral lesions in HIV disease and TB infection.* MVoeding, 2003. 154 pp. Studieleier/medestudieleier: Prof D Labadarios/dr R Blaauw.
6. ROBERTS T. *Actual nutrient composition of institutionalized tuberculosis patients, compared to that supplied and required by the patient.* MVoeding, 2003. 57 pp. Studieleier/medestudieleiers: Prof D Labadarios/prof MG Herselman en mev D Marais.
7. TSHTAUDZI G. *Nutritional status of pregnant adolescent women with special emphasis on iron and folic acid deficiencies.* MVoeding, 2003. 191 pp. Studieleier/medestudieleier: Prof D Labadarios/prof MG Herselman.

### **Magister lopend/Master's current**

1. DE BEER A-M. *Selected feeding problems in childhood.* MVoeding Studieleier/medestudieleier: Prof D Labadarios/mev D Marais.
2. DE VILLIERS E. *Addititiewe – 'n kritiese literatuuroorsig om die algemene verbruiker in te lig.* MVoeding Studieleier/medestudieleier: Prof D Labadarios/mev ML Marais.
3. EKSTEEN P. *Validity and reproducibility of plastic skinfold caliper measurements.* MVoeding Studieleier: Prof MG Herselman.
4. GOEIMAN H. *The use of the road to health chart in primary health care.* MVoeding Studieleier/medestudieleiers: Prof D Labadarios/prof MG Herselman MG en dr J Hugo.
5. HERBST C. *Dietary micronutrient intake of HIV+ and HIV- lactating mothers from three clinics in the Hlabisa District of North KwaZulu-Natal.* MVoeding Studieleier/medestudieleier: Prof D Labadarios/mev J Visser.
6. KLINGER I. *The nutritional status of pregnant women in relation to alcohol consumption during pregnancy and pregnancy outcome.* MVoeding Studieleier/medestudieleiers: Prof D Labadarios/prof D Viljoen en mev D Marais.
7. KLOPPER T. *Review: the use of a supplemental drink with n-3 fatty acids added in patients with solid tumors.* MVoeding Studieleier/medestudieleier: Prof D Labadarios/prof MG Herselman.
8. KRUGER JM. *Comparison of the efficacy and safety of acidified polimeric enteral formulas in tube fed patients in the surgical intensive care unit of Tygerberg Hospital.* MVoeding Studieleier/medestudieleier: Prof D Labadarios/dr K Fourie.
9. OJWANG A. *The knowledge, attitudes and practices of medical practitioners on obesity and weight management in 3 urban centres in Kenya.* MVoeding Studieleier/medestudieleier: Prof D Labadarios/mev J Visser.
10. RASEKHALA A. *Development of guidelines on food service administration and management.* MVoeding Studieleier/medestudieleier: Prof D Labadarios/mev ML Marais.
11. ROBERTSON P. *Testing of the paediatric FBDG for infants: 0-6 months.* MVoeding Studieleier/medestudieleier: Mev D Marais/dr L Bourne.
12. VAN DER MERWE J. *A qualitative assessment of the preliminary food-based dietary guidelines for infants 6-12 months of age in the greater Oudtshoorn area.* MVoeding Studieleier/medestudieleier: Mev D Marais/dr L Bourne.
13. VAN STADEN W. *Voedsel etikettering: 'n Kritiese ontleiding van navorsing en verwante literatuur, om die verband tussen die verbruiker se bewustheid van, en houding en toeganklikheid tot voedseletiket inligting en dieetverwante siektes, te ondersoek.* MVoeding Studieleier/medestudieleier: Prof D Labadarios/mev ML Marais.
14. VAN WYK E. *Are there any nutritional and immunological benefits of feeding pasteurized expressed human milk to HIV positive premature infants?* MVoeding Studieleier/medestudieleier: Prof G Kirsten/prof D Labadarios.

15. VAN ZYL E. *Protein-energy supplementation practices in the elderly living in long-term units in the Cape Metropole*. MVoeding Studieleier/medestudieleier: Prof D Labadarios/ mev ML Marais.
16. VILJOEN I. *The influence of immigration to the USA on body weight: an investigation of a South African immigrant population in the greater Atlanta area*. MVoeding Studieleier: Prof D Labadarios.
17. VISSER J. *The micronutrient status and requirements of patients undergoing gastro-intestinal surgery*. MVoeding Studieleier/medestudieleier: Prof D Labadarios/dr R Blaauw.

**SPRAAKTAAL- EN GEHOORTERAPIE /  
SPEECH LANGUAGE AND HEARING THERAPY**

### **Tydskrifartikels/Journal articles**

1. MÜLLER AMU, WAGENFELD DJH. Cochlear implantation in children under two years and between two and three years: a comparative study. *Communiphon* 2003; (336): 4.
2. MÜLLER AMU, WAGENFELD DJH. Cochlear implants in South Africa. *ENT News* 2003; 12(2): 6.
3. MÜLLER AMU, WAGENFELD DJH. Paediatric cochlear implantation. *CME* 2003; 21(11): 5.

### **Referate internasional/Papers international**

1. MÜLLER AMU. *Cochlear implantation in children under two years and between two and three years: a comparative study*. Ninth Symposium on Cochlear Implantation in Children. Washington DC, USA, 2003.
2. MÜLLER AMU. *NRT stimulation rate and map rate effects*. Tenth NRT Research Workshop. Toulouse, France, 2003.
3. SWART SM. *Psycho-acoustic and phenomenologic correlates of exposure to highly amplified music in young adults*. Fifth Hearing International Scientific Conference. Beijing, China, 2003.
4. SWART SM. *Regional report on prevention of hearing impairment for South Africa*. Fifth Hearing International Scientific Conference. Beijing, China, 2003.

### **Referate nasionaal/Papers national**

1. KLOP D. *Dialogiese lees: 'n metode om sintaktiese komoleksiteit by voorskoolse kinders te verbeter*. 47ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit Stellenbosch. Tygerberg, 2003.
2. MÜLLER AMU. *Cochlear implants in RSA: current status and recommended guidelines*. 39th ENT Congress. Sun City, Johannesburg, 2003.
3. STRYDOM HCC. *Employing the sensory system in retraining motor function in adult dysphagia*. International Sensory Integration Neurodevelopmental Therapy Congress. University of Stellenbosch, Tygerberg, 2003.

# SKOOL VIR BASIESE EN TOEGEPASTE GESONDHEIDSWETENSKAPPE / SCHOOL OF BASIC AND APPLIED HEALTH SCIENCES

## ANATOMIE EN HISTOLOGIE / ANATOMY AND HISTOLOGY

### Tydskrifartikels/Journal articles

1. DU TOIT DF. Auriculo-temporal nerve. Clinico-pathological relevance to facial-maxillary practice. *South African Dental Journal (formerly: Journal of the Dental Association of SA)* 2003; **58**(2): 62-63.
2. DU TOIT DF. The maxillae: integrated and applied anatomy relevant to dentistry. *South African Dental Journal (formerly: Journal of the Dental Association of SA)* 2003; **58**(8): 325-330.
3. DU TOIT DF. *Nervus lingualis*: Applied anatomical relevance to dental practice and oral surgery. *South African Dental Journal (formerly: Journal of the Dental Association of SA)* 2003; **58**(5): 207-212.
4. DU TOIT DF. Relevance of the pharyngotympanic tube. *South African Dental Journal (formerly: Journal of the Dental Association of SA)* 2003; **58**(8): 335-337.
5. DU TOIT DF. The tongue: structure and function relevant to disease and oral health. *South African Dental Journal (formerly: Journal of the Dental Association of SA)* 2003; **58**(9): 375-383.
6. HUGO CJ, SEIER J, MDHLULI C, DANIELS WMU, HARVEY BH, DU TOIT DF, WOLFE-COOKE S, NEL DG, STEIN DJ. Fluoxetine decreases stereotypic behaviour in primates. *Progress in Neuro-Psychopharmacology & Biological Psychiatry* 2003; **27**: 639-643.
7. VORSTER W, STARCK JM. The anatomy of the middle ear of the Japanese crane *Grus japonensis*. *Journal of Morphology* 2003; **257**(3): 260-269.

### Referate internasional/Papers international

1. CHASE CC, GELDENHUYSEN KM, DEMPERS JJ, BEZUIDENHOUT J. *Milky spots in human cadavers*. 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.
2. CHASE CC, VORSTER W, GELDENHUYSEN KM. *Accommodating English-speaking students at an Afrikaans university*. 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.
3. DU TOIT DF, DE BEER JF, VAN ROOYEN K, PRITCHARD MG, MULLER CJF, VORSTER W, WILLIAMS RP, MATTYSEN J. *Coracoid surgery: neurovascular anatomical structures at risk*. SA Orthopaedics Congress. Cape Town, South Africa, 2003.
4. DU TOIT DF, ERASMUS L, VAN DER MERWE W, MULLER CJF, WILLIAMS RP, VORSTER W, MATTYSEN J. *ACL Reconstruction: anatomical controversies regarding femoral reconstruction attachment site*. SA Orthopaedics Congress. Cape Town, South Africa, 2003.
5. DU TOIT DF, PHILLIPS F, GROEN R, HOOGLAND PVJM, GROBBELAAR M, MATTYSEN J, MULLER CJF. *Anatomical relevance of vertebral venous system (VVS) to cement augmentation of osteoporotic vertebral compression fractures*. 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.

6. DU TOIT DF, SCHMIDT A, GELDENHUYSEN KM, WILLIAMS RP, MATTYSEN J, MULLER CJF, HEYNS CF, HOOGLAND PVJM. *Human male urethra: latex visualization of the cadaveric corpus spongiosum*. 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.
7. GELDENHUYSEN KM, CHASE CC, DU TOIT DF. *Black spots on the parietal pleura of the human adult*. Dare to Care Conference. Cape Town, South Africa, 2003.
8. GELDENHUYSEN KM, CHASE CC, DU TOIT DF. *Milky spots in the human adult*. 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.
9. GROBBELAAR M, MULLER CJF, LABUSCHAGNE BCJ, VORSTER W, DU TOIT DF, HOOGLAND PVJM, GROEN R. *The internal vertebral venous plexus of the human fetus: a microscopic study*. 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.
10. GROBBELAAR M, MULLER CJF, LABUSCHAGNE BCJ, VORSTER W, DU TOIT DF, VAN SOLINGE G, VERHOOF O, HOOGLAND PVJM, GROEN R. *An anatomical description of the tentorial hiatus in Otocyon metalotis*. 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.
11. GROBBELAAR M, MULLER CJF, LABUSCHAGNE BCJ, VORSTER W, DU TOIT DF, VAN SOLINGE G, VERHOOF O, HOOGLAND PVJM, GROEN R. *The internal vertebral venous plexus: a comparison between the human fetus and adult*. Working Conference/Mini-Symposium on the Vertebral Venous Plexus. Vrije Universiteit van Amsterdam, Amsterdam, Netherlands, 2003.
12. GROBBELAAR M, MULLER CJF, LABUSCHAGNE BCJ, VORSTER W, DU TOIT DF, VAN SOLINGE G, VERHOOF O, HOOGLAND PVJM, GROEN R. *The internal vertebral venous plexus of the human fetus: a microscopical study*. Working Conference/Mini-Symposium on the Vertebral Venous Plexus. Vrije Universiteit van Amsterdam, Amsterdam, Netherlands, 2003.
13. HOOGLAND PVJM, GROBBELAAR M, MULLER CJF, LABUSCHAGNE BCJ, VORSTER W, DU TOIT DF, MATTYSEN J. *Selective vascular connections between brown fat areas and the vertebral venous plexus in the human fetus*. 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.
14. HOOGLAND PVJM, GROBBELAAR M, MULLER CJF, LABUSCHAGNE BCJ, VORSTER W, WILLIAMS RP, MATTYSEN J. *Selective vascular connections between brown fat areas and the vertebral venous plexus in the human fetus*. Working Conference/Mini-Symposium on the Vertebral Venous Plexus. Vrije Universiteit van Amsterdam, Amsterdam, Netherlands, 2003.
15. MULLER CJF, GELDENHUYSEN KM, DU TOIT DF, PAGE BJ, MATTYSEN J, LYNNERS R. *Early endocrine development of transplanted foetal rat pancreata*. 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.
16. PRITCHARD MG, DU TOIT DF, DE BEER JF, ROSSOUW S, VAN ROOYEN K, WILLIAMS RP, MULLER CJF. *Radiological assessment of bony glenoid defects in a cadaveric model*. 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.
17. VORSTER W, HOOGLAND PVJM, GROBBELAAR M, LABUSCHAGNE BCJ, DU TOIT DF. *Comparative anatomy of the internal vertebral venous plexus (IVVP): different form different function*. Working Conference/Mini-Symposium on the Vertebral Venous Plexus. Vrije Universiteit van Amsterdam, Amsterdam, Netherlands, 2003.
18. VORSTER W, LABUSCHAGNE BCJ, DU TOIT DF, GROBBELAAR M, PAGE BJ, HOOGLAND PVJM, FEDDES K, POST J, MATTYSEN J, PARSONS N. *Anatomical aspects of the internal vertebral venous plexus (IVVP) in Phalacrocorax capensis*. 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.

**Referate nasional/Papers national**

1. MULLER CJF, RUTTEN C, DU TOIT DF, PAGE BJ, LYNERS R. *Allogeneic foetal rat pancreatic transplantation in a tolerant laboratory diabetic rat model.* 31st Surgical Research Society Symposium. Pretoria, 2003.
2. MULLER CJF, RUTTEN C, DU TOIT DF, PAGE BJ, LYNERS R. *Donor specific transfusion in combination with cyclosporine and anti-CD4 mAb induction therapy results in foetal rat pancreatic allograft acceptance – are CD2+CD4+ regulatory cells involved?* XX Southern African Transplantation Society Congress. Magaliesburg, 2003.
3. STRIJDOM H, MULLER CJF, LOCHNER A. *Intracellular nitric oxide (NO) release in isolated cardiomyocytes: direct flow cytometric detection with a novel probe, diamino-fluorescein.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.

**ANATOMIESE PATOLOGIE / ANATOMICAL PATHOLOGY****Tydskrifartikels/Journal articles**

1. BATES WD, GRAY DWR, DADA MA, CHETTY R, GATTER KC, DAVIES DR, MORRIS PJ. Lymphoproliferative disorders in Oxford renal transplant recipients. *Journal of Clinical Pathology* 2003; **56**: 439-446.
2. DE KLERK A, BEZUIDENHOUT J, BOLLIGER CT. A young healthy woman presenting with acute meningitis and a large pleural-based mass. *Respiration* 2003; **70**: 655-657.
3. DIACON AH, VAN DE WAL BW, WYSER C, SMEDEMA JP, BEZUIDENHOUT J, BOLLIGER CT, WALZL G. Diagnostic tools in tuberculous pleurisy: a direct comparative study. *European Respiratory Journal* 2003; **22**(4): 589-591.
4. HESSELING PB, BROADHEAD R, MOLYNEUX E, BORGSTEIN E, SCHNEIDER JW, LOUW M, MANSVELT EPG, WESSELS G. Malawi pilot study of Burkitt lymphoma treatment. *Medical and Pediatric Oncology* 2003; **41**: 532-540.
5. MARAIS B, PIENAAR JP, GIE RP. Kaposi sarcoma with upper airway obstruction and bilateral chylothoraces. *Pediatric Infectious Disease* 2003; **22**(10): 926-928.
6. MOORE SW, SCHNEIDER JW, SCHAAF HS. Diagnostic aspects of cervical lymphadenopathy in children in the developing world: a study of 1 877 surgical specimens. *Pediatric Surgery International* 2003; **19**(4): 240-244.
7. SCHUURMANS M, ELLMANN A, BOUMA HM, ERLANK P, BOLLIGER CT, JÄNSON JT, LOUW M. Evaluation of solitary pulmonary nodules (SPN) with Tc-99m MIBI lung scans in an area with high prevalence of tuberculosis: a pilot study. *European Respiratory Journal (voorheen European Journal of Respiratory Diseases)* 2003; **22**(45): 251s.

**Verrigtinge internasional/Proceedings international**

1. DIACON AH, SCHUURMANS M, LOUW M, WRIGHT CA, BOLLIGER CT. *Practical value of rapid on-site evaluation of transbronchial needle aspirates.* European Respiratory Society Congress. Vienna, 2003; *European Respiratory Journal* 2003: 58.
2. DIACON AH, SCHUURMANS M, SCHUBERT P, WRIGHT CA, BOLLIGER CT. *Ultrasound assisted Tru-Cut biopsy of pleural tumors: a prospective analysis of 62 consecutive cases in a high incidence area of malignant mesothelioma.* American Thoracic Society Meeting. Seattle, USA, 2003; *American Journal of Respiratory Critical Care Medicine* 2003: 902.
3. DIACON AH, SCHUURMANS M, THERON J, LOUW M, WRIGHT CA, BOLLIGER CT. *The right number of transbronchial needle aspirates.* Dare to Care Congress. Cape Town, South Africa, 2003; *SA Respiratory Journal* 2003: 126.

4. ELLIS T, MUKHEIBER P, VAN EEDEN NN, WRIGHT CA, BOLLIGER CT, DIACON AH. *Evaluation of a new diagnostic algorithm for superior vena cava obstruction syndrome: a prospective comparative study.* Dare to Care Congress. Cape Town, South Africa, 2003; SA Respiratory Journal 2003: 126.
5. HESSELING PB, BROADHEAD R, WRIGHT CA, BORGSTEIN E, MANSVELT EPG, WESSELS G, SCHNEIDER JW, LIE SO, MOLYNEUX E. *Burkitt's lymphoma (BL): good early response high frequency CPM and intrathecal MTX in Malawi.* SIOP XXXV Meeting. Cairo, Egypt, 2003: 268.
6. SCHUURMANS M, DIACON AH, LOUW M, HARRIS D, WRIGHT CA, BOLLIGER CT. *Ultrathin bronchoscope versus standard-size bronchoscope in the assessment of solitary pulmonary nodules (SPN): a randomized pilot trial.* Dare to Care Congress. Cape Town, South Africa, 2003; SA Respiratory Journal 2003: 125.
7. SCHUURMANS M, ELLMANN A, BOUMA HM, ERLANK P, LOUW M, JÄNSON J T, BOLLIGER CT. *Evaluation of solitary pulmonary nodules (SPN) with 99m Tc-MIBI lung scans in an area with high prevalence of tuberculosis: a pilot study.* Dare to Care Congress. Cape Town, South Africa, 2003; SA Respiratory Journal 2003: 133.

### **Verrigte nasionaal/Proceedings national**

1. DIACON AH, SCHUURMANS M, LOUW M, WRIGHT CA, BOLLIGER CT. *Practical value of rapid on-site evaluation of transbronchial needle aspirates.* South African Thoracic Society Meeting. Cape Town, South Africa, 2003: 125.
2. DIACON AH, SCHUURMANS M, THERON J, LOUW M, WRIGHT CA, BOLLIGER CT. *The right number of transbronchial needle aspirates.* South African Thoracic Society Meeting. Cape Town, South Africa, 2003: 126.

### **Referate internasional/Papers international**

1. CHASE CC, GELDENHUYSEN KM, DEMPERS JJ, BEZUIDENHOUT J. *Milky spots in human cadavers.* 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.
2. DU TOIT DF, DE BEER JF, VAN ROOYEN K, PRITCHARD MG, MULLER CJF, VORSTER W, WILLIAMS RP, MATTYSEN J. *Coracoid surgery: neurovascular anatomical structures at risk.* SA Orthopaedics Congress. Cape Town, South Africa, 2003.
3. HEYNS CF, THERON PD, ELLMANN A, MOLLER A, BATES WD. *Evaluation of dynamic sentinel lymph node localization by means of scintigraphy in patients with squamous carcinoma of the penis.* SIU Congress on Uro-Oncology. Sharm El-Sheikh, Egypt, 2003.

### **Referate nasionaal/Papers national**

1. BASSON MMDEV, BATES W, KIDD M, MOOSA MR. *Idiopathic focal segmental glomerulosclerosis (FSGS): predictors of outcome.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
2. BATES W, MULLER N, SCHNEIDER JW, MOOSA MR. *Membranous glomerulonephritis – a comparison between the idiopathic form in adults and HBV associated in adults and children.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
3. DIACON AH, SCHUURMANS M, THERON J, LOUW M, WRIGHT CA, BOLLIGER CT. *The right number of transbronchial needle aspirates.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
4. ELLIS T, MUKHEIBER P, VAN EEDEN PC, WRIGHT C, BOLLIGER CT, DIACON AH. *Evaluation of a new diagnostic algorithm for superior vena cava obstruction syndrome – a prospective comparative study.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
5. FENHALLS G, STEVENS-MULLER L, LEWIS L-A, BEZUIDENHOUT J, DESIATO SAUK-SCHUBERT C, RUBIN H, WALZL G, LUKEY PT. *Analysis of concurrent stringent response in Mycobacteria and immune responses in humans with tuberculosis.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

6. KRUGER FC, PIENAAR J, SCHNEIDER J. *The clinical comparison between HIV positive and negative patients with intra-abdominal tuberculosis*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
7. KRUGER FC, PIENAAR J, SCHNEIDER J, VAN RENSBURG CJ. *Chest x-ray is a valuable aid in the diagnosis of intra-abdominal tuberculosis*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
8. KRUGER FC, PIENAAR J, SCHNEIDER J, VAN RENSBURG CJ. *The incidence of intra-abdominal tuberculosis at Tygerberg Hospital in the HIV era. A review over 21 years*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
9. NEETHLING GS, WRANZ PAB. *ASCUS in atrophic smears*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
10. SCHNEIDER JW, MOOSA MR, JORDAAN HF, TREURNICHT FK, JANSE VAN RENSBURG E. *The spectrum of Kaposi's sarcoma in renal transplant patients*. Path Renaissance 2003. 43rd Conference of the Federation of South African Societies of Pathology. Faculty of Health Sciences, Wits Medical School, University of the Witwatersrand, Johannesburg, 2003.
11. SCHNEIDER JW, MOOSA MR, JORDAAN HF, TREURNICHT FK, JANSE VAN RENSBURG E. *The spectrum of Kaposi's sarcoma in renal transplant patients – a clinicopathological study with reference to human herpes virus type 8*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
12. SCHUBERT P, DIACON AH, SCHUURMANS M, WRIGHT C, LOUW M, BOLLIGER CT. *Ultrasound assisted tru-cut biopsy of pleural tumors: a prospective analysis of 62 consecutive cases in a high incidence area for malignant mesothelioma*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
13. SCHUURMANS M, DIACON AH, LOUW M, HARRIS D, WRIGHT CA, BOLLIGER CT. *Ultrathin bronchoscope (UB) versus standard-size bronchoscope (SB) in the assessment of solitary pulmonary nodules (SPN): a randomised pilot trial*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
14. SCHUURMANS M, ELLMANN A, BOUMA HM, ERLANK P, LOUW M, JÄNSON JT, BOLLIGER CT. *Evaluation of solitary pulmonary nodules (SPN) with 99m TC-MIBI lung scans in an area with high prevalence of tuberculosis: a pilot study*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

## CHEMIESE PATOLOGIE / CHEMICAL PATHOLOGY

### Tydskrifartikels/Journal articles

1. EMSLEY R, MYBURGH C, OOSTHUIZEN P, VAN RENSBURG SJ. Clinical potential of omega-3-fatty acids in the treatment of schizophrenia. *CNS Drugs* 2003; **17**: 1081-1091
2. ZATTA P, LUCCHINI R, VAN RENSBURG SJ, TAYLOR A. The role of metals in neurodegenerative processes: aluminium, manganese and zinc. *Brain Research Bulletin* 2003; **62**: 15-28.

### Verrigtinge internasional/Proceedings international

1. SCHUURMANS M, DIACON AH, LOUW M, HARRIS D, WRIGHT C, BOLLIGER CT. *Ultrathin bronchoscope versus standard-size bronchoscope in the assessment of solitary pulmonary nodules (SPN): a randomised pilot trial*. Dare to Care Congress. Cape Town, South Africa, 2003; *SA Respiratory Journal* 2003: 134.

---

## Referate internasional/Papers international

1. DANIELS WMU, PIETERSEN CY, CARSTENS ME, STEIN DJ. *Early life traumatic events impact negatively on behaviour later in life.* 6th Biennial Conference of the Society of Neuroscientists of Africa. Abuja, Nigeria, 2003.
2. VAN RENSBURG SJ, HON D, VAN ZYL JM, POTOCHNIK FCV, VAN DER WALT BJ, ROOS A, ERASMUS RT. *Increased oxidative potential of serum from patients with Alzheimer's disease and clinical improvement with antioxidant supplementation over 15 months.* 6th International Brain Research Organisation World Congress of Neuroscience. Prague, Czech Republic, 2003.

## Referate nasional/Papers national

1. DANIELS WMU, HENDRICKS J, SALIE R, VAN RENSBURG SJ. *A mechanism for zinc toxicity in neuroblastoma cells.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
2. DANIELS WMU, HENDRICKS J, SALIE R, VAN RENSBURG SJ. *A mechanism for zinc toxicity in neuroblastoma cells.* Psychopharmacology/Neurosciences 2003 Congress. Stellenbosch, 2003.
3. DANIELS WMU, PIETERSEN CY, CARSTENS ME, STEIN DJ. *Blunted ACTH response correlates with altered neurotransmitter function in maternally separated rats.* Psychopharmacology/Neurosciences 2003 Congress. Stellenbosch, 2003.
4. ERASMUS RT, VAN RENSBURG SJ, HON D, ROOS A. *Screening for iron overload in a population at high risk of developing oesophageal cancer.* Oesophageal Cancer Research Consortium Conference. Club Mykonos, West Coast, 2003.
5. HURLY PR, VAN RENSBURG SJ, ERASMUS RT, HON D. *Plotting serum ferritin versus serum iron for various diseases including chronic fatigue syndrome.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
6. MANSVELT EPG, VAN VELDEN DP, FOURIE E, ROSSOUW MH, WOLMARANS P, VAN RENSBURG SJ, SMUTS CM, NEL DG. *Platelet and haemostatic changes after a Mediterranean-like diet complemented with red wine.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
7. VAN RENSBURG SJ, EMSLEY RA, SMUTS CM, KIDD M, VAN DER MERWE SW, MYBURGH C, OOSTHUIZEN P, BLEEKER H. *The placebo effect – is it all in the mind?* Psychopharmacology Congress. Stellenbosch, 2003.
8. VAN RENSBURG SJ, EMSLEY RA, SMUTS C M, KIDD M, VAN DER MERWE SW, MYBURGH C, OOSTHUIZEN P, BLEEKER H. *The placebo effect – is it all in the mind?* Stellenbosch Medical School. Cape Town, 2003.
9. VAN RENSBURG SJ, ERASMUS RT, HON D, BOUWENS CSH. *Serum iron concentrations in elderly patients with carcinoma.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
10. VAN RENSBURG SJ, ERASMUS RT, HON D, ROOS A. *Serum iron and homocysteine concentrations in patients with oesophageal cancer.* Oesophageal Cancer Research Consortium Conference. Club Mykonos, West Coast, 2003.
11. VAN RENSBURG SJ, ERASMUS RT, HON D, BOUWENS CSH. *Very low serum iron concentrations in elderly patients with active carcinoma.* Psychopharmacology Congress. Stellenbosch, 2003.
12. VAN RENSBURG SJ, ERASMUS RT, VAN ZYL JM, HON D, DANIELS WMU, POTOCHNIK FCV, KOTZE MJ, DE VILLIERS JNP, HURLY PR. *Biochemical model for inflammation of the brain: the role of iron, transferrin and toxiferrin in lipid peroxidation.* Psychopharmacology Congress. Stellenbosch, 2003.
13. VAN RENSBURG SJ, POTOCHNIK FCV, VAN ZYL JM, VAN DER WALT BJ, HON D, ROOS A, RIENHARDT E, ERASMUS RT. *Improvement in patients with Alzheimer's disease with antioxidant supplementation over 15 months.* Psychopharmacology Congress. Stellenbosch, 2003.

14. VAN RENSBURG SJ, POTOCHNIK FCV, VAN ZYL JM, VAN DER WALT BJ, HON D, ROOS A, RIENHARDT E, ERASMUS RT. *Increased oxidative potential of serum from patients with Alzheimer's Disease and clinical improvement with antioxidant supplementation over 15 months.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

## FARMAKOLOGIE / PHARMACOLOGY

### Tydskrifartikels/Journal articles

1. BÖHM ELJF, ROOS WP, SERAFIN AM. Inhibition of DNA repair by pentoxifylline and related methylxanthine derivatives. *Toxicology* 2003; **193**: 153-160.
2. DONALD PR, SIRGEL FA, VENTER A, FOURIE PB, PARKIN DP, SEIFART HI, VAN DE WAL BW, MARITZ JS. 'n Oorsig van die bepaling van die vroeë bakterisidiese aktiwiteit van verskeie antituberkulosemiddels. *Suid-Afrikaanse Tydskrif vir Natuurwetenskap en Tegnologie/South African Journal of Science and Technology* 2003; **22**(2&3): 79-88.
3. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, SEIFART HI, VAN DE WAL BW, MARITZ JS, FOURIE PB. Early bactericidal activity of antituberculosis agents. *Expert Review of Anti-Infective Therapy* 2003; **1**(1): 141-155.
4. HAWTREY A, PIETERSE A, VAN ZYL JM, BESTER AJ, HARINGTON JS. Binding of deoxy-thymidine-5'-triphosphate and deoxyadenosine-5'-triphosphate to chrysotile asbestos. *South African Journal of Science* 2002; **98**: 557-559.
5. JOUBERT D, VAN ZYL JM, HAWTREY A. A note in poly-L-lysine-mediated gene transfer in HeLa cells. *Drug Delivery* 2003; **10**: 209-211.
6. KHAN Z, HAWTREY A, ARIATTI M. New cationized LDL-DNA complexes: their targeted delivery to fibroblasts in culture. *Drug Delivery* 2003; **10**: 213-220.
7. MEYER D, PARKIN DP, MARITZ FJ, LIEBENBERG P H. Abnormal serum lipoprotein levels as a risk factor for the development of human lenticular opacities. *Cardiovascular Journal of Southern Africa* 2003; **14**(2): 44-48.
8. MEYER D, PARKIN DP, SEIFART HI, MARITZ JS, ENGELBRECHT AH, WERELEY CJ, VAN HELDEN PD. NAT2 slow acetylator function as a risk indicator for age-related cataract formation. *Pharmacogenetics* 2003; **13**(5): 285-289.
9. MICHIE J, AKUDUGU JM, BINDER A, VAN RENSBURG CEJ, BÖHM ELJF. Flow cytometric evaluation of apoptosis and cell viability as a criterion of anti-tumour drug toxicity. *Anticancer Research* 2003; **23**: 2675-2680.
10. MÜLLER GJ. Diagnosis of acute poisoning. *Continuing Medical Education Journal* 2003; **21**(8): 438-444.
11. MÜLLER GJ. Disturbances of water, electrolyte and acid-base metabolism in acute poisoning. *Continuing Medical Education Journal* 2003; **21**(8): 466-470.
12. MÜLLER GJ. Food-borne disease. *Continuing Medical Education Journal* 2003; **21**(8): 479-481.
13. MÜLLER GJ. Management of acute poisoning. *Continuing Medical Education Journal* 2003; **21**(8): 446-449.
14. MÜLLER GJ. Mushroom poisoning. *Continuing Medical Education Journal* 2003; **21**(8): 475-477.
15. MÜLLER GJ. Poisonous plants. *Continuing Medical Education Journal* 2003; **21**(8): 477-479.
16. MÜLLER GJ. Poisonous and venomous marine animals. *Continuing Medical Education Journal* 2003; **21**(8): 471-474.
17. MÜLLER GJ. Traditional medicines and acute poisoning. *Continuing Medical Education Journal* 2003; **21**(8): 481-484.

18. MÜLLER GJ, HOFFMAN B, LAMPRECHT JH, PARKIN DP, VAN TONDER M, VAN ZYL JM, VENTER A, WIUM CA. Antidotes, supportive agents and other essentials in the management of acute toxic exposures and poisonings. *Continuing Medical Education Journal* 2003; **21**(8): 452-464.
19. PARKIN DP, MARITZ JS, DONALD PR, SCHAAF HS, SEIFART HI, WERELE C. The association of age and elimination of isoniazid: an example of median regression with heteroscedasticity. *South African Statistical Journal* 2003; **37**: 191-202.
20. VAN DER BIJL P. Substance abuse – concerns in dentistry: an overview. *South African Dental Journal (formerly: Journal of the Dental Association of SA)* 2003; **58**(10): 382-385.
21. VAN DER BIJL P, SEIFART HI, VAN EYK AD. Permeability of intestinal mucosa to crystalline and tabletted isoniazid (INH). *South African Medical Journal* 2003; **93**(2): 127-128.
22. VAN DER BIJL P, VAN DER BIJL (JR) P. Efficacy, safety and potential clinical roles of the COX-2-specific inhibitors. *International Journal of Immunopathology and Pharmacology* 2003; **16**(2(S)): 17-22.
23. VAN DER BIJL P, VAN EYK AD. Comparative *in vitro* permeability of human vaginal, small intestinal and colonic mucosa. *International Journal of Pharmaceutics* 2003; **261**: 147-152.
24. VAN DER BIJL P, VAN EYK AD, SEIFART HI, DE JAGER R, NEL CMM. Diffusion of Diclofenac and Piroxicam from commercially available gels through human skin. *South African Journal of Physiotherapy* 2003; **59**(3): 3-6.
25. VAN DER BIJL P, VAN EYK AD, SEIFART HI, VILJOEN I, JOOSTE M. Transmucosal permeation of topically applied diclofenac and piroxicam. *Journal of Applied Research* 2003; **3**(4): 505-511.
26. VAN DER BIJL P, VAN EYK AD, VAN DER BIJL (JR) P, KRIEL J. Enhancing effect of temperature on the transmucosal penetration kinetics of 17 $\beta$ -estradiol. *South African Dental Journal (formerly: Journal of the Dental Association of SA)* 2003; **58**(3): 95-101.

### **Referate internasional/Papers international**

1. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, SEIFART HI, VAN DE WAL BW, WERELEY CJ, VAN HELDEN PD, MARITZ JS. *The influence of the NAT2 acetyltransferase genotype and phenotype on the early bactericidal activity of isoniazid*. 5th European Congress of Chemotherapy and Infection. Rhodes, Greece, 2003.
2. LARSON G, PIETERSE A, VAN DER BIJL P, VAN ZYL JM, HAWTREY A. *Development of a procedure for encapsulation of plasmid DNA in red blood cell ghosts using polyethylene glycol*. Annual Meeting of American Association of Pharmaceutical Scientists. Salt Lake City, Utah, 2003.
3. MÖDLER HT, MÜLLER GJ, VAN ZYL JM, COETZEE AR. *Cardiopulmonary effects of the venom of Parabuthus scorpion species in the anaesthetised pig model*. 14th World Congress on Animal, Plant and Microbial Toxins of the International Society on Toxicology. Adelaide, Australia, 2003.
4. MÜLLER GJ, VAN ZYL JM. *The unique syndrome of berg adder (Bitis atropos) envenoming*. 14th World Congress on Animal, Plant and Microbial Toxins of International Society on Toxicology. Adelaide, Australia, 2003.
5. VAN DER BIJL P, VAN EYK AD, SEIFART HI, JOOSTE M, VILJOEN I. *Transmucosal permeation of topically applied Diclofenac and Piroxicam*. 81st General Session and Exhibition of the IADR and 2nd Meeting of the Pan European Federation. Svenska Mässan, Göteborg, Sweden, 2003.
6. VAN RENSBURG SJ, HON D, VAN ZYL JM, POTOCNIK FCV, VAN DER WALT BJ, ROOS A, ERASMUS RT. *Increased oxidative potential of serum from patients with Alzheimer's disease and clinical improvement with antioxidant supplementation over 15 months*. 6th International Brain Research Organisation World Congress of Neuroscience. Prague, Czech Republic, 2003.

**Referate nasional/Papers national**

1. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, SEIFART HI, VAN DE WAL BW, WERELEY CJ, VAN HELDEN PD, MARITZ JS, MITCHISON DA. *The influence of the NAT2 acetyltransferase genotype and phenotype on the early bactericidal activity (EBA) of isoniazid (INH)*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
2. MARITZ G, SMITH J, VAN ZYL JM, VAN DER WALT BJ, JANSE VAN RENSBURG J. *Could lung histology and morphometry explain improved oxygenation after surfactant replacement in a surfactant-deficient experimental model?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
3. SEIFART HI, VAN EYK AD, VAN DER BIJL P. *HPLC methodology and validation for the determination of Diclofenac and Piroxicam*. 37th SA Pharmacology Congress. Business School, University Stellenbosch, Bellville, 2003.
4. SEIFART HI, VAN EYK AD, VAN DER BIJL P. *HPLC methodology and validation for the determination of diclofenac and piroxicam*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
5. SERAFIN AM, BÖHM ELJF. *The influence of P53 and BCL-2 on chemosensitivity in benign and malignant prostate cell lines*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
6. SMITH J, VAN ZYL JM, HAWTREY A, JANSE VAN RENSBURG J, MARITZ G. *Does synthetic surfactant replacement restore the lung to its prelavage condition?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
7. STREICHER EM, VICTOR TC, VENTER A, ENGELKE E, RICHARDSON M, CARROLL NM, GEY VAN PITTIUS NC, VAN HELDEN PD, WARREN RM. *Synergism between different Mycobacterium tuberculosis strains cultured in vitro*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
8. VAN DER BIJL P. *Genes, drugs and our future*. University of Pretoria Faculty Day. University of Pretoria, Pretoria, 2003.
9. VAN DER BIJL P, VAN EYK AD, SEIFART HI. *Diffusion of Diclofenac and Piroxicam from commercially available gels through human skin*. 37th SA Pharmacology Congress. Business School, University Stellenbosch, Bellville, 2003.
10. VAN DER BIJL P, VAN EYK AD, SEIFART HI, JOOSTE M, VILJOEN I. *Transmucosal permeation of topically applied diclofenac and piroxicam*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
11. VAN EYK AD, VAN DER BIJL P. *Comparative permeabilities of human and porcine mucosae*. 37th SA Pharmacology Congress. Business School, University Stellenbosch, Bellville, 2003.
12. VAN EYK AD, VAN DER BIJL P. *Comparative permeabilities of human and porcine mucosae*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
13. VAN RENSBURG SJ, POTOČNIK FCV, VAN ZYL JM, VAN DER WALT BJ, HON D, ROOS A, RIENHARDT E, ERASMUS RT. *Increased oxidative potential of serum from patients with Alzheimer's Disease and clinical improvement with antioxidant supplementation over 15 months*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
14. VAN ZYL JM, SMITH J, HAWTREY A, JANSE VAN RENSBURG J. *Dead space capnometry, lung mechanics and blood gas analysis after synthetic surfactant replacement therapy in a lung surfactant-depleted model*. 37th SA Pharmacology Congress. Business School, Stellenbosch University, Bellville, 2003.
15. WEBER B, SERAFIN AM, MICHIE J, VAN RENSBURG CEJ, SWART J, BÖHM ELJF. *Cytotoxicity and cell death pathways invoked by a novel ferrocene and a Rhodium ferrocene complex in benign and malignant prostate cell lines*. 37th SA Pharmacology Congress. Business School, University Stellenbosch, Bellville, 2003.

**Magister lopend/Master's current**

1. VILJOEN I. Effect of a synthetic surfactant on the permeability of various mucosal membranes to drugs. MScGeneeskWet Studieleier: Prof P van der Bijl.

**GENEESKUNDIGE BIOCHEMIE**  
**(waarby ingesluit die Sentrum vir Molekulêre en Sellulêre Biologie) /**  
**MEDICAL BIOCHEMISTRY**  
**(including the Centre for Molecular and Cellular Biology)**

**Tydskrifartikels/Journal articles**

1. ADAMS CH, WERELY CJ, VICTOR TC, HOAL EG, ROSSOUW GJ, VAN HELDEN PD. Allele frequencies for Glutathione S-Transferase and N-Acetyltransferase to differ in African population groups and may be associated with oesophageal cancer or tuberculosis incidence. *Clinical Chemistry and Laboratory Medicine* 2003; **41**(4): 600-605.
2. BARNARD D, LEHMANN K, HOAL EG, VAN HELDEN PD, VICTOR TC. The spectrum of mutations in TP53 in laryngeal cancer patients from a high incidence population shows similarities to many of the known mutational hotspots. *Cancer Genetics and Cytogenetics* 2003; **145**(2): 126-132.
3. CARROLL NM, RICHARDSON M, VAN HELDEN PD, GILLESPIE SH, MCHUGH TD, DE BOER AS, VAN SOOLINGEN D. Criteria for identification of cross-contamination of cultures of *Mycobacterium tuberculosis* in routine microbiology laboratories. *Journal of Clinical Microbiology* 2003; **41**(5): 2269-2270.
4. DIACON AH, VAN DE WAL BW, WYSER C, SMEDEMA JP, BEZUIDENHOUT J, BOLLIGER CT, WALZL G. Diagnostic tools in tuberculous pleurisy: a direct comparative study. *European Respiratory Journal* 2003; **22**(4): 589-591.
5. FENHALLS G, SQUIRES GR, STEVENS-MULLER L, BEZUIDENHOUT J, AMPHLETT GE, DUNCAN K, LUKEY PT. Associations between toll-like receptors and IL-4 in the lungs of patients with tuberculosis. *American Journal of Respiratory Cell and Molecular Biology* 2003; **29**(1): 28-38.
6. GITHUI WA, JORDAAN AM, JUMA ES, KINYANJUI P, KARIMI FG, KIMWOMI J, MEME H, MUMBI P, STREICHER EM, WARREN RM, VAN HELDEN PD, VICTOR TC. Identification of MDR-TB Beijing/W and other *Mycobacterium tuberculosis* genotypes in Nairobi, Kenya. *International Journal of Tuberculous Lung Disease* 2003; **8**(3): 352-360.
7. HEMMINGS SMJ, KINNEAR CJ, NIEHAUS DJH, MOOLMAN-SMOOK JC, LOCHNER C, KNOWLES JA, CORFIELD VA, STEIN DJ. Investigating the role of dopaminergic and serotonergic candidate genes in obsessive compulsive disorder. *European Neuropsychopharmacology* 2003; **13**(2): 93-98.
8. HESSELING AC, SCHAAF HS, HANEKOM WA, BEYERS N, COTTON MF, GIE RP, MARAIS B, VAN HELDEN PD, WARREN RM. Danish BCG vaccine – induced disease in HIV-infected children. *Clinical Infectious Diseases* 2003; **37**(9): 1226-1233.
9. HUMPHREYS IR, EDWARDS L, WALZL G, RAE AJ, DOUGAN G, HILL S, HUSSELL T. OX40 ligation on activated T-cells enhances the control of cryptococcus neoformans and reduces pulmonary eosinophilia. *Journal of Immunology* 2003; **170**(12): 6125-6132.
10. HUMPHREYS IR, WALZL G, EDWARDS L, RAE AJ, HILL S, HUSSELL T. A critical role for OX40 in T-cell mediated immunopathology during lung viral infection. *Journal of Experimental Medicine* 2003; **198**(8): 1237-1242.
11. LEE H, VICTOR TC, SUFFYS PN, SINGH U, BANG H-E, JORDAAN AM, GOMES HM, SURESH VN, KIM SC, KHAN BK, CHO S-N. Evaluation of polymerase chain reaction-single strand conformation polymorphism (PCR-SSCP) analysis for the detection of the rpoB mutations associated with resistance to rifampicin in *Mycobacterium tuberculosis*. *World Journal of Nuclear Medicine* 2003; **2**(1): 45-51.

12. LOCHNER C, HEMMINGS SMJ, KINNEAR CJ, MOOLMAN-SMOOK JC, CORFIELD VA, KNOWLES JA, NIEHAUS DJH, STEIN DJ. Gender in obsessive-compulsive disorder: clinical and genetic findings. *European Neuropsychopharmacology* 2003; **14**(2): 105-113.
13. MARITZ JS, DONALD PR, SCHAAF HS, SEIFART HI, PARKIN DP, WERELEY CJ. The association of age and elimination of isoniazid: an example of median regression with heteroscedasticity. *South African Statistics* 2003; **37**: 191-202.
14. MEYER D, PARKIN DP, SEIFART HI, MARITZ JS, ENGELBRECHT AH, WERELEY CJ, VAN HELDEN PD. NAT2 slow acetylator function as a risk indicator for age-related cataract formation. *Pharmacogenetics* 2003; **13**(5): 285-289.
15. MOOLMAN-SMOOK JC, MAYOSI BM, BRINK PA, CORFIELD VA. Molecular genetics of cardiomyopathy: changing times, shifting paradigms. *Cardiovascular Journal of Southern Africa* 2003; **14**(3): 145-155.
16. RICHARDSON M, VAN DER SPUY GD, SAMPSON SL, BEYERS N, VAN HELDEN PD, WARREN RM. The stability of polymorphic GC-rich repeat sequence containing regions of *M. tuberculosis*. *Journal of Clinical Microbiology* 2003; **42**(3): 1302-1304.
17. ROSSOUW M, NEL HJ, COOKE GS, VAN HELDEN PD, HOAL EG. Association between tuberculosis and a polymorphic NF- $\kappa$ B binding site in the interferon  $\gamma$  gene. *Lancet* 2003; **361**(9372): 1871-1872.
18. SAMPSON SL, RICHARDSON M, VAN HELDEN PD, WARREN RM. An IS6110-mediated deletion polymorphism in isogenic strains of *Mycobacterium tuberculosis*. *Journal of Clinical Microbiology* 2003; **42**(2): 895-898.
19. SAMPSON SL, WARREN RM, RICHARDSON M, VICTOR TC, JORDAAN AM, VAN DER SPUY GD, VAN HELDEN PD. IS6110-mediated deletion polymorphism in the DR region of clinical isolates of *Mycobacterium tuberculosis*. *Journal of Bacteriology* 2003; **185**(9): 2856-2866.
20. SCHAAF HS, MICHAELIS I, RICHARDSON M, BOOYSEN C, GIE RP, WARREN RM, VAN HELDEN PD, BEYERS N. Adult to child transmission of tuberculosis: household or community contact? *International Journal of Tuberculous Lung Disease* 2003; **7**(5): 426-431.
21. STANTON L-A, FENHALLS G, LUCAS A, GOUGH P, GREAVES DR, MAHONEY JA, VAN HELDEN PD, GORDON S. EP 79 R2 Immunophenotyping of macrophages in human pulmonary tuberculosis and sarcoidosis. *International Journal of Experimental Pathology* 2003; **84**(6): 289-304.
22. STREICHER EM, WARREN RM, KEWLEY C, SIMPSON J, RASTOGI N, SOLA C, FILLIOL I, VAN DER SPUY GD, VAN HELDEN PD, VICTOR TC. Genotypic and phenotypic characterization of drug resistant *Mycobacterium tuberculosis* isolates from rural districts of the Western Cape Province of South Africa. *Journal of Clinical Microbiology* 2003; **42**(2): 891-894.
23. SUPPLY P, WARREN RM, BAÑULS A-L, LESJEAN S, VAN DER SPUY GD, LEWIS L-A, TIBAYRENC M, VAN HELDEN PD, LOCHT C. Linkage disequilibrium between minisatellite loci supports clonal evolution of *Mycobacterium tuberculosis* in a high tuberculosis incidence area. *Molecular Microbiology* 2003; **47**(2): 529-538.
24. UYS P, VAN HELDEN PD. On the nature of genetic changes required for the development of esophageal cancer. *Molecular Carcinogenesis* 2003; **36**(2): 82-89.
25. VAN DER SPUY GD, WARREN RM, RICHARDSON M, BEYERS N, BEHR MA, VAN HELDEN PD. Use of genetic distance as a measure of ongoing transmission of *Mycobacterium tuberculosis*. *Journal of Clinical Microbiology* 2003; **41**(12): 5640-5644.
26. VAN HELDEN PD. The economic divide and tuberculosis. *EMBO Journal* 2003; **Reports** **4**: S24-S28.
27. VERVER S, WARREN RM, MUNCH Z, VYNNYCKY E, VAN HELDEN PD, RICHARDSON M, VAN DER SPUY GD, ENARSON DA, BORGDORFF MW, BEHR MA, BEYERS N. Transmission of tuberculosis in a high incidence urban community in South Africa. *International Journal of Epidemiology* 2003; **33**(2): 351-357.

28. VICTOR TC, DE HAAS PEW, JORDAAN AM, VAN DER SPUY GD, RICHARDSON M, VAN SOOLINGEN D, VAN HELDEN PD, WARREN RM. Molecular characteristics and global spread of *Mycobacterium tuberculosis* with a Western Cape F11 genotype. *Journal of Clinical Microbiology* 2003; **42**: 769-772.
29. VOS M, ADAMS CH, VICTOR TC, VAN HELDEN PD. Polymorphisms and mutations found in the regions flanking exons 5 to 8 of the TP53 gene in a population at high risk for esophageal cancer in South Africa. *Cancer Genetics and Cytogenetics* 2003; **140**(1): 23-30.
30. WALZL G, HUMPHREYS IR, MARSHALL BG, EDWARDS L, OPENSHAW PJM, SHAW RJ, HUSSELL T. Prior exposure to live *Mycobacterium bovis* BCG decreases *Cryptococcus neoformans*-induced lung eosinophilia in a gamma interferon-dependent manner. *Infection and Immunity* 2003; **71**(6): 3384-3391.
31. WARREN RM, VICTOR TC, STREICHER EM, RICHARDSON M, BEYERS N, GEY VAN PITTIUS NC, VAN HELDEN PD. Patients with active tuberculosis often have different strains in the same sputum specimen. *American Journal of Respiratory and Critical Care Medicine (formerly: American Review of Respiratory Disease)* 2003; **169**: 610-614.

### **Verrigtinge internasional/Proceedings international**

1. HESSELING AC, SCHAAF HS, BEYERS N, COTTON MF, GIE RP, HANEKOM WA, MARAIS B, VAN HELDEN PD, WARREN RM. *Danish BCG vaccination – induced disease in HIV-infected children*. European Society for Paediatric Infectious Diseases (ESPID). Taormina, Sicily, Italy, 2003: Poster.

### **Referate internasional/Papers international**

1. BHAKTA S, SHOLTO-DOUGLAS-VERNON C, MO MSN, BUSBY S, VICTOR TC, VAN HELDEN PD, SIM E. *Isoniazid increases expression of the gene for arylamine N-acetyl transferase (NAT) in Mycobacteria*. Keystone Symposia: Tuberculosis: Integrating Host and Pathogen Biology. Taos, New Mexico, United Nations, 2003.
2. COOKE GS, CAMPBELL S, BELLAMY R, LIENHARDT C, SOW O, GUSTAFSON P, MCADAM KPWJ, SICHALI L, MWAUNGULU L, WARNDORFF D, CRAMPIN M, CHAGULUKA S, FINE P, BEYERS N, HOAL-VAN HELDEN EG, VAN HELDEN PD, HILL S. *Identification of susceptibility genes for tuberculosis in southern and west Africans using family-based linkage analysis and linkage disequilibrium mapping*. Keystone Symposia: Tuberculosis: Integrating Host and Pathogen Biology. Taos, New Mexico, United Nations, 2003.
3. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, SEIFART HI, VAN DE WAL BW, WERELEY CJ, VAN HELDEN PD, MARITZ JS. *The influence of the NAT2 acetyltransferase genotype and phenotype on the early bactericidal activity of isoniazid*. 5th European Congress of Chemotherapy and Infection. Rhodes, Greece, 2003.
4. GEY VAN PITTIUS NC, SAMPSON SL, LEE H, KIM Y, VAN HELDEN PD, WARREN RM. *The evolutionary history of the expansion of the Mycobacterium tuberculosis PE and PPE multigene families and its association with the duplication of the ESAT-6 gene cluster*. Keystone Symposia: Tuberculosis: Integrating Host and Pathogen Biology. Taos, New Mexico, United Nations, 2003.
5. GEY VAN PITTIUS NC, UYS P, VICTOR TC, RICHARDSON M, STREICHER EM, JORDAAN AM, BEYERS N, VAN HELDEN PD, WARREN RM. *Multiple infection is common in a high incidence area: what does it imply?* 23rd International Congress of Chemotherapy (ICC). Durban, South Africa, 2003.
6. HESSELING AC, SCHAAF HS, BEYERS N, COTTON MF, GIE RP, HANEKOM WA, MARAIS B, VAN HELDEN PD, WARREN RM. *BCG vaccination-induced disease in HIV-infected children*. European Society for Paediatric Infectious Diseases (ESPID). Taormina, Sicily, Italy, 2003.

7. HESSELING AC, SCHAAF HS, HANEKOM WA, BEYERS N, COTTON MF, GIE RP, MARAIS B, VAN HELDEN PD, WARREN RM. *BCG vaccine-induced disease in HIV-infected children*. Oral presentation in session: Opportunistic Infections in Resource-limited Settings. 2nd IAS Conference on HIV Pathogenesis and Treatment. Paris, France, 2003.
8. HOAL EG, STANLEY K, OLIVIER AJ, ALCAIS A, SCHURR E. *Cellular immune responses to mycobacterial antigens in a family-based study in South Africa*. Keystone Symposia: Tuberculosis: Integrating Host and Pathogen Biology. Taos, New Mexico, United Nations, 2003.
9. MISTRY R, CLAYTON CL, CLIFF J, BEYERS N, MOHAMED Y, WILSON PA, WALLACE DM, VAN HELDEN PD, DUNCAN K, LUKEY PT. *Expression patterns of eight genes discriminate between individuals with active, cured, latent or recurrent tuberculosis*. Keystone Symposia: Tuberculosis: Integrating Host and Pathogen Biology. Taos, New Mexico, United Nations, 2003.
10. STREICHER EM, WARREN RM, JORDaan AM, JOHNSON R, ENGELKE E, KEWLEY C, SIMPSON J, VAN DER SPUY GD, VAN HELDEN PD, VICTOR TC. *Characterization of micro-epidemics of drug resistant Mycobacterium tuberculosis strains in the Western Cape of South Africa*. Keystone Symposia: Tuberculosis: Integrating Host and Pathogen Biology. Taos, New Mexico, United Nations, 2003.
11. VAN HELDEN PD. *Challenges in the management of tuberculosis: Relapse, reinfection and cure*. 23rd International Congress of Chemotherapy (ICC). Durban, South Africa, 2003.
12. VAN HELDEN PD, UYS P, VICTOR TC, WARREN RM. *Tuberculosis: integration of laboratory studies with mathematical modelling*. SACEMA Workshop on Mathematical Modelling. Stellenbosch, South Africa, 2003.
13. VAN HELDEN PD, VICTOR TC. *Drug resistance in tuberculosis*. Antimicrobial Resistance Congress. Durban, South Africa, 2003.
14. VICTOR TC. *Advances in diagnostic mycobacteriology and drug resistance testing*. Tuberculosis Control: A Case for Regional Cooperation International Seminar. Kuala Lumpur, Malaysia, 2003.
15. WARREN RM, UYS P, VICTOR TC, GEY VAN PITTIUS NC, RICHARDSON M, STREICHER EM, JORDaan AM, BEYERS N, VAN HELDEN PD. *Multiple infection is common in a high incidence area: what does it imply?* Keystone Symposia: Tuberculosis: Integrating Host and Pathogen Biology. Taos, New Mexico, United Nations, 2003.

### **Referate nasionaal/Papers national**

1. BOTHA J, WARREN RM, VAN HELDEN PD, GEY VAN PITTIUS NC. *Expression and purification of the ESAT-6 protein, MTB9.9A, an important T-cell antigen of Mycobacterium tuberculosis*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
2. BRAHMBHATT S, WALZL G, BEYERS N, LUKEY PT. *Surrogate markers for tuberculosis*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
3. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, SEIFART HI, VAN DE WAL BW, WERELY CJ, VAN HELDEN PD, MARITZ JS, MITCHISON DA. *The influence of the NAT2 acetyltransferase genotype and phenotype on the early bactericidal activity (EBA) of isoniazid (INH)*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
4. FENHALLS G, STEVENS-MULLER L, LEWIS L-A, BEZUIDENHOUT J, DESIATO SAUK-SCHUBERT C, RUBIN H, WALZL G, LUKEY PT. *Analysis of concurrent stringent response in Mycobacteria and immune responses in humans with tuberculosis*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

5. FENHALLS G, STEVENS-MULLER L, LEWIS L-A, LUKEY PT, RAWKINS A, McADAM KPWJ, WALZL G. *The detection of host cytokines and M. tuberculosis mRNA in lung granulomas from BCG-vaccinated guinea pigs challenged by aerosol with M. tuberculosis H37RV*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
6. GEY VAN PITTIUS NC, SAMPSON SL, LEE H, VAN HELDEN PD, WARREN RM. *The evolutionary history of the expansion of the Mycobacterium tuberculosis PE and PPE multigene families and its association with the duplication of the ESAT-6 gene cluster*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
7. GEY VAN PITTIUS NC, VAN HELDEN PD, WARREN RM. *The mycosins, a family of subtilisin-like serine proteases of M. tuberculosis, display eukaryotic proprotein convertase-like sequence characteristics*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
8. HAYWARD D, WIID IJF, VAN HELDEN PD. *Evidence for the existence of a unique export system for glutamine synthetase in Mycobacterium tuberculosis*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
9. HEMMINGS SMJ, KINNEAR CJ, LOCHNER C, MOOLMAN-SMOOK JC, NIEHAUS DJH, CORFIELD VA, STEIN DJ. *Trichotillomania and obsessive-compulsive disorder: clinical and genetic comparisons within a South African population*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
10. HERADIEN M, GOOSEN A, DURRHEIM GA, CORFIELD VA, BRINK PA. *Does pregnancy pose a risk to mothers with long QT syndrome Type I?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
11. HESSELING AC, WARREN RM, SCHAAF HS, COTTON MF, MARAIS B, HANEKOM WA, BEYERS N, GIE RP. *BCG vaccine-induced disease in HIV-infected children*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
12. HOAL EG. *Is tuberculosis in the genes?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
13. JOHNSON R, JORDaan AM, PRETORIUS H, ENGELKE E, STREICHER EM, KEWLEY C, SIMPSON J, VAN HELDEN PD, WARREN RM, VICTOR TC. *Diagnosis of ethambutol resistance in the treatment of multiple drug resistant tuberculosis*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
14. LOCHNER C, NIEHAUS DJH, HEMMINGS SMJ, KINNEAR CJ, CORFIELD VA, MOOLMAN-SMOOK JC, STEIN DJ. *Factor analysis of obsessive-compulsive spectrum disorders in patients with obsessive-compulsive disorder: clinical and genetic correlates*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
15. LOCHNER C, SEEDAT S, HEMMINGS SMJ, KINNEAR CJ, CORFIELD VA, NIEHAUS DJH, MOOLMAN-SMOOK JC, STEIN DJ. *Dissociative experiences in obsessive-compulsive disorder and trichotillomania: clinical and genetic findings*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
16. MOOLMAN-SMOOK JC. *Guilt by association: Harnessing the yeast in the post-genome era*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
17. STREICHER EM, VICTOR TC, VENTER A, ENGELKE E, RICHARDSON M, CARROLL NM, GEY VAN PITTIUS NC, VAN HELDEN PD, WARREN RM. *Synergism between different Mycobacterium tuberculosis strains cultured in vitro*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
18. VAN HELDEN PD. *Genome variation in Mycobacterium tuberculosis*. The Human Genome and Africa. Stellenbosch, South Africa, 2003.
19. VAN HELDEN PD, BARNARD D, ADAMS CH, VICTOR TC. *Susceptibility genes in oesophageal cancer*. CANSA Oesophageal Cancer Research Consortium. Club Mykonos, Langebaan, South Africa, 2003.

20. VEENSTRA H, STEYN I, BEYERS N, LUKEY PT, WALZL G. *Cell-mediated immunity during active tuberculosis*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
21. VICTOR TC, DE HAAS G, JORDAAN AM, VAN DER SPUY GD, RICHARDSON M, VAN SOOLINGEN D, VAN HELDEN PD, WARREN RM. *Molecular characteristics and global spread of Mycobacterium tuberculosis strain family 11*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
22. WALZL G. *Infection history and unrelated immune response*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
23. WARREN RM, VICTOR TC, STREICHER EM, RICHARDSON M, BEYERS N, GEY VAN PITTIUS NC, VAN HELDEN PD. *Patients with active tuberculosis often have different Mycobacterium tuberculosis strains in the same sputum sample*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

### **Patente/Patents**

1. GEY VAN PITTIUS NC, WARREN RM, VAN HELDEN PD. *Bacterial secretion system and uses therefore*. Patent No. 2003/4250, South Africa, 2003.

### **Doktoraal lopend/Doctoral current**

1. ADAMS JFA. *Immune responses in a community with a high incidence of tuberculosis*. PhD Promotor: Prof PD van Helden.
2. ARIEFF Z. *The search for a PFHBI gene: refining the target area and identification and analysis of candidate gene transcripts*. PhD Promotor: Prof VA Corfield.
3. DE LANGE WJ. *An investigation of myosin binding protein C mutations in South Africa and a search for ligands binding to myosin binding protein C*. PhD Promotor: Prof VA Corfield.
4. FERNANDEZ P. *A candidate and novel gene search to identify the PFHBI-causative gene*. PhD Promotor: Prof VA Corfield.
5. HEMMINGS SMJ. *Investigating the molecular aetiology of obsessive-compulsive disorder (OCD) and clinically defined subsets of OCD*. PhD Promotor/medepromotors: Prof DJ Stein/proff VA Corfield en dr JC Moolman-Smook.
6. KINNEAR CJ. *Molecular genetic strategies to identify OCD and Schizophrenia candidate genes in South African sub-population groups*. PhD Promotor/medepromotors: Dr JC Moolman-Smook/proff RA Emsley en VA Corfield.
7. NEL HJ. *Influences of helminth infections on the immune responses against tuberculosis*. PhD Promotor: Prof G Walzl.
8. PHEIFFER C. *Tuberculosis serology*. PhD Promotor: Prof PD van Helden.
9. RICHARDSON M. *The characterization of M.tuberculosis strain families in a molecular epidemiology study of a community with a high incidence of tuberculosis*. PhD Promotor/medepromotors: Dr RM Warren/proff PD van Helden en N Beyers.
10. ROBERTS T. *The characterization of immune suppressive responses during Mycobacterium tuberculosis infection*. PhD Promotor: Prof G Walzl.
11. SHOLTO-DOUGLAS-VERNON C. *Characterization of the mycobacterial N-acetyltransferase*. PhD Promotor/medepromotor: Prof PD van Helden/prof TC Victor.
12. VEENSTRA H. *The investigation of peripheral blood cellular immune responses during infection with Mycobacterium tuberculosis*. PhD Promotor: Prof G Walzl.
13. WERELEY CJ. *TB pharmacogenetics*. PhD Promotor: Prof PD van Helden.

### **Magister afgehandel/Master's completed**

1. BOWERS DA. *Immune responses in TB patients of different ages after therapy*. MScGeneeskWet, 2003. 148 pp. Studieleier: Prof PD van Helden.

## **Magister lopend/Master's current**

1. BARNARD D. *Nucleotide sequence variation and expression levels of critical genes associated with cancer of the upper gastro-intestinal tract.* MScGeneeskWet Studieleier/medestudieleier: Prof TC Victor/prof PD van Helden.
2. BOTHA J. *The regulation and function of the ESAT-6 gene cluster operons of Mycobacterium tuberculosis.* MScGeneeskWet Studieleier/medestudieleier: Dr NC Gey van Pittius/dr RM Warren.
3. HAYWARD D. *Structural and functional analysis of glutamine synthetase in M. tuberculosis.* MScGeneeskWet Studieleier/medestudieleier: Dr IJF Wiid/dr RM Warren.
4. MOODLEY P. *An investigation of the genetic diversity of F. ventilicoides in the Transkei.* MScGeneeskWet Studieleier: Dr IJF Wiid.
5. ROOS T. *Genetic susceptibility to tuberculosis: the role of SP-D oligomers.* MSc GeneeskWet Studieleier: Dr EG Hoal-van Helden.
6. STREICHER EM. *Spoligotyping: a tool for phenotypic and genotypic differentiation of Mycobacterium tuberculosis strains.* MScGeneeskWet Studieleier/medestudieleier: Prof TC Victor/dr RM Warren.
7. YAKO YY. *Bio-informatic based strategies to identify PFHBI-causing and HCM-causing and/or modifying genes.* MScGeneeskWet Studieleier/medestudieleier: Prof VA Corfield/dr JC Moolman-Smook.

## **GENEESKUNDIGE FISIOLOGIE / MEDICAL PHYSIOLOGY**

### **Tydskrifartikels/Journal articles**

1. DIACON AH, SCHUURMANS M, COLESKY F, BOLLIGER CT. Paraneoplastic bilateral proptosis in a case of non-small cell lung cancer. *Chest* 2003; **123**: 627-629.
2. HUGO CJ, SEIER J, MDHLULI C, DANIELS WMU, HARVEY BH, DU TOIT DF, WOLFE-COOKE S, NEL DG, STEIN DJ. Fluoxetine decreases stereotypic behaviour in primates. *Progress in Neuro-Psychopharmacology & Biological Psychiatry* 2003; **27**: 639-643.
3. HUISAMEN B. PKB in diabetic myocardopathy. *Molecular and Cellular Biochemistry* 2003; **249**: 31-38.
4. KOESLAG JH, SAUNDERS PT, TERBLANCHE E. A reappraisal of the blood glucose homeostat which comprehensively explains the type 2 diabetes mellitus-syndrome X complex. *Journal of Physiology – London* 2003; **549**(2): 333-346.
5. KOESLAG JH, TERBLANCHE E. Evolution of cooperation: cooperation defeats defection in the cornfield model. *Journal of Theoretical Biology* 2003; **224**: 399-410.
6. LECOUR S, CLERMONT G, DU TOIT EF, GILSON L, ROCHELLE L. Evidence for extra-pulmonary localization of inhaled nitric oxide. *Heart Disease* 2003; **5**: 372-377.
7. LOCHNER A, GENADE SJ, HATTINGH SM, MARAIS E, VAN WYK JMW, HUISAMEN B, MOOLMAN JA. Comparison between ischaemic and anisomycin-induced preconditioning: role of p38 MAPK. *Cardiovascular Drugs and Therapy* 2003; **17**: 217-230.
8. LOCHNER A, GENADE SJ, MOOLMAN JA. Ischaemic preconditioning: infarct size is a more reliable endpoint than functional recovery. *Basic Research in Cardiology* 2003; **98**: 337-346.
9. PARKIN DP, MARITZ JS, DONALD PR, SCHAAF HS, SEIFART HI, WERELE C. The association of age and elimination of isoniazid: an example of median regression with heteroscedasticity. *South African Statistical Journal* 2003; **37**: 191-202.
10. SMIT E, CONRADIE C, WESSELS J, OTTO R, WITBOOI I. Measurement of the magnitude of force applied by students when learning a mobilisation technique. *South African Journal of Physiotherapy* 2003; **59**(4): 3.

11. TERBLANCHE E, CLOETE WA, DU PLESSIS PAL, SADIE JN, STRAUSS A, UNGER M. The metabolic transition speed between backward walking and running. *European Journal of Applied Physiology and Occupational Physiology* 2003; **90**: 520-525.
12. UYS JDK, STEIN DJ, DANIELS WMU, HARVEY BH. Animal models of anxiety disorders. *Current Psychiatry Reports* 2003; **5**: 274-281.

### Verrigtinge internasional/Proceedings international

1. DU TOIT EF, ROSSOUW E, OPIE LH, LOCHNER A. *Sildenafil (Viagra) pretreatment improves post-ischaemic function of the isolated working rat heart*. Basic Research in Cardiology. International Society for Heart Research, Strasbourg, France, 2003: 187.
2. ENGELBRECHT A-M, PAGE C, LOCHNER A. *Does arachidonic acid (ARA) protect neonatal cardiac myocytes via the induction of mitogen-activated protein kinase phosphatase-1 (MKP-1) during hypoxia/reoxygenation injury?* *Cardiovascular Journal of South Africa* 2003: 271.
3. HATTINGH SM, LOCHNER A. *Interaction between the mitochondrial KATP channels, MAP kinases and heat shock protein 27 (HSP 27) during ischaemic preconditioning*. *Cardiovascular Journal of South Africa* 2003: 271.
4. HUISAMEN B, GENADE SJ, LOCHNER A. *Effect of GLP-1 on the isolated rat heart*. *Cardiovascular Journal of South Africa* 2003: 271.
5. HUISAMEN B, WEBSTER I, LOCHNER A. *Pharmacological manipulation of AMP kinase in cardiomyocytes*. Basic Research in Cardiology. International Society for Heart Research, Strasbourg, France, 2003: 195.
6. LOCHNER A, DAVIDS A, MOOLMAN JA. *Cardioprotective actions of melatonin*. Basic Research in Cardiology. International Society for Heart Research, Strasbourg, France, 2003: 189.
7. MAKULA S, LOCHNER A, GENADE SJ, HIDAKA H, SACK M, AWAN M, OPIE LH. *H89, a selective PKA inhibitor, improves post-ischaemic contractile recovery and reduces infarct size*. *Cardiovascular Journal of South Africa* 2003: 272.
8. MARAIS E, VAN WYK JMW, MOOLMAN JA, LOCHNER A. *Preconditioning-induced cardioprotection: the role of cyclic AMP response element binding protein (CREB) activation*. *Cardiovascular Journal of South Africa* 2003: 272.
9. MOOLMAN JA, DAVIDS A, LOCHNER A. *Beta-adrenergic stimulation elicits delayed myocardial protection*. Basic Research in Cardiology. International Society for Heart Research, Strasbourg, France, 2003: 190.
10. MOOLMAN JA, MARAIS E, VAN WYK JMW, LOCHNER A. *Ischaemic preconditioning activates HSP27 in cytosolic, mitochondrial and cell membrane fractions of myocardium*. European Society of Cardiology. Vienna, Austria, 2003; *European Heart Journal* 2003: 717.
11. STRIJDOM H, GENADE SJ, LOCHNER A. *Cardiac hypoxia and preconditioning: the role of nitric oxide (NO) and reactive oxygen species (ROS) in cardiomyocytes*. *Cardiovascular Journal of South Africa* 2003: 273-274.

### Verrigtinge nasionaal/Proceedings national

1. DU TOIT EF, NABBEN M, MOOLMAN JA, LOCHNER A. *A pathophysiological role for angiotensin II in myocardial ischaemia/reperfusion injury in a rat model of obesity*. *Cardiovascular Journal of South Africa* 2003: 270-271.
2. HUISAMEN B, VAN WYK JMW, MARAIS E, LOCHNER A. *Apoptosis in type 2 diabetic heart*. *Journal of Endocrinology, Metabolism and Diabetes of South Africa* 2003: 36.

### Referate internasional/Papers international

1. DANIELS WMU, PIETERSEN CY, CARSTENS ME, STEIN DJ. *Early life traumatic events impact negatively on behaviour later in life*. 6th Biennial Conference of the Society of Neuroscientists of Africa. Abuja, Nigeria, 2003.

2. DANIELS WMU, RICHTER L, HARVEY BH, STEIN DJ. *Deermice as an animal model of obsessive compulsive disorder.* 6th IBRO World Congress of Neuroscience. Prague, Czech Republic, 2003.
3. DU PLESSIS SS, FRANKEN DR, BALDI E, LUCONI M. *PI3K inhibition enhances sperm motility and binding.* Annual Scientific Meeting of the Fertility Society of Australia. Perth, Australia, 2003.
4. ESTERHUISE AJ, DU TOIT EF, VAN ROOYEN J. *A protective role for dietary red palm oil against ischaemia/reperfusion injury.* Proceedings of Food Technology and Nutrition Conference. International Palm Oil Congress. Putrajaya, Malaysia, 2003.
5. HUISAMEN B, LOCHNER A, WEBSTER I. *Does GLP-1 protect the isolated heart?* Society for Heart and Vascular Metabolism. Freiburg, Germany, 2003.
6. KROFF J, CLOETE WA, DU PLESSIS PAL, SADIE JN, STRAUSS A, UNGER M, TER-BLANCHE E. *The metabolic transition speed between backward walking and running.* 50th Annual Meeting of the American College of Sports Medicine. San Francisco, USA, 2003.
7. LOCHNER A, MARAIS E, MOOLMAN JA. *The temporal relationship between p38 MAPK and HSP27 activation in ischaemic preconditioning.* Scientific Conference on the Molecular Mechanisms of Growth, Death and Regeneration of the Myocardium. Salt Lake City, Utah, USA, 2003.
8. MOOLMAN JA. *The inflammatory hypothesis of atherosclerosis.* International Academy of Periodontology. Cape Town, South Africa, 2003.
9. TERBLANCHE E, PAGE C, KROFF J. *The relationship between maximal exercise capacity and time trial performance in canoeists.* 50th Annual Meeting of the American College of Sports Medicine. San Francisco, USA, 2003.

### Referate nasionaal/Papers national

1. BOTHA M, PETERSEN DC, JANSE VAN RENSBURG E. *The role of the mannose-binding lectin (MBL) gene in host susceptibility to HIV/AIDS in South Africa.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
2. DANIELS WMU, HENDRICKS J, SALIE R, VAN RENSBURG SJ. *A mechanism for zinc toxicity in neuroblastoma cells.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
3. DANIELS WMU, HENDRICKS J, SALIE R, VAN RENSBURG SJ. *A mechanism for zinc toxicity in neuroblastoma cells.* Psychopharmacology/Neurosciences 2003 Congress. Stellenbosch, 2003.
4. DANIELS WMU, PIETERSEN CY, CARSTENS ME, STEIN DJ. *Blunted ACTH response correlates with altered neurotransmitter function in maternally separated rats.* Psychopharmacology/Neurosciences 2003 Congress. Stellenbosch, 2003.
5. DAVIDS A, LOCHNER A, MOOLMAN JA. *Beta-adrenerge prekondisionering lok vertraagde prekondisionering uit.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
6. DU PLESSIS SS, MURRAY GM, FRANKEN DR. *Evaluation of the multi-ZSC sperm fractioning system.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
7. DU PLESSIS SS, MURRAY GM, FRANKEN DR. *High quality sperm recovery by means of the multi-ZSC swim-up method.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
8. DU TOIT EF, NABBEN M, MOOLMAN JA, LOCHNER A. *'n Patofisiologiese rol vir angiotensien II in vetsug geïnduseerde miokardiale hipertrofie en isgemie/herperfusie skade in die geïsoleerde rothart model.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

9. ENGELBRECHT A-M, PAGE C, LOCHNER A. *Induction of mitogen-activated protein kinase phosphatase-1 (MKP-1) by arachadonic acid (ARA) in neonatal cardiac myocytes during hypoxia/reoxygenation.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
10. GARNE S, HULLEY P. *Fate-shifting: can fat cells transdifferentiate into osteoblasts?* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
11. GARNE S, HULLEY P. *Fate-shifting: can fat cells transdifferentiate into osteoblasts?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
12. HUISAMEN B, GENADE SJ, LOCHNER A. *Does GLP-1 protect the isolated rat heart?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
13. HUISAMEN B, GENADE SJ, LOCHNER A. *GLP-1 protects the isolated rat heart against low-flow ischaemia.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
14. JANSEN VAN RENSBURG L, MYBURGH KH. *Field and laboratory performance in mountain bikers.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
15. KROFF J, TERBLANCHE E. *Do the lungs benefit from regular high level endurance training?* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
16. KROFF J, VENTER R, TERBLANCHE E. *Does a six-week backward training program improve the general fitness level and physique of young woman?* 10th Biennial SASMA (South African Sports Medicine Association) Congress. Stellenbosch, 2003.
17. LOCHNER A, DAVIDS A, MOOLMAN JA. *Beta-adrenergic stimulation elicits delayed preconditioning.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
18. LOCHNER A, DAVIDS A, MOOLMAN JA. *Oral administration of melatonin confers protection against myocardial ischaemia.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
19. LOCHNER A, MARAIS E, GENADE SJ, MOOLMAN JA. *HSP27-end-effector in preconditioning?* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
20. MAKULA S, LOCHNER A, GENADE SJ, HIDAKA H, SACK M, AWAN M, OPIE LH. *PKA activation lessens cardioprotective effect of pre-conditioning. H89, a specific PKA inhibitor, improves post-ischaemic contractile recovery and reduces infarct size.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
21. MARAIS E, VAN WYK JMW, MOOLMAN JA, LOCHNER A. *HSP27 in isgemiiese prekondisionering.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
22. MARAIS E, VAN WYK JMW, MOOLMAN JA, LOCHNER A. *The role of cyclic AMP response element binding protein, CREB, in ischaemic preconditioning.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
23. MURRAY GM, FRANKEN DR, DU PLESSIS SS. *Investigating a possible relationship between acrosomal size and fertilization potential of human spermatozoa.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
24. MURRAY GM, FRANKEN DR, DU PLESSIS SS. *The role of acrosomal morphology and morphometry in human sperm fertilization potential.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.

- 
- 25. PAGE C, VAN WYK H, BOUC P, KROFF J, TERBLANCHE E. *The effect of Moducare supplementation on certain immunological parameters after high intensity cycling exercise.* 10th Biennial SASMA (South African Sports Medicine Association) Congress. Stellenbosch, 2003.
  - 26. RICHTER L, DANIELS WMU, STEIN DJ. *The effect of chronic, intra-amygdala CRF injections on rat behaviour and HPA-axis function.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
  - 27. RICHTER L, DANIELS WMU, STEIN DJ. *The effect of chronic, intra-amygdala CRF injections on rat behaviour and HPA-axis function.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
  - 28. ROSSOUW E, DU TOIT EF, OPIE LH, LOCHNER A. *Pre-ischemic behandeling van geïsoleerde rothart met sildenafil (Viagra) verbeter funksie in die model.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
  - 29. ROSSOUW E, DU TOIT EF, OPIE LH, LOCHNER A. *Sildenafil (Viagra) pretreatment improves post-ischaemic function of isolated working rat heart.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
  - 30. SALIE R, MOOLMAN JA, LOCHNER A. *Does nitric oxide (NO), reactive oxygen species (ROS) or the mitochondrial KATP channel mediate beta-adrenergic preconditioning?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
  - 31. SALIE R, MOOLMAN JA, LOCHNER A. *Investigation into possible mediators of beta-adrenergic preconditioning of the heart.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
  - 32. STRIJDOM H, MULLER CJF, LOCHNER A. *Intracellular nitric oxide (NO) release in isolated cardiomyocytes: direct flow cytometric detection with a novel probe, diaminofluorescein.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
  - 33. TERBLANCHE E, KROFF J, JANSEN VAN RENSBURG L, PAGE C. *Clinical and high performance exercise testing.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
  - 34. TERBLANCHE E, KROFF J, JANSEN VAN RENSBURG L, PAGE C. *The relationship between maximal exercise capacity and time trial performance in canoeists.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
  - 35. TERBLANCHE E, KROFF J, UNGER M. *The metabolic transition speed between backward walking and running.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
  - 36. TERBLANCHE E, PAGE C, KROFF J. *The effect of verbal encouragement on 6000 m time trial performance in paddlers.* 10th Biennial SASMA (South African Sports Medicine Association) Congress. Stellenbosch, 2003.
  - 37. TERBLANCHE E, PAGE C, KROFF J. *To shout or not to shout.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
  - 38. UYS JDK, DANIELS WMU, STEIN DJ. *Characterising an animal model for early life trauma using time dependent sensitisation.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
  - 39. WEBSTER I, HUISAMEN B, LOCHNER A. *The effects of AICAR and ZMP on insulin signalling pathways in the heart.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.

## Hoofstukke in boeke/Chapters in books

- LOCHNER A, MARAIS E, GENADE SJ, HUISAMEN B, STRIJDOM H, MOOLMAN JA. Ischaemic and pharmacological preconditioning is associated with attenuation of p38 MAPK activation during sustained ischaemia and reperfusion. In: Dhalla NS, et al, (eds). *Myocardial Ischaemia and Preconditioning*. Kluwer Academic Publishers, Boston, USA, 2003: 24.

## Doktoraal lopend/Doctoral current

- ENGELBRECHT A-M. 'n Ondersoek na die intrasellulêre meganisme wat verantwoordelik is vir die beskermende rol van langketting omega-3 vesture op die isgemiese miokardium. PhD Promotors: Prof A Lochner en dr C Page.
- HATTINGH SM. *Isgemiese prekondisionering: 'n ondersoek na die bydrae (rol) van die streskinases en mitochondriale KATP kanale*. PhD Promotor: Prof A Lochner.
- LOPES J. *An investigation of the effects of insulin in a model of low flow myocardial ischaemia*. PhD Promotor/medepromotors: Dr B Huisamen/prof A Lochner en dr J van Rooyen.
- STRIJDOM H. *Die rol van stikstofoksied (NO) in die beskerming van die hart teen isgemie*. PhD Promotors: Proff A Lochner en JA Moolman.
- UYS JDK. *A study of the effects of early life trauma on the behaviour and neurochemistry of the adult rat*. PhD Promotor/medepromotor: Prof WMU Daniels/prof DJ Stein.

## Magister afgehandel/Master's completed

- ROSSOUW E. *The effect of androgenic anabolic steroids on the susceptibility of the rat heart to ischaemia and reperfusion*. MScGeneeskWet, 2003. 112 pp. Studieleier/medestudieleier: Dr EF du Toit/dr J van Rooyen.
- SCHOEMAN J. *Violence against women – impact on reproductive health and pregnancy outcome*. MScGeneeskWet, 2003. 177 pp. Studieleier/medestudieleier: Dr SS du Plessis/prof HJ Odendaal.

## Magister lopend/Master's current

- DAVIDS A. *The phenomenon of second window of protection: effects of beta-stimulation and melatonin*. MScGeneeskWet Studieleier/medestudieleier: Prof JA Moolman/prof A Lochner.
- DE JONGH PS. *Flow cytometry to evaluate the human acrosome reaction induced by the zona pellucida*. MSc Studieleiers: Prof DR Franken en dr C Page.
- KROFF J. *The relationship between upper body characteristics, respiratory muscle fatigue and kayak performance in competitive kayakers*. MScGeneeskWet Studieleier/medestudieleier: Dr E Terblanche/prof KH Myburgh.
- MANGA-MANGUIYA S. *An investigation into the mechanism of insulin action on contractility in the isolated Langendorff perfused heart*. MSc Studieleier/medestudieleier: Dr J van Rooyen/dr B Huisamen.
- MURRAY GM. *The role of acrosome size in fertilization potential*. MScGeneeskWet Studieleiers: Dr SS du Plessis en prof DR Franken.
- OOSTHUIZEN ML. *The determination of expression of the growth factors IGF1 and HGF and the corresponding receptors prior to duct cell proliferation, and the effects of a high fat diet on this expression*. MSc Studieleiers: Drr C Page en W Ferris.
- RICHTER L. *The effect of the central administration of corticotropin releasing factor on the behaviour and neurochemistry of rats*. MScGeneeskWet Studieleier/medestudieleier: Prof WMU Daniels/prof DJ Stein.
- ROOS A. *Validation of a rating scale for bedside cognitive assessment*. MSc Studieleier/medestudieleier: Prof WMU Daniels/dr FJ Hugo.
- VAN VUUREN P. *An investigation into the relationship between corticosterone and intracellular calcium levels in neuron cultures: a mechanism leading to cell death*. MScGeneeskWet Studieleier/medestudieleier: Prof WMU Daniels/dr EF du Toit.

10. WEBSTER I. *The effects of AICAR and ZMP on myocardial glucose uptake in the rat heart.* MSc Studieleier/meandestudieleier: Dr B Huisamen/prof A Lochner.

## GENEESKUNDIGE MIKROBIOLOGIE / MEDICAL MICROBIOLOGY

### Tydskrifartikels/Journal articles

- BOUIC P. The immune system and nutritional supplements. *The South African Journal of Natural Medicine* 2003; **11**: 1 pp.
- KOEGELENBERG CFN, DOUBELL AF, ORTH H, REUTER H. Infective endocarditis in the Western Cape Province of South Africa: a three-year prospective study. *Quarterly Journal of Medicine* 2003; **96**: 217-225.
- LIEBOWITZ LD, SLABBERT MM, HUISAMEN A. National surveillance programme on susceptibility patterns of respiratory pathogens in South Africa: moxifloxacin compared with eight other antimicrobial agents. *Journal of Clinical Pathology* 2003; **56**: 344-347.

### Referate internasional/Papers international

- PIENAAR C, CHALKLEY LJ, LIEBOWITZ LD. *Characterisation of phenotypes and genotypes of macrolide- and fluoroquinolone-resistant South African isolates of Streptococcus pneumoniae.* 23rd International Congress of Chemotherapy. Durban, South Africa, 2003.
- ROBBERTS FJL, LIEBOWITZ LD, CHALKLEY LJ. *Sequence variation of the ITS1 - 5.8S - ITS2 rDNA Gene region of Pneumocystis jiroveci and typing of South African strains.* 8th International Workshop on Opportunistic Protists. Hilo, Hawaii, 2003.
- WASSERMAN E. *The assessment doctor: a pilot study to evaluate the assessment of theoretical modules in a medical curriculum.* Fifteenth International Conference on Assessing Quality in Higher Education. University of the Western Cape, Cape Town, 2003.

### Referate nasionaal/Papers national

- BARNES JM, SLABBERT MM, HAASBROEK PD, HUISAMEN A. *Monitoring Escherichia coli as indicator of faecal pollution of a river below a dense settlement – seasonal variation and correlation with chemistry and weather data.* Annual Congress of the South African Society for Veterinary Epidemiologists. Pretoria, 2003.
- BARNES JM, SLABBERT MM, LIEBOWITZ L, HAASBROEK PD, HUISAMEN A. *Seasonal variation of faecal pollution in the Plankenbrug River using Escherichia coli as indicator organism – interpretational difficulties when assessing sanitation interventions.* Poster at the International Water Association Symposium. Cape Town, 2003.
- BARNES JM, WASSERMAN E, SLABBERT MM. *Escherichia coli as an indicator of microbiological water quality in the Plankenbrug river – what other pathogens does it indicate?* Annual Congress of the South African Society for Veterinary Epidemiologists. Pretoria, 2003.
- LIEBOWITZ LD. (1) *Pharmacokinetics and pharmacodynamics.* (2) *Susceptibility patterns of respiratory pathogens.* (3) *A four year global evaluation of the susceptibility of candida spp to fluconazole by disk diffusion.* Antimicrobial Resistance Congress. Durban, 2003.
- PAGE C, VAN WYK H, BOUIC P, KROFF J, TERBLANCHE E. *The effect of Moducare supplementation on certain immunological parameters after high intensity cycling exercise.* 10th Biennial SASMA (South African Sports Medicine Association) Congress. Stellenbosch, 2003.

### Hoofstukke in boeke/Chapters in books

- LIEBOWITZ LD. Beta-lactam antimicrobial agents. In: Snyman J, (ed.). *Disease Review.* MIMS. Johnnic Publishing Limited, South Africa, 2003: 117.

2. LIEBOWITZ LD. Macrolides. In: Snyman J, (ed.). *Disease Review*. MIMS. Johnnic Publishing Limited, South Africa, 2003: 117.

### **Doktoraal lopend/Doctoral current**

1. COTTON MF. *The relevance of apoptosis in the pathogenesis of HIV disease*. PhD Promotor: Prof PJD Bouic.
2. LAMPRECHT J. *The FIV infected laboratory cat as a model for testing the immune modulating properties of BSS/BSSG*. PhD Promotor: Prof PJD Bouic.
3. LE ROUX FH. *Die effek van musiek op die immuunsisteem, emosies en longfunksies tydens die standaard fisioterapeutiese behandeling van spesifieke longpatologie*. PhD Promotor: Prof PJD Bouic.

### **Magister lopend/Master's current**

1. KRIEK WJ. *An in vitro investigation of the anti-inflammatory and immuno-suppressive effects of the synthetic contraceptives Medroxyprogesterone acetate (MPA) and Norethisterone enanthate (NET-En)*. MSc Studieleier: Prof PJD Bouic.
2. ROBBERTS FJL. *Antibiotic resistance and strain typing of Pneumocystis carinii*. MSc Studieleier: Prof LD Liebowitz.

## **GENEESKUNDIGE VIROLOGIE / MEDICAL VIROLOGY**

### **Tydskrifartikels/Journal articles**

1. DE OLIVEIRA T, ENGELBRECHT S, JANSE VAN RENSBURG E, GORDON M, BISHOP K, ZUR MEGEDE J, BARNETT SW, CASSOL S. Variability at human immunodeficiency virus type 1 subtype C protease cleavage sites: an indication of viral fitness? *Journal of Virology* 2003; **77**(17): 9422-9430.
2. DÖNNINGER H, GLASHOFF RH, HAITCHI HM, SYCE JA, GHILDYAL R, VAN RENSBURG E, BARDIN PG. Rhinovirus induction of the CXC chemokine epithelial-neutrophil activating peptide-78 in bronchial epithelium. *Journal of Infectious Diseases* 2003; **187**: 1809-1817.
3. GORDON M, DE OLIVEIRA T, BISHOP K, COOVADIA HM, MADURAI L, ENGELBRECHT S, JANSE VAN RENSBURG E, MOSAM A, SMITH A, CASSOL S. Molecular characteristics of human immunodeficiency virus type 1 subtype C viruses from KwaZulu-Natal, South Africa: implications for vaccine and antiretroviral control strategies. *Journal of Virology* 2003; **77**(4): 2587-2599.
4. JANSE VAN RENSBURG E. Mother-to-child transmission of HIV: developing integration of healthcare programmes with clinical, social and basic research studies. *Acta Paediatrics* 2003; **92**: 1343-1348.
5. JOUBERT JJ, DE WAR JB, WEINBERG J, DE BEER M, PARKER JS, STEELE AD. A cost-effective particle agglutination assay to detect viral antibodies in dried blood spots – simple solution to HIV and HCV screening. *Central African Journal of Medicine* 2003; **49**(11/12): 127-130.

### **Referate internasional/Papers international**

1. BARNETT SW, SRIVASTAVA IR, STAMATOTOS L, OTTEN G, ZUR MEGEDE J, LIAN Y, MONTEFIORI D, LEWIS M, ENGELBRECHT S, JANSE VAN RENSBURG E, WIDERA G, O'HAGAN D, ULMER JB, POLO J, DONNELLY JJ. *HIV-1 vaccines including novel envelope structures induce broad and potent anti-viral immune responses*. AIDS Vaccine. New York, USA, 2003.

2. BARNETT SW, SRIVASTAVA IR, STAMATOTOS L, ZUR MEGEDE J, LIAN Y, OTTEN G, MONTEFIORI D, LEWIS M, ENGELBRECHT S, JANSE VAN RENSBURG E, WIDERA G, O'HAGAN D, POLO J, ULMER JB, DONNELLY JJ. *Next generation HIV DNA prime-protein boost vaccines induce potent and protective immune responses*. Keystone Symposia. Alberta, Canada, 2003.
3. BARNETT SW, SRIVASTAVA IR, STAMATOTOS L, ZUR MEGEDE J, OTTEN G, MONTEFIORI D, ENGELBRECHT S, JANSE VAN RENSBURG E, O'HAGAN D, POLO J, ULMER JB, DONNELLY JJ. *HIV-1 vaccines that include novel envelope structures induce broad and potent anti-viral immune responses*. The 2nd IAS Conference on HIV Pathogenesis and Treatment. Paris, France, 2003.
4. ENGELBRECHT S, HOLZMAYER V, BODELLE P, BRENNAN CA, HACKETT J, JANSE VAN RENSBURG E. *The changing face of the HIV-1 epidemic in South Africa: detection of subtypes A, B, C, G and recombinants*. HIV Dynamics & Evolution 10th International Workshop. California, USA, 2003.
5. ENGELBRECHT S, LOXTON AG, TREURNICHT FK, SAMPSON CC, ROBSON BA, HOLZMAYER V, BODELLE P, BRENNAN CA, HACKETT J, JANSE VAN RENSBURG E. *The emergence of HIV-1 non-subtype C viruses and recombinants in South Africa*. AIDS Vaccine. New York, USA, 2003.
6. ENGELBRECHT S, ROBSON BA, TREURNICHT FK, SAMPSON CC, LATEN JD, JANSE VAN RENSBURG E. *Changing dynamics of the South African HIV-1 epidemic: 1984-2002*. Keystone Symposia. Alberta, Canada, 2003.
7. GLASHOFF RH, LIEBRICH W, ENGELBRECHT S, ZUR MEGEDE J, SINGH M, OTTEN G, SRIVASTAVA IR, BARNETT SW, JANSE VAN RENSBURG E. *Detection of antigen-specific CD8+ t-lymphocyte responses in baboons following vaccination with HIV-1 subtype C gag, pol, and gp 140dV2 plasmid DNA vaccine constructs*. AIDS Vaccine. New York, USA, 2003.
8. HAYES V, VAN HEERDEN W, JANSE VAN RENSBURG E. *Effective genotyping of the human herpesvirus-8 from archival tissue using denaturing gradient gel electrophoresis*. VII International Symposium on Mutations in the Genome. Palm Cove, Australia, 2003.
9. HILT S, LIAN Y, KAN E, MATSUOKA K, WININGER M, ENGELBRECHT S, JANSE VAN RENSBURG E, ULMER JB, DONNELLY JJ, SRIVASTAVA IR, BARNETT SW. *Production and characterization of stable CHO cell lines expressing novel HIV-1 subtype B and subtype C envelope glycoproteins*. AIDS Vaccine. New York, USA, 2003.
10. LIAN Y, SRIVASTAVA IR, ZUR MEGEDE J, SUN Y, KAN E, HILT S, LEUNG L, HIMATHONGKHAM S, LUCIW P, ULMER JB, DONNELLY JJ, ENGELBRECHT S, JANSE VAN RENSBURG E, BARNETT SW. *Envelope DNA vaccines derived from the South African subtype C HIV-1 TV1 isolate induce neutralizing antibody responses against R5 HIV-1 strains*. AIDS Vaccine. New York, USA, 2003.
11. OTTEN G, ZUR MEGEDE J, SCHAEFER M, DOE B, LIU H, WIDERA G, ENGELBRECHT S, JANSE VAN RENSBURG E, DONNELLY JJ, BARNETT SW, ULMER JB. *Induction of strong, broad T-cell responses to HIV-1 subtype C gag and pol antigens in rhesus macaques vaccinated with a plasmid DNA vaccine encoding a novel gag-pol fusion protein*. AIDS Vaccine. New York, USA, 2003.
12. PETERSEN D, JANSE VAN RENSBURG E, HAYES V. *The importance of comprehensive mutation screening of genes encoding chemokine receptors involved in HIV-1 entry within African-based populations*. VII International Symposium on Mutations in the Genome. Palm Cove, Australia, 2003.
13. PETERSEN D, LATEN JD, SCRIBA TJ, JANSE VAN RENSBURG E. *Single nucleotide polymorphic sites associated with specific HIV/AIDS risk-profiles in ethnically diverse population groups of South Africa*. XIX International Congress of Genetics. Melbourne, Australia, 2003.
14. VISMER HF, MARASAS WFO, RHEEDER JP, JOUBERT JJ. *Fusarium dimerum as a cause of human eye infections*. The 15th Congress of the International Society for Human and Animal Mycology. San Antonio, Texas, 2003.

**Referate nasional/Papers national**

1. BOTHA M, PETERSEN DC, JANSE VAN RENSBURG E. *The role of the mannose-binding lectin (MBL) gene in host susceptibility to HIV/AIDS in South Africa.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
2. ENGELBRECHT S, HOLZMAYER V, BODELLE P, BRENNAN CA, HACKETT J, JANSE VAN RENSBURG E. *The HIV-1 epidemic in South Africa: detection of subtypes A, B, C, G and recombinants.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
3. ENGELBRECHT S, HOLZMAYER V, BODELLE P, BRENNAN CA, HACKETT J, JANSE VAN RENSBURG E. *The HIV-1 epidemic in South Africa: detection of subtypes A, B, C, G and recombinants.* Medical Virology Congress of South Africa. Kruger National Park, Mpumalanga, 2003.
4. ENGELBRECHT S, ROBSON BA, TREURNICHT FK, SAMPSON CC, LATEN JD, JANSE VAN RENSBURG E. *Changing dynamics of the South African HIV-1 epidemic: 1984-2002.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
5. JANSE VAN RENSBURG E, SAMPSON CC, BRENNAN CA, HACKETT J, ENGELBRECHT S. *Comparison of the LCS (Abbott Laboratories) and Nuclisens (Biomérieux) HIV quantitative methods.* Medical Virology Congress of South Africa. Kruger National Park, Mpumalanga, 2003.
6. LOXTON AG, TREURNICHT FK, ENGELBRECHT S, JANSE VAN RENSBURG E, HAYES V. *Characterization of the near full-length HIV-1 subtype D isolates from the start of the epidemic in South Africa.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
7. PETERSEN D, LATEN JD, SCRIBA TJ, ZEIER MD, GRIMWOOD A, JANSE VAN RENSBURG E, HAYES V. *Single nucleotide polymorphic sites associated with specific HIV/AIDS risk-profiles in ethnically diverse population groups of South Africa.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
8. SCHNEIDER JW, MOOSA MR, JORDaan HF, TREURNICHT FK, JANSE VAN RENSBURG E. *The spectrum of Kaposi's sarcoma in renal transplant patients.* Path Renaissance 2003. 43rd Conference of the Federation of South African Societies of Pathology. Faculty of Health Sciences, Wits Medical School, University of the Witwatersrand, Johannesburg, 2003.
9. SCHNEIDER JW, MOOSA MR, JORDaan HF, TREURNICHT FK, JANSE VAN RENSBURG E. *The spectrum of Kaposi's sarcoma in renal transplant patients – a clinicopathological study with reference to human herpes virus type 8.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

**Doktoraal lopend/Doctoral current**

1. PETERSEN D. *Genetic aspects of HIV-1 disease risk in an African setting.* PhD Promotor: Dr RH Glashoff.

**Magister lopend/Master's current**

1. CLAASSEN M. *Characterization of the pol gene of HIV-1 subtypes C and resistance mutations in the protease and reverse transcriptase genes in treated and untreated South African patients.* MSc Studieleiers: Prof E Janse van Rensburg en dr S Engelbrecht.
2. FIFF F. *Transfection of dendritic cells with plasmid DNA containing HIV-1C genes: effect of transfection methods on antigen processing and presentation to T-lymphocytes.* MScGeneeskWet Studieleier: Dr RH Glashoff.
3. KORSMAN SNJ. *Molecular epidemiology of MTCT of HIV-1 in children at Tygerberg Hospital who tested positive on HIV-1 gag PCR in 2000, 2001, and 2002.* MMed Studieleier: Dr GU van Zyl.
4. LOXTON AG. *Characterisation of new full-length subtype D viruses from South Africa.* MScGeneeskWet Studieleiers: Prof E Janse van Rensburg en dr S Engelbrecht.

5. VAN ZYL GU. *Development of a real-time qualitative RT-PCR assay for the diagnosis of HIV-1 subtype C infection in blood specimens of infants of HIV-positive mothers.* MMed Studieleier: Prof E Janse van Rensburg.

## GEREGTELIKE GENEESKUNDE / FORENSIC MEDICINE

### Tydskrifartikels/Journal articles

- DU TOIT DF, VAN SCHALKWYK GD, WADEE SA, WARREN BL. Neurologic outcome after penetrating extracranial arterial trauma. *Journal of Vascular Surgery* 2003; **38**(2): 257-262.

### Referate internasional/Papers international

- CHASE CC, GELDENHUYSEN KM, DEMPERS JJ, BEZUIDENHOUT J. *Milky spots in human cadavers.* 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.

## HEMATOLOGIESE PATHOLOGIE / HAEMATOLOGICAL PATHOLOGY

### Tydskrifartikels/Journal articles

- FINCHAM JE, MARKUS MB, ADAMS VJ, LOMBARD CJ, BENTWICH Z, MANSVELT EPG, DHANSAY MA, SCHOEMAN SE. Association of deworming with reduced eosinophilia: implications for HIV/AIDS and co-endemic diseases. *South African Journal of Science* 2003; **99**(3/4): 3.
- HESSELING PB, BROADHEAD R, MOLYNEUX E, BORGSTEIN E, SCHNEIDER JW, LOUW M, MANSVELT EPG, WESSELS G. Malawi pilot study of Burkitt lymphoma treatment. *Medical and Pediatric Oncology* 2003; **41**: 532-540.
- ROBERTSON M, DE JONG G, MANSVELT EPG. Prenatal diagnosis of congenital leukemia in a fetus at 25 weeks' gestation with Down syndrome: case report and review of literature. *Ultrasound Obstetric Gynecology* 2003; **21**: 486-489.
- VAN VELDEN DP, MANSVELT EPG. South African dietary guidelines. *South African Journal of Clinical Nutrition* 2003; **16**(4): 2.
- WOLMARANS P, DHANSAY MA, MANSVELT EPG, LAUBSCHER JA, BENADE AJS. Iron status of South African women working in a fruit-packing factory. *Public Health Nutrition* 2003; **6**(5): 439-445.

### Verrigtinge internasional/Proceedings international

- HESSELING PB, BROADHEAD R, WRIGHT CA, BORGSTEIN E, MANSVELT EPG, WESSELS G, SCHNEIDER JW, LIE SO, MOLYNEUX E. *Burkitt's lymphoma (BL): good early response high frequency CPM and intrathecal MTX in Malawi.* SIOP XXXV Meeting. Cairo, Egypt, 2003: 268.

### Referate internasional/Papers international

- VAN VELDEN DP, MANSVELT EPG, WOLMARANS P, FOURIE E, NEL DG, MARAIS AD, BLACKHURST DM. *The influence of a Mediterranean-like diet with and without red wine on the criteria related to the Metabolic Syndrome.* International Conference on Health Benefits of Mediterranean Diet Highlights on Cancer and Cardiovascular Diseases. Heraklion, Crete, Greece, 2003.

**Referate nasional/Papers national**

1. BLACKHURST DM, VAN VELDEN DP, MANSVELT EPG, MARAIS AD, FOURIE E, WOLMARANS P, LEVEY MJ. *The lipid peroxidation status of LDL after a Mediterranean-like diet with and without red wine.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
2. CLOETE H, KLEINHANS WF, MANSVELT EPG. *Can the erythroid sedimentation rate (ESR) or plasma viscosity (PV) predict disease progression or relapse in lymphoma patients?* 17th National Congress of the Society of Medical Laboratory Technologists of South Africa. Bloemfontein, 2003.
3. ELS A, MANSVELT EPG, DU PLESSIS MJ. *Evaluation and clinical correlations of bone marrow angiogenesis in childhood acute lymphoblastic leukaemia.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
4. LITTLETON N, MANSVELT EPG. *A descriptive study regarding presentation of patients with acute myeloid leukaemia at Tygerberg Hospital.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
5. MANSVELT EPG, JACOBS P, ELS A, FOURIE E, ROSSOUW MH, BADENHORST E, VISSER E, DA SILVA T. *Clinical and pathological profile of 186 patients and their relatives tested for thrombo-embolic disease in Cape Town during a 5 year period.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
6. MANSVELT EPG, VAN VELDEN DP, FOURIE E, ROSSOUW MH, WOLMARANS P, VAN RENSBURG SJ, SMUTS CM, NEL DG. *Platelet and haemostatic changes after a Mediterranean-like diet complemented with red wine.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
7. MUNGAL UD, MANSVELT EPG, ELS A. *The value of paired bilateral biopsies in assessing bone marrow involvement in lymphoma patients.* The 43rd Annual Congress of the Federation of the SA Societies of Pathology. WITS Medical School, Johannesburg, 2003.
8. SCHOEMAN JF, SPRINGER P, JANSE VAN RENSBURG A, CARLINI S, FOURIE E, MANSVELT EPG. *Coagulant and fibrinolytic status in tuberculosis meningitis.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
9. VAN VELDEN DP, MANSVELT EPG, WOLMARANS P, FOURIE E, NEL DG, MARAIS AD, BLACKHURST DM. *The influence of a Mediterranean-like diet with and without red wine on the criteria related to the metabolic syndrome.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

**Magister afgehandel/Master's completed**

1. ELS A. *Evaluation and clinical correlation of bone marrow angiogenesis in childhood acute lymphoblastic leukaemia.* MMed, 2003. 32 pp. Studieleier: Prof EPG Mansveld.

# SKOOL VIR GENEESKUNDE / SCHOOL OF MEDICINE

## ANESTESIOLOGIE EN KRITIEKE SORG / ANESTHESIOLOGY AND CRITICAL CARE

### Tydskrifartikels/Journal articles

- COETZEE G. Eliminating protein from reusable laryngeal mask airways. *Anaesthesia* 2003; **58**(4): 346-353.
- COETZEE JF, COETZER M. Propofol in paediatric anaesthesia. *Current Opinion in Anaesthesiology* 2003; **16**: 285-290.
- MATTHEYSE F. Molecular Biology and Anaesthesia. *South African Journal of Anaesthesia & Analgesia* 2003; **9**(1): 25-30.

### Referate internasional/Papers international

- COETZEE JF. *Anaesthetic agents and the heart*. Lecture, Department of Anesthesia, University of Leicester, Leicester, UK, 2003.
- COETZEE JF. *The propofol infusion syndrome*. Lecture, Department of Anesthesia, University of Leicester, Leicester, UK, 2003.
- COETZEE JF. *Technical aspects of target-controlled infusions*. Combined Scientific Meeting in Anaesthesiology. Hong Kong, 2003.
- MÖDLER HT, MÜLLER GJ, VAN ZYL JM, COETZEE AR. *Cardiopulmonary effects of the venom of Parabuthus scorpion species in the anaesthetised pig model*. 14th World Congress on Animal, Plant and Microbial Toxins of the International Society on Toxicology. Adelaide, Australia, 2003.

### Referate nasionaal/Papers national

- COETZEE AR. *Heart failure and anaesthesia*. FCA Part 2 Refresher Course. Valkenburg Hospital, Observatory, Cape Town, 2003.
- COETZEE AR. *Intra-operative diagnosis and management of acute lung injury*. The South African Society of Anaesthesiologists. Pilanesberg, Sun City, 2003.
- COETZEE AR. *Myocardial ischemia during non-cardiac surgery*. The South African Society of Anaesthesiologists. Pilanesberg, Sun City, 2003.
- COETZEE G. *Eliminating protein from reusable laryngeal mask airways. A study comparing routinely cleaned masks to three alternative methods*. The South African Society of Anaesthesiologists. Pilanesberg, Sun City, 2003.
- DE KOCK M, COETZEE G, COETZEE AR. *Premedication of paediatric patients. A prospective study to determine the efficacy of midazolam and clonidine*. The South African Society of Anaesthesiologists. Pilanesberg, Sun City, 2003.
- DE WET H, COETZEE AR, COETZEE JF. *Bispectral index electroencephalic monitoring as a guide to anaesthetic dosage during rewarming after cardiopulmonary bypass*. The South African Society of Anaesthesiologists. Pilanesberg, Sun City, 2003.
- LE ROUX PJ. *Pain management during conscious sedation*. SASA State of the Art Symposium. College of Medicine, Johannesburg, 2003.
- LE ROUX PJ. *Update – SIRS, MODS, CARS, ARDS*. FCA Part 2 Refresher Course. Valkenburg Hospital, Observatory, Cape Town, 2003.
- LEVIN A. *The right ventricle and oxygen flux during one lung anaesthesia*. The South African Society of Anaesthesiologists. Pilanesberg, Sun City, 2003.

10. MARITZ G, SMITH J, VAN ZYL JM, VAN DER WALT BJ, JANSE VAN RENSBURG J. *Could lung histology and morphometry explain improved oxygenation after surfactant replacement in a surfactant-deficient experimental model?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
11. MATTHEYSE F. *Molecular biology and anaesthesia.* The South African Society of Anaesthesiologists. Pilanesberg, Sun City, 2003.
12. SMITH J, VAN ZYL JM, HAWTREY A, JANSE VAN RENSBURG J, MARITZ G. *Does synthetic surfactant replacement restore the lung to its prelavage condition?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
13. SWANEVELDER C, COETZEE JF. *A study to determine the flow properties of pediatric endotracheal tubes.* The South African Society of Anaesthesiologists. Pilanesberg, Sun City, 2003.
14. VAN DER VYVER MJ, COETZEE JF. *Propofol target-controlled infusions. A study of predicted wake-up times.* The South African Society of Anaesthesiologists. Pilanesberg, Sun City, 2003.
15. VAN ZYL JM, SMITH J, HAWTREY A, JANSE VAN RENSBURG J. *Dead space capnometry, lung mechanics and blood gas analysis after synthetic surfactant replacement therapy in a lung surfactant-depleted model.* 37th SA Pharmacology Congress. Business School, Stellenbosch University, Bellville, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. LEVIN A. *A study of right ventricular function during one lung anaesthesia.* PhD, 2003. 403 pp. Promotor/medepromotor: Prof AR Coetze/prof JF Coetze.

### **Doktoraal lopend/Doctoral current**

1. CONRADIE SL. *The role of calcium and calcium antagonists in the reperfusion injury of the heart.* PhD. Promotor/medepromotors: Prof J Moolman/prof AR Coetze en JF Coetze.

### **Magister afgehandel/Master's completed**

1. CONRADIE D. *Algemene kardiopulmonêre respons op die doen van kroonaar omleidings sonder die hulp van kardiopulmonêre omleiding.* MMed, 2003. 51 pp. Studieleier: Prof AR Coetze.
2. SCHMIDT L. *Adrenoreceptor respons op stimulante by hypertensieve gekontroleerde en ongekontroleerde hypertensie.* MMed, 2003. 57 pp. Studieleier: Prof AR Coetze.
3. SWANEVELDER C. *Ondersoek na vloeï-eienskappe van pediatriese endotracheale buise.* MMed, 2003. 32 pp. Studieleier: Prof JF Coetze.
4. VAN DER MERWE SW. *Alveolêre herwinning en stabilisasié: 'n metode om intra en onmiddellik postop arteriële suurstof spanning te verbeter.* MMed, 2003. 41 pp. Studieleier: Prof AR Coetze.

### **Magister lopend/Master's current**

1. BOEKE RJ. *Comparative study of the laryngeal mask, Slipa and the Portex soft seal.* MMed Studieleier: Prof AR Coetze.
2. BOSMAN M. *Continuous positive airway pressure during cardiopulmonary bypass improved postoperative gas exchange.* MMed Studieleier: Prof AR Coetze.
3. BRUWER DJ. *The effect of pre-induction lung volume recruitment on oxygen saturation during period of no ventilation at the time of induction.* MMed Studieleier: Dr K de la Porte.
4. DE KOCK M. *Premedications of paediatric patients for surgery in Tygerberg Hospital: a prospective study to determine the efficacy of Midazolam & Clonidine.* MMed Studieleier: Prof AR Coetze.
5. DE VILLIERS GJ. *VO<sub>2</sub> tydens algemene narkose.* MMed Studieleier: Dr AI Levin.
6. DE WET HR. *BIS monitering tydens opwarming van pasiënte.* MMed Studieleier: Prof AR Coetze.

7. EATON L. A comparative study of remifentanil and sufentanil using the Nico cardiac output monitor. MMed Studieleier: Prof JF Coetze.
8. JOLLANDS C. Vergelyking van analgesie van kanale blokke en enkel blokke in klompoete in jong kinders. MMed Studieleier: Dr M Coetzer.
9. MALAN P. Klassifikasie van 'n draagbare ventilator. MMed Studieleier: Prof JF Coetze.
10. MÖDLER HT. Cardiopulmonary effects of the venom of Parabuthus scorpion species in the anaesthetised pig model. MMed Studieleier: Prof AR Coetze.
11. ROBSON BA. Relationships between fresh gas, inspired and exhaled sevoflurane partial pressures during low flow anaesthesia. MMed Studieleier: Prof JF Coetze.
12. VAN DER LEEK RA. To evaluate the effect of intra coronary artery verapamil on reperfusion injury after 15 minutes of coronary artery occlusion. MMed Studieleier: Dr S Conradie.
13. VON DER HEYDEN C. Investigation into the possible synergism of magnesium and halothane in the reduction of reperfusion injury of the ischaemic myocardium. MMed Studieleier: Prof AR Coetze.

## CHIRURGIE (ALGEMEEN) / SURGERY (GENERAL)

### Tydskrifartikels/Journal articles

1. BRUWER F, COETZER ME, WARREN BL. Laparoscopic versus open surgical exploration in premenopausal women with suspected acute appendicitis. *South African Journal of Surgery* 2003; **41**(4): 82-85.
2. DU TOIT DF, LEITH JG, STRAUSS DC, BLASZCZYK M, ODENDAAL J DE, WARREN BL. Endovascular management of traumatic cervicothoracic arteriovenous fistula. *British Journal of Surgery* 2003; **90**(12): 1516-1521.
3. DU TOIT DF, VAN SCHALKWYK GD, WADEE SA, WARREN BL. Neurologic outcome after penetrating extracranial arterial trauma. *Journal of Vascular Surgery* 2003; **38**(2): 257-262.
4. JOHNSON AG, MOORE SW. Human acetylcholinesterase binds to mouse laminin-1 and human collagen IV by an electrostatic mechanism at the peripheral anionic site. *Neuroscience Letters* 2003; **337**: 37-40.
5. MOORE SW, SATGÉ D, SASCO AJ, ZIMMERMANN A, PLASCHKES J. The epidemiology of neonatal tumours. *Pediatric Surgery International* 2003; **19**(7): 509-519.
6. MOORE SW, SCHNEIDER JW, SCHAAF HS. Diagnostic aspects of cervical lymphadenopathy in children in the developing world: a study of 1 877 surgical specimens. *Pediatric Surgery International* 2003; **19**(4): 240-244.
7. SATGÉ D, MOORE SW, STILLER CA, NIGGLI FK, PRITCHARD-JONES K, BOWN D, BENARD N, PLANTAZ D. Abnormal constitutional karyotypes in patients with neuroblastoma: a report of four new cases and review of 47 others in the literature. *Cancer Genetics and Cytogenetics* 2003; **147**(2): 89-98.
8. ZAAHL MG, DU PLESSIS L, WARNICH L, KOTZE M, MOORE SW. Significance of novel endothelin-receptor gene polymorphisms in Hirschsprung's disease: predominance of a novel variant (561C/T) in patients with co-existing Down's syndrome. *Molecular and Cellular Probes* 2003; **17**: 49-54.

### Referate internasional/Papers international

1. SIDLER D, BEKKER A, SMITH J, MOORE SW. Dynamic respiratory compliance accurately predicts survival in congenital diaphragmatic hernia. 5th European Congress of Paediatric Surgery. Tours, France, 2003.
2. SIDLER D, MOORE SW. Perforated peptic ulcers in childhood: an ongoing challenge. 5th European Congress of Paediatric Surgery. Tours, France, 2003.

## Referate nasional/Papers national

1. HARDCASTLE TC. *Non-operative management of right upper quadrant (RUQ) abdominal gunshots: a short prospective case series.* International Trauma Congress, Trauma Society of South Africa. Durban, 2003.
2. HARDCASTLE TC, DU TOIT D. *The changing face of trauma: decreased absolute numbers but increased severity.* International Trauma Congress, Trauma Society of South Africa. Durban, 2003.
3. HARDCASTLE TC, DU TOIT D, BAADJIES K. *Angiography for thoracic outlet injuries: provisional results of a prospective study.* International Trauma Congress, Trauma Society of South Africa. Durban, 2003.
4. HARDCASTLE TC, MOORE SW. *Paediatric head injuries at Tygerberg Hospital: management and outcome.* International Trauma Congress, Trauma Society of South Africa. Durban, 2003.
5. MOORE SW, VAN RIET F, WESSELS G. *Neuroblastoma in young patients.* South African Children's Cancer Study Group Workshop. University of the Free State, Bloemfontein, 2003.

## Hoofstukke in boeke/Chapters in books

1. MOORE SW, PLASCHKES J. Epidemiology and genetic associations of neonatal tumors. In: *Newborn Surgery.* Arnold, member of the Hodder Headline Group, London, 2003: 70.

## Navorsingsverslae/Research reports

1. SIDLER D. *Difficult choices. Physicians' attitude towards neonatal end-of-life decisions.* Dept of Surgery (General), Stellenbosch University, 2003.
2. SIDLER D. *Natural garlic solution (*Allium sativum L.*) in the management of oromucosal candidiasis in HIV infected children: a randomized controlled trial.* Dept of Surgery (General), Stellenbosch University, 2003.
3. SIDLER D. *Prevention of chemotherapy induced increased gut permeability by a natural garlic solution (*Allium sativum L.*)*. Dept of Surgery (General), Stellenbosch University, 2003.

## DERMATOLOGIE / DERMATOLOGY

## Referate nasional/Papers national

1. BRONN L. *A patient vir Darier's disease.* Ikapa 2003 Dermatology Congress. Stellenbosch, 2003.
2. CILLIERS J. *Time tool in dermatology.* Ikapa 2003 Dermatology Congress. Stellenbosch, 2003.
3. DE BEER C. *The cost of latex allergy in the public sector.* African Technological Excellence, 17th National Congress of the Society of Medical Laboratory Technologists of South Africa. Bloemfontein, 2003.
4. JORDAAN HF. *Lichen planus and Hepatitis C virus.* Ikapa 2003 Dermatology Congress. Stellenbosch, 2003.
5. SCHNEIDER JW, MOOSA MR, JORDAAN HF, TREURNICHT FK, JANSE VAN RENSBURG E. *The spectrum of Kaposi's sarcoma in renal transplant patients.* Path Renaissance 2003. 43rd Conference of the Federation of South African Societies of Pathology. Faculty of Health Sciences, Wits Medical School, University of the Witwatersrand, Johannesburg, 2003.

6. SCHNEIDER JW, MOOSA MR, JORDaan HF, TREURNICHT FK, JANSE VAN RENSBURG E. *The spectrum of Kaposi's sarcoma in renal transplant patients – a clinicopathological study with reference to human herpes virus type 8.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

### Doktoraal lopend/Doctoral current

- DE BEER C. *Clinical and laboratory investigation of latex allergy in healthcare workers.* PhD Promotor: Prof J Cilliers.

### Magister lopend/Master's current

- LOGHDEY MS. *Association of Lichen planus with Hepatitis C virus infection in the Western Cape: a study of 32 patients.* MMed Studieleier: Prof HF Jordaan.
- ORDEMANN KL. *Muir-Torre Syndrome: the South African experience.* MMed Studieleier: Prof HF Jordaan.

## INTERNE GENEESKUNDE / INTERNAL MEDICINE

### Tydskrifartikels/Journal articles

- ASCOTT-EVANS BH. NOF Congress – boning-up in 2003. Editorial. *JEMDSA* 2003; **8**(1): 6.
- ASCOTT-EVANS BH. Treatment of post-menopausal osteoporosis: evidence based options. *The Specialist Forum* 2003; **3**(3): 8.
- ASCOTT-EVANS BH, GUANABENS N, KIVINEN S, STUCKEY BGA, MAGARIL CH, VANDORMAEL K, STYCH B, MELTON M. Alendronate prevents loss of bone density associated with discontinuation of hormone replacement therapy. *Archives of Internal Medicine* 2003; **163**: 789-794.
- BOLLIGER CT. Evaluation of operability before lung resection. *Curriculum Opinion Pulmonary Medicine* 2003; **9**: 321-326.
- BURGESS LJ, DOUBELL AF. Medical approach to deep vein thrombosis (DVT). *Cardiology Forum* 2003; **3**(3): 56-66.
- BURGESS LJ, DOUBELL AF. Medical approach to deep vein thrombosis (DVT). *The Specialist Forum* 2003; **3**(9): 40-46.
- BUTLER J. Management of epilepsy. *The Specialist Forum* 2003; **3**(1): 4-8.
- BUTLER J. Paediatric epilepsy – an update. *The Specialist Forum* 2003; **3**(4): 4-8.
- CARLIE G, NTUSI NBA, HULLEY P, KIDSON SH. KUVA (khellin plus ultraviolet A) stimulates proliferation and melanogenesis in normal human melanocytes and melanoma cell *in vitro*. *British Journal of Dermatology* 2003; **149**: 707-717.
- CARR J. Neurosyphilis. *Practical Neurology* 2003; **3**(6): 328-341.
- CARR J, DE LA FUENTE-FERNANDEZ R, SCHULZER M, MAK E, BROWN T, CALNE SM, CALNE DB. Familial and sporadic Parkinson's disease usually display the same clinical features. *Parkinsonism & Related Disorders* 2003; **9**(4): 201-204.
- DAVEL S, BOLLIGER CT, DIACON AH, IRUSEN E. Hemoptysis and hypoxemia in an asthmatic. *Respiration* 2003; **70**: 426-430.
- DE KLERK A, BEZUIDENHOUT J, BOLLIGER CT. A young healthy woman presenting with acute meningitis and a large pleural-based mass. *Respiration* 2003; **70**: 655-657.
- DE KLERK A, MUKHEIBER P, ACKERMAN C, BOLLIGER CT. An extrathoracic cause for a unilateral hyperlucent lung on a chest radiograph. *Respiration* 2003; **70**: 643.
- DIACON AH, BRUTSCHE M, SOLÈR M. Accuracy of pleural puncture sites: a prospective comparison of clinical examination with ultrasound. *Chest* 2003; **123**(2): 332-333.
- DIACON AH, BRUTSCHE M, SOLÈR M. A prospective comparison of clinical examination with ultrasound. *Chest* 2003; **123**: 436-441.

17. DIACON AH, SCHUURMANS M, COLESKY F, BOLLIGER CT. Paraneoplastic bilateral proptosis in a case of non-small cell lung cancer. *Chest* 2003; **123**: 627-629.
18. DIACON AH, VAN DE WAL BW, WYSER C, SMEDEMA JP, BEZUIDENHOUT J, BOLLIGER CT, WALZL G. Diagnostic tools in tuberculous pleurisy: a direct comparative study. *European Respiratory Journal* 2003; **22**(4): 589-591.
19. DONALD PR, SIRGEL FA, VENTER A, FOURIE PB, PARKIN DP, SEIFART HI, VAN DE WAL BW, MARITZ JS. 'n Oorsig van die bepaling van die vroeë bakterisidiese aktiwiteit van verskeie antituberkulosemiddels. *Suid-Afrikaanse Tydskrif vir Natuurwetenskap en Tegnologie/South African Journal of Science and Technology* 2003; **22**(2&3): 79-88.
20. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, SEIFART HI, VAN DE WAL BW, MARITZ JS, FOURIE PB. Early bactericidal activity of antituberculosis agents. *Expert Review of Anti-Infective Therapy* 2003; **1**(1): 141-155.
21. DÖNNINGER H, GLASHOFF RH, HAITCHI HM, SYCE JA, GHILLYAL R, VAN RENSBURG E, BARDIN PG. Rhinovirus induction of the CXC chemokine epithelial-neutrophil activating peptide-78 in bronchial epithelium. *Journal of Infectious Diseases* 2003; **187**: 1809-1817.
22. EDOUTE Y, DAVIDS MR, JOHNSTON C, HALPERIN ML. An integrative physiological approach to polyuria and hyponatraemia: a 'double-take' on the diagnosis and therapy in a patient with schizophrenia. *Quarterly Journal of Medicine* 2003; **96**: 531-540.
23. ELLMANN A, RUBOUW S, ERLANK P, REUTER H. Is there a role for <sup>99m</sup>Tc-HMPAO leucocyte scintigraphy in infective endocarditis? *Cardiovascular Journal of Southern Africa* 2003; **14**: 199-203.
24. ENGELBRECHT Y, DE WET H, HORSCH K, LANGEVELDT CR, HOUGH FS, HULLEY P. Glucocorticoids induce rapid up-regulation of mitogen-activated protein kinase phosphatase-1 and dephosphorylation of extracellular signal-regulated kinase and impair proliferation in human and mouse osteoblast cell lines. *Endocrinology* 2003; **144**(2): 412-422.
25. FREEMAN VP, MUTATIRI C, PRETORIUS M, DOUBELL AF. Evaluation of left ventricular enlargement in the lateral position of the chest using the Hoffman and Rigler sign. *Cardiovascular Journal of Southern Africa* 2003; **14**: 134-137.
26. HENNING F. Current issues in chronic inflammatory demyelinating polyradiculoneuropathy. *The Specialist Forum* 2003; **3**(8): 37-44.
27. HOUGH FS. New anabolic agents in the treatment of osteoporosis. *The Journal of Endocrinology, Metabolism and Diabetes of South Africa (JEMDSA)* 2003; **8**(2): 44-45.
28. HOUGH FS. New anabolic agents in the treatment of osteoporosis. *South African Medical Journal* 2003; **93**(10): 754-756.
29. HULLEY P, DAVISON A. Regulation of tyrosine phosphorylation cascades by phosphatases: what the actions of vanadium teach us. *Journal of Trace Elements in Experimental Medicine* 2003; **16**: 281-290.
30. IRUSEN E. Corticosteroids for asthma – are they appropriately used? *Current Allergy & Clinical Immunology* 2003; **16**(1): 2.
31. IRUSEN E. Glucocorticosteroids and the glucocorticosteroid receptor in asthma: answers for today and tomorrow. *Current Allergy & Clinical Immunology* 2003; **16**(1): 3.
32. IRUSEN E. Improving asthma management – pathological control of airway inflammation. *The Specialist Forum* 2003; **3**(7): 36-46.
33. JACOBS P, WOOD L. Hematology of malnutrition, part one. *Disease-a-Month* 2003; **49**(10): 555-618.
34. KOEGELENBERG CFN, DOUBELL AF, ORTH H, REUTER H. Infective endocarditis in the Western Cape Province of South Africa: a three-year prospective study. *Quarterly Journal of Medicine* 2003; **96**: 217-225.
35. LIN S-H, DAVIDS MR, HALPERIN ML. Hypokalaemia and paralysis. *Quarterly Journal of Medicine* 2003; **96**: 161-169.
36. LIN S-H, HSU Y-J, CHIU J-S, CHU S-J, DAVIDS MR, HALPERIN ML. Osmotic demyelination syndrome: a potentially avoidable disaster. *Quarterly Journal of Medicine* 2003; **96**: 935-947.

37. MARITZ JS, DONALD PR, SCHAAF HS, SEIFART HI, PARKIN DP, WERELY CJ. The association of age and elimination of isoniazid: an example of median regression with heteroscedasticity. *South African Statistics* 2003; **37**: 191-202.
38. MEYER D, PARKIN DP, MARITZ FJ, LIEBENBERG P H. Abnormal serum lipoprotein levels as a risk factor for the development of human lenticular opacities. *Cardiovascular Journal of Southern Africa* 2003; **14**(2): 44-48.
39. MOOLMAN-SMOOK JC, MAYOSI BM, BRINK PA, CORFIELD VA. Molecular genetics of cardiomyopathy: changing times, shifting paradigms. *Cardiovascular Journal of Southern Africa* 2003; **14**(3): 145-155.
40. MOOSA MR. Impact of age, gender and race on patient and graft survival following renal transplantation – developing country experience. *South African Medical Journal* 2003; **93**: 689-695.
41. NAPOLOVA O, URBACH S, DAVIDS MR, HALPERIN ML. Assessing the degree of extra-cellular fluid volume contractions in a patient with a severe degree of hyperglycaemia. *Nephrology Dialysis Transplantation* 2003; **18**: 2674-2677.
42. OLLEY BO, GXAMZA F, SEEDAT S, THERON H, TALJAARD JJ, REID E, REUTER H, STEIN DJ. Psychopathology and coping in recently diagnosed HIV/AIDS patients – the role of gender. *South African Medical Journal* 2003; **93**(12): 928-931.
43. POOLMAN M, HOUGH FS. Diabetic diarrhoea – a neglected complication. *The Journal of Endocrinology, Metabolism and Diabetes of South Africa (JEMDSA)* 2003; **8**(2): 52-59.
44. SCHUURMANS M, BOLLIGER CT. Smoking cessation strategies for real-life situations? *Swiss Medical Weekly* 2003; **133**: 29-30.
45. SCHUURMANS M, DAVEL S, DIACON AH. Non-responding 'tension pneumothorax' following stab wounds. *Respiration* 2003; **70**: 100.
46. SCHUURMANS M, MICHAUD GC, DIACON AH, BOLLIGER CT. Use of an ultrathin bronchoscope in the assessment of central airway obstruction. *Chest* 2003; **124**: 735-739.
47. SWART F, SCHUURMANS M, HEYDENREICH JC, PIEPER CH, BOLLIGER CT. Comparison of a new desktop spirometer (spirospec) with a laboratory spirometer in a respiratory out-patient clinic. *Respiratory Care* 2003; **48**(6): 591-595.
48. TALJAARD JJ, DOUBELL AF. Prosthetic valve obstruction at Tygerberg Hospital between January 1991 and February 2001. *Cardiovascular Journal of Southern Africa* 2003; **14**: 182-188.
49. TAYLOR B, BURNS D, VAN DE WAL BW, MBEWU T, KEETON GR. Should health care money in South Africa be spent on drotrecogin alfa? *South African Medical Journal* 2003; **93**(7): 500-501.
50. TSCHOPP J-M, BOUTIN C, ASROUL P, JANSSEN J-P, BOLLIGER CT, DELAUNOIS L, DRIESSEN P, TASSI G, PERRUCHOUX A-P. The best treatment for the first episode of primary spontaneous pneumothorax: an unanswered question. *European Respiratory Journal* 2003; **21**: 732-734.
51. VAN RENSBURG CJ, HARTMANN M, THORPE A, VENTER L, THERON I, LÜHMANN R, WURST W. Intragastric pH during continuous infusion with pantoprazole in patients with bleeding peptic ulcer. *American Journal of Gastroenterology* 2003; **98**(12): 2635-2641.
52. ZEMLIN AE, BURGESS LJ. Prostate specific antigen (PSA): Biochemistry, laboratory measurement and clinical application. *The Specialist Forum* 2003; **3**(1): 29-34.

### **Verrigtinge internasional/Proceedings international**

1. DE KLERK A, DIACON AH, VAN WYK J, HARRIS D, VAN EEDEN PC, VAN SCHALK-WYK E, IRUSEN E, BOLLIGER CT. *Lung cancer demographics in Tygerberg Hospital*. Dare to Care Congress. Cape Town, South Africa, 2003; *SA Respiratory Journal* 2003: 125.
2. DIACON AH, SCHUURMANS M, LOUW M, WRIGHT CA, BOLLIGER CT. *Practical value of rapid on-site evaluation of transbronchial needle aspirates*. European Respiratory Society Congress. Vienna, 2003; *European Respiratory Journal* 2003: 58.

3. DIACON AH, SCHUURMANS M, SCHUBERT P, WRIGHT CA, BOLLIGER CT. *Ultrasound assisted Tru-Cut biopsy of pleural tumors: a prospective analysis of 62 consecutive cases in a high incidence area of malignant mesothelioma.* American Thoracic Society Meeting. Seattle, USA, 2003; *American Journal of Respiratory Critical Care Medicine* 2003: 902.
4. DIACON AH, SCHUURMANS M, THERON J, LOUW M, WRIGHT CA, BOLLIGER CT. *The right number of transbronchial needle aspirates.* Dare to Care Congress. Cape Town, South Africa, 2003; *SA Respiratory Journal* 2003: 126.
5. ELLIS T, MUKHEIBER P, VAN EEDEN NN, WRIGHT CA, BOLLIGER CT, DIACON AH. *Evaluation of a new diagnostic algorithm for superior vena cava obstruction syndrome: a prospective comparative study.* Dare to Care Congress. Cape Town, South Africa, 2003; *SA Respiratory Journal* 2003: 126.
6. SCHNEIDER H, VAN RENSBURG CJ, SCHMIDT S. *Esomeprazole 40mg provides safe and effective healing of erosive esophagitis whether administered as an intravenous (IV) injection, an IV infusion or orally.* Congress of the American Society of Gastroenterology. Baltimore, USA, 2003: 11.
7. SCHNEIDER H, VAN RENSBURG CJ, SCHMIDT S. *Esomeprazole 40 mg provides safe and effective healing of erosive esophagitis whether administered as an intravenous (IV) injection, an IV infusion or orally.* 11th UEGW. Madrid, Spain, 2003; *Gut* 2003: 126.
8. SCHUURMANS M, DIACON AH, LOUW M, HARRIS D, WRIGHT C, BOLLIGER CT. *Ultrathin bronchoscope versus standard-size bronchoscope in the assessment of solitary pulmonary nodules (SPN): a randomised pilot trial.* Dare to Care Congress. Cape Town, South Africa, 2003; *SA Respiratory Journal* 2003: 134.
9. SCHUURMANS M, ELLMANN A, BOUMA HM, ERLANK P, LOUW M, JÄNSON JT, BOLLIGER CT. *Evaluation of solitary pulmonary nodules (SPN) with 99m Tc-MIBI lung scans in an area with high prevalence of tuberculosis: a pilot study.* Dare to Care Congress. Cape Town, South Africa, 2003; *SA Respiratory Journal* 2003: 133.
10. THERON J, DIACON AH, SWART F, LOMBARD A, BOLLIGER CT, VAN DE WAL BW. *Intrapleural streptokinase in empyema and parapneumonic effusion: a prospective randomized double-blind controlled study.* Dare to Care Congress. Cape Town, South Africa, 2003; *SA Respiratory Journal* 2003: 102.
11. VAN DER MERWE E, METZKER S, DE KLERK A, BOLLIGER CT, IRUSEN E. *Severity scoring and outcomes in an intensive care unit-perspectives from a developing country.* Dare to Care Congress. Cape Town, South Africa, 2003; *SA Respiratory Journal* 2003: 147.
12. VAN SCHALKWYK E, VAN HEERDEN K, LEICHTL S, VENTER L, BARDIN PG. *Roflumilast, a new, orally active, selective phosphodiesterase 4 inhibitor, shows dose-dependant inhibitory effect on allergen-induced early and late asthmatic reaction.* Dare to Care Congress. Cape Town, South Africa, 2003; *SA Respiratory Journal* 2003: 134.

### Verrigtinge nasionaal/Proceedings national

1. ALLIE-REID F, LANGEVELDT CR, HOUGH FS, HULLEY P. *Control of osteoblast proliferation and differentiation-role of the ERK pathway and downstream transcription factors.* 39th SEMDSA Congress, 11th NOF Congress, 7th DESSA Workshop. Drakensberg, 2003; *JEMDSA* 2003: 20.
2. ASCOTT-EVANS BH. *Alendronate reverses the bone loss associated with discontinuation of hormone replacement therapy.* 39th SEMDSA Congress, 11th NOF Congress, 7th DESSA Workshop. Drakensberg, 2003; *JEMDSA* 2003: 23-24.
3. CONRADIE M, KOTZÉ DDR, HOUGH FS, HULLEY P. *Vanadate prevents glucocorticoid-induced apoptosis of osteoblasts.* 39th SEMDSA Congress, 11th NOF Congress, 7th DESSA Workshop. Drakensberg, 2003; *JEMDSA* 2003: 24.
4. DE WET H, HULLEY P. *The identification of transcriptional targets associated with GC-induced apoptosis and maintenance of cell homeostasis during GC challenge in human and mouse osteoblastic cell lines.* 39th SEMDSA Congress, 11th NOF Congress, 7th DESSA Workshop. Drakensberg, 2003; *JEMDSA* 2003: 24.

5. DIACON AH, SCHUURMANS M, LOUW M, WRIGHT CA, BOLLIGER CT. *Practical value of rapid on-site evaluation of transbronchial needle aspirates.* South African Thoracic Society Meeting. Cape Town, 2003: 125.
6. DIACON AH, SCHUURMANS M, THERON J, LOUW M, WRIGHT CA, BOLLIGER CT. *The right number of transbronchial needle aspirates.* South African Thoracic Society Meeting. Cape Town, 2003: 126.
7. DU TOIT R, BRICE EAW, VAN NIEKERK JD, DOUBELL AF. *Echocardiographic features predicting the outcome of percutaneous mitral balloon valvuloplasty.* 4th Congress of the South African Heart Association. Cape Town, 2003; *Cardiovascular Journal of South Africa* 2003: 269.
8. HORSCH K, DE WET H, LANGEVELDT CR, HOUGH FS, HULLEY P. *Glucocorticoids inhibit ERK activity and osteoblast proliferation via rapid transcriptional upregulation of MKP-1.* 39th SEMDSA Congress, 11th NOF Congress, 7th DESSA Workshop. Drakensberg, 2003; *JEMDSA* 2003: 20.
9. HULLEY P. *Glucocorticoids and bone: therapeutic lessons from cellular messages.* 39th SEMDSA Congress, 11th NOF Congress, 7th DESSA Workshop. Drakensberg, 2003; *JEMDSA* 2003: 24-25.
10. KRUGER FC. *The chest x-ray is a valuable investigation in the diagnosis of intra-abdominal tuberculosis.* 41st Annual Congress of the South African Gastroenterology Society. Johannesburg, 2003: 29.
11. KRUGER FC. *The clinical characteristics of HIV positive and negative patients with intra-abdominal tuberculosis. An overview of intra-abdominal tuberculosis at Tygerberg Hospital.* 41st Annual Congress of the South African Gastroenterology Society. Johannesburg, 2003: 28.
12. KRUGER FC. *The incidence of intra-abdominal tuberculosis in the HIV-ERA. A review over 21 years at Tygerberg Hospital, South Africa.* 41st Annual Congress of the South African Gastroenterology Society. Johannesburg, 2003: 30.
13. MARITZ FJ, CONRADIE M, HULLEY P, HOUGH FS. *The effect of statins on bone health.* 39th SEMDSA Congress, 11th NOF Congress, 7th DESSA Workshop. Drakensberg, 2003; *JEMDSA* 2003: 23.
14. VAN DER MERWE SW, MALHERBE G, CONRADIE R, BISCARDI A, SCHNITZLER CM, HOUGH FS. *Hepatic osteodystrophy: partial amelioration by Rapamycin.* 39th SEMDSA Congress, 11th NOF Congress, 7th DESSA Workshop. Drakensberg, 2003; *JEMDSA* 2003: 22.

### **Referate internasional/Papers international**

1. BOLLIGER CT. *Endoscopic staging of lung cancer.* Olympus Endoscopy Forum. Sintra, Portugal, 2003.
2. BOLLIGER CT. *Endoscopic staging of lung cancer by transbronchial needle aspiration.* ERS School Course. Heraklion, Crete, 2003.
3. BOLLIGER CT. *Functional evaluation before lung resection.* American Thoracic Society Congress. Seattle, USA, 2003.
4. BOLLIGER CT. *Metal stents.* Endoscopy Congress. Ancona, Italy, 2003.
5. BOLLIGER CT. *Therapeutic bronchoscopy and future development.* ERS School Course. Heraklion. Crete, 2003.
6. BOLLIGER CT. *Transbronchial needle aspiration.* ERS School Course. Heraklion, Crete, 2003.
7. BRINK JA, HEWLETT RH. *Cerebral amyloid angiopathy presenting as an acute confusional state, with MR evidence of diffuse non-hemorrhagic lobar encephalopathy: a report of four cases.* European Society for Neuroradiology. Istanbul, 2003.
8. DIACON AH. *Diagnostic strategies in pleural disease.* American Thoracic Society Conference. Seattle, USA, 2003.
9. DIACON AH. *Pleural disease.* European Respiratory Society Congress. Vienna, 2003.

10. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, SEIFART HI, VAN DE WAL BW, WERELEY CJ, VAN HELDEN PD, MARITZ JS. *The influence of the NAT2 acetyltransferase genotype and phenotype on the early bactericidal activity of isoniazid*. 5th European Congress of Chemotherapy and Infection. Rhodes, Greece, 2003.
11. HEYNS CF, MATHEE S, KHARWA A, ISAACS A. *Problems with early detection of prostate cancer in the primary health care setting in South Africa*. Congress of the Pan-African Urological Surgeons' Association (PAUSA). Abuja, Nigeria, 2003.
12. HEYNS CF, MATHEE S, KHARWA A, ISAACS A, DE BEER PM. *Problems with early detection of prostate cancer in the primary health care setting in South Africa*. SIU Congress on Uro-Oncology. Sharm El Sheikh, Egypt, 2003.
13. HORSCH K, DE WET H, LANGEVELDT CR, HOUGH FS, HULLEY P. *MAP Kinase Phosphatase 1 – a key player in steroid induced osteoporosis?* Third International Meeting on Rapid Responses to Steroid Hormones. University of Florence, Florence, Italy, 2003.
14. HORSCH K, DE WET H, LANGEVELDT CR, HOUGH FS, HULLEY P. *MAP kinase phosphatase 1 – a key player in steroid induced osteoporosis*. XXVIIth Symposium on Hormones and Regulation: Protein Kinases in Health & Disease. Hostellerie du Mont Sainte-Odile, Ottrott, France, 2003.
15. HULLEY P, LANGEVELDT CR, ALLIE-REID F, ENGELBRECHT Y, HOUGH FS, BURRIN JM. *A novel insulin signalling pathway in osteoblast cell lines*. FEBS, Special Meeting on Signal Transduction. Brussels, Belgium, 2003.
16. WSZOZEK ZK, TSUBOI Y, BRODERICK DF, STRONGOSKY A, HUTTON ML, BAKER MC, ALLANSON J, CARR J, CALNE DB, UTTI RJ. *Large family with segmental dystonia-plus and cerebral calcinosis-possible linkage to chromosome 8*. American Academy of Neurology. Honolulu, 2003.

### Referate nasionaal/Papers national

1. ALLIE-REID F, LANGEVELDT CR, HOUGH FS, HULLEY P. *Control of osteoblast proliferation and differentiation- role of the ERK pathway and downstream transcription factors*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
2. ASCOTT-EVANS BH. *Alendronate reverses the bone loss associated with discontinuation of hormone replacement therapy*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
3. ASCOTT-EVANS BH, HOUGH FS. *Recent issues, regarding hormonal replacement therapy*. Interniste Opknappingskursus. Stellenbosch, 2003.
4. BASSON MMdeV, BATES W, KIDD M, MOOSA MR. *Idiopathic focal segmental glomerulosclerosis (FSGS): predictors of outcome*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
5. BATES W, MULLER N, SCHNEIDER JW, MOOSA MR. *Membranous glomerulonephritis – a comparison between the idiopathic form in adults and HBV associated in adults and children*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
6. BOUWENS CSH. *Treating hypertension in the elderly*. Interniste Opknappingskursus. Stellenbosch, 2003.
7. BRINK PA. *Inherited cardiac disorders*. Interniste Opknappingskursus. Stellenbosch, 2003.
8. BRINK PA, DOUBELL AF, CARR J. *Management of recurrent syncope*. Interniste Opknappingskursus. Stellenbosch, 2003.
9. BUTLER J, CARR J. *Do clinicians agree about the diagnosis of Neurosyphilis?* Joint Congress of the Association of British Neurologists and the South African Neurology Congress. Cape Town, 2003.
10. CARR J. *Neurosyphilis*. Joint Congress of the Association of British Neurologists and the South African Neurology Congress. Cape Town, 2003.

11. CONRADIE R, KOTZÉ DDR, HOUGH FS, HULLEY P. *Vanadate prevents glucocorticoid-induced apoptosis of osteoblasts*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
12. DAVIDS MR. *Management of fluid and electrolyte disorders*. Interniste Opknappingskursus. Stellenbosch, 2003.
13. DE KLERK A, DIACON AH, VAN WYK J, HARRIS D, VAN EEDEN PC, VAN SCHALKWYK E, IRUSEN E, BOLLIGER CT. *Lung cancer demographics in Tygerberg Hospital*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
14. DE WET H, CONRADIE R, HULLEY P. *The identification of transcriptional targets associated with GC-induced apoptosis during GC challenge in a mouse osteoblastic cell line*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
15. DIACON AH. *A complicated loculated effusion is not a surgeons domain*. South African Thoracic Society Conference. Cape Town, 2003.
16. DIACON AH. *Update on pleural disease*. South African Thoracic Society Conference. Cape Town, 2003.
17. DIACON AH, SCHUURMANS M, THERON J, LOUW M, WRIGHT CA, BOLLIGER CT. *The right number of transbronchial needle aspirates*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
18. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, SEIFART HI, VAN DE WAL BW, WERELEY CJ, VAN HELDEN PD, MARITZ JS, MITCHISON DA. *The influence of the NAT2 acetyltransferase genotype and phenotype on the early bactericidal activity (EBA) of isoniazid (INH)*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
19. DOUBELL AF. *Current management of acute coronary syndromes*. Interniste Opknappingskursus. Stellenbosch, 2003.
20. DU TOIT R, BRICE EAW, VAN NIEKERK JD, DOUBELL AF. *Echocardiographic features predicting the outcome of percutaneous mitral balloon valvotomy*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
21. ELLIS T, MUKHEIBER P, VAN EEDEN PC, WRIGHT C, BOLLIGER CT, DIACON AH. *Evaluation of a new diagnostic algorithm for superior vena cava obstruction syndrome – a prospective comparative study*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
22. GARNE S, HULLEY P. *Fate-shifting: can fat cells transdifferentiate into osteoblasts?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
23. GARNE S, HULLEY P. *Fate-shifting: can fat cells transdifferentiate into osteoblasts?* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
24. HAUG P. *Aspects of stroke diagnosis*. Interniste Opknappingskursus. Stellenbosch, 2003.
25. HERADIEN M, GOOSEN A, DURRHEIM GA, CORFIELD VA, BRINK PA. *Does pregnancy pose a risk to mothers with long QT syndrome Type I?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
26. HORSCH K, DE WET H, LANGEVELDT CR, HOUGH FS, HULLEY P. *MAP Kinase phosphatase 1 - a key player in steroid induced osteoporosis?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
27. IRUSEN E. *Advances in the management of bronchial asthma*. Interniste Opknappingskursus. Stellenbosch, 2003.
28. JOUBERT JR, BOTHA L, VIDELER EA. *Occupational exposure and lifestyle factors – determinants of lung disease*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
29. KRUGER FC. *Your patient with a fatty liver – NASH*. Interniste Opknappingskursus. Stellenbosch, 2003.

30. KRUGER FC, PIENAAR J, SCHNEIDER J. *The clinical comparison between HIV positive and negative patients with intra-abdominal tuberculosis*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
31. KRUGER FC, PIENAAR J, SCHNEIDER J, VAN RENSBURG CJ. *Chest x-ray is a valuable aid in the diagnosis of intra-abdominal tuberculosis*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
32. KRUGER FC, PIENAAR J, SCHNEIDER J, VAN RENSBURG CJ. *The incidence of intra-abdominal tuberculosis at Tygerberg Hospital in the HIV era. A review over 21 years*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
33. LANGEVELDT CR, ALLIE F, ENGELBRECHT Y, HOUGH FS, HULLEY PA. *A novel insulin signaling pathway in osteoblast cell lines*. SASBMB 18th Congress, Molecules of Life UP-North. University of Pretoria, Groenkloof Campus, Pretoria, 2003.
34. MANIE M. *An approach to myositis*. Interniste Opknappingskursus. Stellenbosch, 2003.
35. MOOSA MR. *Postinfectious nephritides*. Interniste Opknappingskursus. Stellenbosch, 2003.
36. MOOSA MR. *The treatment and outcome of Kaposi's sarcoma in renal allograft recipients*. 20th Congress of the South African Transplantation Society. Mount Grace, Magaliesberg, 2003.
37. NEL J, BOUWENS CSH, MAREE DM, MOOSA MR. *Tuberculosis in renal transplant patients at Tygerberg Hospital: a 26-year experience*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
38. NEL J, MOOSA MR. *Tuberculosis in renal transplant recipients at Tygerberg Hospital: a 26-year experience*. 20th Congress of the South African Transplantation Society. Mount Grace, Magaliesberg, 2003.
39. PACOE M, MOOSA MR, MILLER D, MCMULLOCH M, DU TOIT E. *An organ sharing system. The Western Cape experience*. 20th Congress of the South African Transplantation Society. Mount Grace, Magaliesberg, 2003.
40. PETERSEN D, LATEN JD, SCRIBA TJ, ZEIER MD, GRIMWOOD A, JANSE VAN RENSBURG E, HAYES V. *Single nucleotide polymorphic sites associated with specific HIV/AIDS risk-profiles in ethnically diverse population groups of South Africa*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
41. RICHTER DC, KOOPMAN MSJ, SCHUURMANS M, BOLLIGER CT, IRUSEN E. *Diagnostic value of bronchodilator response to distinguish between asthma and COPD*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
42. SCHNEIDER JW, MOOSA MR, JORDaan HF, TREURNICHT FK, JANSE VAN RENSBURG E. *The spectrum of Kaposi's sarcoma in renal transplant patients – a clinicopathological study with reference to human herpes virus type 8*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
43. SCHNEIDER JW, MOOSA MR, JORDaan HF, TREURNICHT FK, JANSE VAN RENSBURG E. *The spectrum of Kaposi's sarcoma in renal transplant patients*. Path Renaissance 2003. 43rd Conference of the Federation of South African Societies of Pathology. Faculty of Health Sciences, Wits Medical School, University of the Witwatersrand, Johannesburg, 2003.
44. SCHUBERT P, DIACON AH, SCHUURMANS M, WRIGHT C, LOUW M, BOLLIGER CT. *Ultrasound assisted tru-cut biopsy of pleural tumors: a prospective analysis of 62 consecutive cases in a high incidence area for malignant mesothelioma*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
45. SCHUURMANS M. *Bronchoscopic staging of lung cancer*. Interniste Opknappingskursus. Stellenbosch, 2003.
46. SCHUURMANS M, DIACON AH, LOUW M, HARRIS D, WRIGHT CA, BOLLIGER CT. *Ultrathin bronchoscope (UB) versus standard-size bronchoscope (SB) in the assessment of solitary pulmonary nodules (SPN): a randomised pilot trial*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

47. SCHUURMANS M, ELLMANN A, BOUMA HM, ERLANK P, LOUW M, JÄNSEN JT, BOLLIGER CT. *Evaluation of solitary pulmonary nodules (SPN) with 99m TC-MIBI lung scans in an area with high prevalence of tuberculoses: a pilot study.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
48. THERON J, DIACON AH, SWART F, LOMBARD A, BOLLIGER CT, VAN DE WAL BW. *Intrapleural streptokinase in empyema and paraneumonic effusion. A prospective randomized double blind controlled study.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
49. VAN DER MERWE E, METZKER S, DE KLERK A, BOLLIGER CT, IRUSEN E. *Severity scoring and outcomes in an intensive care unit-perspectives from a developing country.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
50. VAN SCHALKWYK E, IRUSEN E, LAWRENCE KA, LOMBARD C, JITHOO A, BATEMAN ED, WHITE NW, CARMAN D, VAN LILL S, BEYERS N. *Prevalence and treatment of asthma in young adults in a low income urban area of South Africa: lung health survey 2002.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
51. VAN SCHALKWYK E, VAN HEERDEN K, LEICHTL S, VENTER L, BARDIN PG. *Roflumilast, a new, orally active, selective phosphodiesterase four inhibitor, shows dose-dependent inhibitory effect on allergen-induced early and late asthmatic reaction.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
52. WEICH HSVH, BRICE EAW, REUTER H, DOUBELL AF. *Large pericardial effusions due to systemic lupus erythematosus: a report of 8 cases.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
53. WHITELAW DA. *Cost-effective management of the RA patient.* Interniste Opknappingskursus. Stellenbosch, 2003.
54. WILKEN E. *Malabsorption and chronic diarrhoea.* Interniste Opknappingskursus. Stellenbosch, 2003.
55. WILLIAMS ZA. *Asthma control, quality of life and knowledge of asthma in a tertiary care setting in the Western Cape.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

### **Hoofstukke in boeke/Chapters in books**

1. BOLLIGER CT, HÄUSSINGER K. Therapeutic bronchoscopy. In: Gibson GJ, Geddes DM, Costabel U, Sterk PJ, Corrin B, (eds). *Respiratory Medicine 3rd Edition.* Saunders, London, UK, 2003: 50.
2. HALPERIN ML, DAVIDS MR, KAMEL KS. Interpretation of urine electrolyte and acid-base parameters. In: Brenner BM, (ed.). *The Kidney.* Saunders, Philadelphia, USA, 2003: 31.
3. HÄUSSINGER K, KOHLHÄUFFL MJ, BOLLIGER CT. Diagnostic bronchoscopy. In: Gibson GJ, Geddes DM, Costabel U, Sterk PJ, Corrin B, (eds). *Respiratory Medicine 3rd Edition.* Saunders, London, UK, 2003: 50.

### **Doktoraal afgehandel/Doctoral completed**

1. MARITZ FJ. *The effect of statins on bone and mineral metabolism.* PhD, 2003. 254 pp. Promotor/medepromotor: Prof FS Hough/dr P Hulley.
2. MOOSA MR. *The development of malignancies in renal allograft recipients with special emphasis on Kaposi's sarcoma.* MD, 2003. 640 pp. Promotor/medepromotor: Prof DF du Toit/prof PAB Wranz.

### **Doktoraal lopend/Doctoral current**

1. CARR J. *Physiological and genetic characteristics of a novel form of progressive myoclonic epilepsy.* PhD Promotor: Prof BA Brink.
2. CONRADIE M. *A comparative study of the determinants of bone strength and the propensity to falls in Black and White South African women.* PhD Promotor: Prof FS Hough.

3. DIACON AH. *Benefit of complete pleural drainage in TB-pleurisy. Clinical and immunological study of TB-pleurisy.* PhD Promotor/medepromotor: Prof CT Bolliger/prof G Walzl.
4. REUTER H. *The immunopathogenesis and treatment of tuberculous pericardial effusions in a population with a high prevalence of infection with the human immunodeficiency virus.* PhD Promotor: Prof AF Doubell.
5. VAN RENSBURG CJ. *Identification of clinically – relevant biomarkers for risk stratification within the spectrum of gastro-oesophageal reflux disease in the South African population.* PhD Promotor/medepromotor: Dr MJ Kotze/dr CJ de Jongh en prof CA Wright.

### **Magister afgehandel/Master's completed**

1. BASSON MMdeV. *Idiopathic focal segmental glomerulosclerosis (FSGS): predictors of outcome.* MMed, 2003. 24 pp. Studieleiers: Prof MR Moosa en dr W Bates.
2. ELLIS T. *Evaluation of a diagnostic algorithm and a severity score for superior vena cava syndrome.* MMed, 2003. 29 pp. Studieleier: Dr AH Diacon.
3. ENSLIN A. *Crescentic nephritis – an epidemiological study.* MMed, 2003. 26 pp. Studieleiers: Prof MR Moosa en dr W Bates.
4. NEL J. *Tuberculosis in renal transplant patients treated at Tygerberg Hospital between 1976 and 2002.* MMed, 2003. 23 pp. Studieleier: Prof MR Moosa.
5. REID E. *Risk factors for tuberculous pericarditis: six-year experience of 161 consecutive cases.* MMed, 2003. 33 pp. Studieleier: Prof H Reuter.
6. THERON P. *Pneumocystis jiroveci pneumonia in renal transplant recipients.* MMed, 2003. 33 pp. Studieleier: Prof MR Moosa.
7. VAN DYK TJR. *CMV infection following renal transplantation.* MMed, 2003. 18 pp. Studieleier: Prof MR Moosa.
8. VAN VUUREN WM. *The diagnostic value of pericardial cytopathology in a population with a high prevalence of tuberculosis.* MMed, 2003. 46 pp. Studieleier: Prof H Reuter.
9. WEICH HSVH. *Large pericardial effusions due to systemic lupus erythematosus.* MMed, 2003. 15 pp. Studieleier/medestudieleiers: Prof H Reuter/dr EAW Brice en prof AF Doubell.

### **Magister lopend/Master's current**

1. KLUSMANN K. *Accuracy of weight estimation for determination of tidal volumes in ventilated patients. An observational study.* MMed Studieleier: Dr AH Diacon.

---

## **KARDIO-TORAKALE CHIRURGIE / CARDIOTHORACIC SURGERY**

---

### **Tydskrifartikels/Journal articles**

1. ADAMS CH, WERELEY CJ, VICTOR TC, HOAL EG, ROSSOUW GJ, VAN HELDEN PD. Allele frequencies for glutathione S-transferase and N-acetyltransferase to differ in African population groups and may be associated with oesophageal cancer or tuberculosis incidence. *Clinical Chemistry and Laboratory Medicine* 2003; **41**(4): 600-605.
2. HARRIS DG, JÄNSON JT, VAN WYK J, PRETORIUS J, ROSSOUW GJ. Delayed pericardial effusion following stab wounds to the chest. *European Journal of Cardio-Thoracic Surgery* 2003; **23**: 473-476.
3. JÄNSON JT, HARRIS DG, PRETORIUS J, ROSSOUW GJ. Pericardial rupture and cardiac herniation after blunt chest trauma. *Annals of Thoracic Surgery* 2003; **75**: 581-582.

### **Verrigtinge internasional/Proceedings international**

1. SCHUURMANS M, DIACON AH, LOUW M, HARRIS D, WRIGHT C, BOLLIGER CT. *Ultrathin bronchoscope versus standard-size bronchoscope in the assessment of solitary pulmonary nodules (SPN): a randomised pilot trial.* Dare to Care Congress. Cape Town, South Africa. 2003; *SA Respiratory Journal* 2003: 134.

2. SCHUURMANS M, ELLMANN A, BOUMA HM, ERLANK P, LOUW M, JÄNSEN J T, BOLLIGER CT. *Evaluation of solitary pulmonary nodules (SPN) with 99m Tc-MIBI lung scans in an area with high prevalence of tuberculosis: a pilot study.* Dare to Care Congress. Cape Town, South Africa. 2003; SA Respiratory Journal 2003: 133.

### **Referate nasionaal/Papers national**

1. HARRIS DG. *Beating heart mitral valve surgery.* South African Heart Association Conference. Cape Town, 2003.
2. HARRIS DG. *Beating heart on pump technique for patients with severely depressed ventricular function.* South African Heart Association Conference. Cape Town, 2003.
3. HARRIS DG. *Complications after oesophageal resections.* Critical Care Thoracic Society Congress. Cape Town, 2003.
4. HARRIS DG. *Limited thoracoplasty.* Critical Care Thoracic Society Congress. Cape Town, 2003.
5. SCHUURMANS M, DIACON AH, LOUW M, HARRIS D, WRIGHT CA, BOLLIGER CT. *Ultrathin bronchoscope (UB) versus standard-size bronchoscope (SB) in the assessment of solitary pulmonary nodules (SPN): a randomised pilot trial.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
6. SCHUURMANS M, ELLMANN A, BOUMA HM, ERLANK P, LOUW M, JÄNSEN JT, BOLLIGER CT. *Evaluation of solitary pulmonary nodules (SPN) with 99m TC-MIBI lung scans in an area with high prevalence of tuberculosis: a pilot study.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

### **Doktoraal lopend/Doctoral current**

1. ROSSOUW GJ. *Selektiewe en sistemiese hiperkalamie op kardiopulmonale omleiding sonder miokardiale isgemie.* PhD Promotor: Prof AR Coetze.

### **Magister lopend/Master's current**

1. AUGUSTYN JT. *Enucleation of mediastinal TB lymphnodes – outcome based study.* MMed Studieleier: Prof GJ Rossouw.
2. VAN WYK HWJ. *A comparative study of the Logistic EuroSCORE and additive Parsonnet mortality stratification models.* MMed Studieleier: Prof GJ Rossouw.

## **KERNGENEESKUNDE / NUCLEAR MEDICINE**

### **Tydskrifartikels/Journal articles**

1. ELLMANN A, RUBOW S, ERLANK P, REUTER H. Is there a role for 99mTc-HMPAO leucocyte scintigraphy in infective endocarditis? *Cardiovascular Journal of Southern Africa* 2003; **14:** 199-203.
2. SATHEKGÉ MM, WARWICK J. Nuclear Medicine in South Africa. *South African Medical Journal* 2003; **93(2):** 1.
3. SCHUURMANS M, ELLMANN A, BOUMA HM, ERLANK P, BOLLIGER CT, JÄNSEN JT, LOUW M. Evaluation of solitary pulmonary nodules (SPN) with Tc-99m MIBI lung scans in an area with high prevalence of tuberculosis: a pilot study. *European Respiratory Journal (voorheen European Journal of Respiratory Diseases)* 2003; **22(45):** 251s.
4. VAN HEERDEN BB. Bone SPECT in lower back pain: results of an IAEA coordinated research project. *World Journal of Nuclear Medicine* 2003; **2(3):** 199-205.

**Verrigtinge internasional/Proceedings international**

1. SCHUURMANS M, ELLMANN A, BOUMA HM, ERLANK P, LOUW M, JÄNSEN JT, BOLLIGER CT. *Evaluation of solitary pulmonary nodules (SPN) with 99m Tc-MIBI lung scans in an area with high prevalence of tuberculosis: a pilot study.* Dare to Care Congress. Cape Town, South Africa, 2003; SA Respiratory Journal 2003: 133.

**Referate internasional/Papers international**

1. HEYNS CF, THERON PD, ELLMANN A, MOLLER A, BATES WD. *Evaluation of dynamic sentinel lymph node localization by means of scintigraphy in patients with squamous carcinoma of the penis.* SIU Congress on Uro-Oncology. Sharm El-Sheikh, Egypt, 2003.

**Referate nasionaal/Papers national**

1. SCHUURMANS M, ELLMANN A, BOUMA HM, ERLANK P, LOUW M, JÄNSEN JT, BOLLIGER CT. *Evaluation of solitary pulmonary nodules (SPN) with 99m TC-MIBI lung scans in an area with high prevalence of tuberculoses: a pilot study.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

**OOGHEELKUNDE / OPHTHALMOLOGY****Tydskrifartikels/Journal articles**

1. MEYER D, PARKIN DP, MARITZ FJ, LIEBENBERG P H. Abnormal serum lipoprotein levels as a risk factor for the development of human lenticular opacities. *Cardiovascular Journal of Southern Africa* 2003; **14**(2): 44-48.
2. MEYER D, PARKIN DP, SEIFART HI, MARITZ JS, ENGELBRECHT AH, WERELEY CJ, VAN HELDEN PD. NAT2 slow acetylator function as a risk indicator for age-related cataract formation. *Pharmacogenetics* 2003; **13**(5): 285-289.

**Referate internasional/Papers international**

1. MEYER D, VAN NIEKERK JP. *Epidemiology of ocular trauma in an academic centre using the OTC system.* Presentation: ISOT (International Society of Ocular Trauma). Sopron, Hungary, 2003.

**Referate nasionaal/Papers national**

1. JACOBY M, AMOD RC. *Ocular complications of HIV at Tygerberg Academic Hospital.* OSSA Congress. Durban, 2003.
2. JACOBY M, AMOD RC. *Ocular complications at Tygerberg Academic Hospital.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

**Hoofstukke in boeke/Chapters in books**

1. MEYER D. Assessing and managing adult Infective conjunctivitis intelligently. In: *Stellmed Updates: Manual for Continuing Professional Development.* Faculty of Health Sciences, University of Stellenbosch, Cape Town, South Africa, 2003: 3.
2. MEYER D. Common questions patients ask their family physician about their vision. In: *Stellmed Updates: Manual for Continuing Professional Development.* Faculty of Health Sciences, University of Stellenbosch, Cape Town, South Africa, 2003: 3.
3. MEYER D. Eye cases: management or referral? Making the difficult decision the family physician often faces, easier. In: *Stellmed Updates: Manual for Continuing Professional Development.* Faculty of Health Sciences, University of Stellenbosch, Cape Town, South Africa, 2003: 4.

4. MEYER D. A step-care approach to the management of seasonal allergic conjunctivitis. In: *Stellmed Updates: Manual for Continuing Professional Development*. Faculty of Health Sciences, University of Stellenbosch, Cape Town, South Africa, 2003: 3.

## OOR-, NEUS- EN KEELHEEKUNDE / OTORHINOLARYNGOLOGY

### Tydskrifartikels/Journal articles

1. BARNARD D, LEHMANN K, HOAL EG, VAN HELDEN PD, VICTOR TC. The spectrum of mutations in TP53 in laryngeal cancer patients from a high incidence population shows similarities to many of the known mutational hotspots. *Cancer Genetics and Cytogenetics* 2003; **145**(2): 126-132.

### Referate internasional/Papers international

1. LOOCK JW. *Strategies in the treatment of chronic suppurative otitis media*. 5th Hearing International Annual Scientific Conference. Beijing, China, 2003.

### Referate nasionaal/Papers national

1. KROUKAMP G. *Topical anaesthesia for fractured nose*. 39th ENT Congress. Sun City, 2003.
2. LOOCK JW. *The use of datasheets in ear surgery*. 39th ENT Congress. Sun City, 2003.
3. WORMALD R. *An audit of mastoid surgery at Tygerberg Hospital with emphasis on audiometric findings*. 39th ENT Congress. Sun City, 2003.

## PEDIATRIE EN KINDERGESONDHEID / PEDIATRICS AND CHILD HEALTH

### Tydskrifartikels/Journal articles

1. BICK RJ, POINDEXTER BJ, TONG S, KALIS NN, VAN DER MERWE P-L, GATCHEL J, YOUNG DC. Effects of IgM from rheumatic fever patients on intracellular calcium levels of neonatal rat cardiac myocytes. *Life Sciences* 2003; **73**: 2101-2111.
2. COTTON MF. The varicella zoster vaccine. *CME* 2003; **21**(6): 314-317.
3. COTTON MF, RABIE H, SCHAAF HS, JORDAAN HJ. What can you learn from rashes? An approach for children. *SA Family Practice* 2003; **45**(10): 28-34.
4. DONALD PR, SIRGEL FA, VENTER A, FOURIE PB, PARKIN DP, SEIFART HI, VAN DE WAL BW, MARITZ JS. 'n Oorsig van die bepaling van die vroeë bakterisidiese aktiwiteit van verskeie antituberkulosemiddels. *Suid-Afrikaanse Tydskrif vir Natuurwetenskap en Tegnologie/South African Journal of Science and Technology* 2003; **22**(2&3): 79-88.
5. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, SEIFART HI, VAN DE WAL BW, MARITZ JS, FOURIE PB. Early bactericidal activity of antituberculosis agents. *Expert Review of Anti-Infective Therapy* 2003; **1**(1): 141-155.
6. GIE RP, KLING S, GOUSSARD P, VERMEULEN J. Practical approach to wheezing in an infant. *South African Respiratory Journal* 2003; **9**(1): 12.
7. HAZEWINKEL MH, HOOGERWERF JJ, HESSELING PB, HARTLEY P, MACLEAN PE, PETERS M, WESSELS G. Haemophilia patients aged 0-18 years in the Western Cape. *South African Medical Journal* 2003; **93**(10): 793-796.
8. HESSELING AC, MARAIS B, COTTON MF. A child with neurobrucellosis. *Annals of Tropical Paediatrics* 2003; **23**: 145-148.

9. HESSELING AC, SCHAAF HS, HANEKOM WA, BEYERS N, COTTON MF, GIE RP, MARAIS B, VAN HELDEN PD, WARREN RM. Danish BCG vaccine-induced disease in HIV-infected children. *Clinical Infectious Diseases* 2003; **37**(9): 1226-1233.
10. HESSELING PB, BROADHEAD R, MOLYNEUX E, BORGSTEIN E, SCHNEIDER JW, LOUW M, MANSVELT EPG, WESSELS G. Malawi pilot study of Burkitt lymphoma treatment. *Medical and Pediatric Oncology* 2003; **41**: 532-540.
11. KAZEMBE P, HESSELING PB, GRIFFEN BE, LAMPERT I, WESSELS G. Long-term survival of children with Burkitt Lymphoma in Malawi after cyclophosphamide monotherapy. *Medical and Pediatric Oncology* 2003; **40**: 23-25.
12. KLING S, GIE RP, GOUSSARD P. Inhaled corticosteroids in childhood asthma. *Current Allergy & Clinical Immunology* 2003; **16**(1): 8-10.
13. MARAIS B, COTTON MF. Occupational exposure to human immunodeficiency virus in pediatricians: a previously undescribed high risk group. *Pediatric Infectious Disease* 2003; **22**(4): 382-383.
14. MARAIS B, PIENAAR JP, GIE RP. Kaposi sarcoma with upper airway obstruction and bilateral chylothoraces. *Pediatric Infectious Disease* 2003; **22**(10): 926-928.
15. MOORE SW, SCHNEIDER JW, SCHAAF HS. Diagnostic aspects of cervical lymphadenopathy in children in the developing world: a study of 1 877 surgical specimens. *Pediatric Surgery International* 2003; **19**(4): 240-244.
16. MUNCH Z, VAN LILL SWP, BOOYSEN CN, ZIETSMAN HL, ENARSON DA, BEYERS N. Tuberculosis transmission patterns in a high-incidence area: a spatial analysis. *International Journal of Tuberculous Lung Disease* 2003; **7**(3): 271-277.
17. PARKIN DP, MARITZ JS, DONALD PR, SCHAAF HS, SEIFART HI, WERELE C. The association of age and elimination of isoniazid: an example of median regression with heteroscedasticity. *South African Statistical Journal* 2003; **37**: 191-202.
18. PIEPER CH, SMITH J, POHL FC. Is nCPAP of value in extreme preterms with no access to neonatal intensive care? *Journal of Tropical Pediatrics* 2003; **49**(3): 148-152.
19. RICHARDSON M, VAN DER SPUY GD, SAMPSON SL, BEYERS N, VAN HELDEN PD, WARREN RM. The stability of polymorphic GC-rich repeat sequence containing regions of *M. tuberculosis*. *Journal of Clinical Microbiology* 2003; **42**(3): 1302-1304.
20. SCHAAF HS, COTTON MF. Current childhood immunizations. *SA Family Practice* 2003; **45**(9): 25-31.
21. SCHAAF HS, MICHAELIS I, RICHARDSON M, BOOYSEN C, GIE RP, WARREN RM, VAN HELDEN PD, BEYERS N. Adult to child transmission of tuberculosis: household or community contact? *International Journal of Tuberculous Lung Disease* 2003; **7**(5): 426-431.
22. SCHAAF HS, SHEAN K, DONALD PR. Culture confirmed multidrug resistant tuberculosis: diagnostic delay, clinical features, and outcome. *Archives of Disease in Childhood* 2003; **88**: 1106-1111.
23. SMITH J. An update on bronchopulmonary dysplasia: Is there a relationship to the development of childhood asthma? *Medical Hypotheses* 2003; **61**(4): 495-502.
24. SWART F, SCHUURMANS M, HEYDENREICH JC, PIEPER CH, BOLLIGER CT. Comparison of a new desktop spirometer (Spirospec) with a laboratory spirometer in a respiratory out-patient clinic. *Respiratory Care* 2003; **48**(6): 591-595.
25. VAN DER HAM DP, DE VRIES JK, VAN DER MERWE P-L. Mitral valve prolapse: a study of 45 children. *Cardiovascular Journal of Southern Africa* 2003; **14**(4): 191-194.
26. VAN DER SPUY GD, WARREN RM, RICHARDSON M, BEYERS N, BEHR MA, VAN HELDEN PD. Use of genetic distance as a measure of ongoing transmission of *Mycobacterium tuberculosis*. *Journal of Clinical Microbiology* 2003; **41**(12): 5640-5644.
27. VERVER S, WARREN RM, MUNCH Z, VYNNYCKY E, VAN HELDEN PD, RICHARDSON M, VAN DER SPUY GD, ENARSON DA, BORGDORFF MW, BEHR MA, BEYERS N. Transmission of tuberculosis in a high incidence urban community in South Africa. *International Journal of Epidemiology* 2003; **33**(2): 351-357.

28. WARREN RM, VICTOR TC, STREICHER EM, RICHARDSON M, BEYERS N, GEY VAN PITTIUS NC, VAN HELDEN PD. Patients with active tuberculosis often have different strains in the same sputum specimen. *American Journal of Respiratory and Critical Care Medicine (formerly: American Review of Respiratory Disease)* 2003; **169**: 610-614.

### **Verrigtinge internasional/Proceedings international**

1. HESSELING AC, SCHAAF HS, BEYERS N, COTTON MF, GIE RP, HANEKOM WA, MARAIS B, VAN HELDEN PD, WARREN RM. *Danish BCG vaccination-induced disease in HIV-infected children*. European Society for Paediatric Infectious Diseases (ESPID). Taormina, Sicily, Italy, 2003: 1226-1233.
2. HESSELING PB, BROADHEAD R, WRIGHT CA, BORGSTEIN E, MANSVELT EPG, WESSELS G, SCHNEIDER JW, LIE SO, MOLYNEUX E. *Burkitt's lymphoma (BL): good early response high frequency CPM and intrathecal MTX in Malawi*. SIOP XXXV Meeting. Cairo, Egypt, 2003: 268.
3. MARAIS B, HESSELING AC, SCHAAF HS, STARKE JR, GIE RP, DONALD PR, BEYERS N, ENARSON DA. *Childhood pulmonary tuberculosis – a review of the natural history of disease*. IUATLD 34 World Conference. Paris, France, 2003; *The International Journal of Tuberculosis and Lung Disease* 2003: S137.
4. NTOBONGWANA M, NEL ED, DONALD PR, SCHAAF HS. *An evaluation of social and economic factors related to the community management of tuberculosis in children*. IUATLD 34 World Conference. Paris, France, 2003; *The International Journal of Tuberculosis and Lung Disease* 2003: 324, S273.
5. OBIHARA C, VAN LILL SWP, GIE RP, KIMPEN JLL, BEYERS N. *The relationship between atopy asthma and tuberculin skin test in children living in an area with high prevalence of tuberculosis*. IUATLD 34 World Conference. Paris, France, 2003; *The International Journal of Tuberculosis and Lung Disease* 2003: 324, S238.
6. SCHAAF HS, SHEAN K, DONALD PR. *Confirmed multidrug-resistant (MDR) tuberculosis in children: diagnostic delay, clinical features and outcome*. IUATLD 34 World Conference. Paris, France, 2003; *The International Journal of Tuberculosis and Lung Disease* 2003: 324, S271.
7. VERVER S, WARREN RM, BORGDORFF MW, BEYERS N, RICHARDSON M, VAN HELDEN PD. *Reinfection and relapse in a high incidence suburb*. IUATLD 34 World Conference. Paris, France, 2003; *The International Journal of Tuberculosis and Lung Disease* 2003: S210.
8. WESSELS G, VISSER JH, HESSELING PB. *Complications of ALL therapy during induction and consolidation. Comparison of morbidity resulting from three treatment regimens of differing intensity*. SIOP XXXV Meeting. Cairo, Egypt, 2003: 320.

### **Referate internasional/Papers international**

1. COOKE GS, CAMPBELL S, BELLAMY R, LIENHARDT C, SOW O, GUSTAFSON P, McADAM KPWJ, SICHALI L, MWAUNGULU L, WARNDORFF D, CRAMPIN M, CHAGULUKA S, FINE P, BEYERS N, HOAL-VAN HELDEN EG, VAN HELDEN PD, HILL S. *Identification of susceptibility genes for tuberculosis in southern and west Africans using family-based linkage analysis and linkage disequilibrium mapping*. Keystone Symposia: Tuberculosis: Integrating Host and Pathogen Biology. Taos, New Mexico, United Nations, 2003.
2. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, SEIFART HI, VAN DE WAL BW, WERELEY CJ, VAN HELDEN PD, MARITZ JS. *The influence of the NAT2 acetyltransferase genotype and phenotype on the early bactericidal activity of isoniazid*. 5th European Congress of Chemotherapy and Infection. Rhodes, Greece, 2003.
3. GEY VAN PITTIUS NC, UYS P, VICTOR TC, RICHARDSON M, STREICHER EM, JORDAAN AM, BEYERS N, VAN HELDEN PD, WARREN RM. *Multiple infection is common in a high incidence area: what does it imply?* 23rd International Congress of Chemotherapy (ICC). Durban, South Africa, 2003.

4. HESSELING AC, SCHAAF HS, BEYERS N, COTTON MF, GIE RP, HANEKOM WA, MARAIS B, VAN HELDEN PD, WARREN RM. *BCG vaccination-induced disease in HIV-infected children*. European Society for Paediatric Infectious Diseases (ESPID). Taormina, Sicily, Italy, 2003.
5. HESSELING AC, SCHAAF HS, HANEKOM WA, BEYERS N, COTTON MF, GIE RP, MARAIS B, VAN HELDEN PD, WARREN RM. *BCG vaccine-induced disease in HIV-infected children. Opportunistic infections in resource-limited settings*. 2nd IAS Conference on HIV Pathogenesis and Treatment. Paris, France, 2003.
6. MISTRY R, CLAYTON CL, CLIFF J, BEYERS N, MOHAMED Y, WILSON PA, WALLACE DM, VAN HELDEN PD, DUNCAN K, LUKEY PT. *Expression patterns of eight genes discriminate between individuals with active, cured, latent or recurrent tuberculosis*. Keystone Symposia: Tuberculosis: Integrating Host and Pathogen Biology. Taos, New Mexico, United Nations, 2003.
7. STEYN DW, ODENDAAL HJ, KIRSTEN GF. *Mental development in children six years after in utero exposure to ketanserin – a follow-up study of a randomised controlled trial*. 3rd Meeting of the Dutch/South African Obstetricians and Gynaecologists. Pretoria, South Africa, 2003.
8. WARREN RM, UYS P, VICTOR TC, GEY VAN PITTIUS NC, RICHARDSON M, STREICHER EM, JORDaan AM, BEYERS N, VAN HELDEN PD. *Multiple infection is common in a high incidence area: what does it imply?* Keystone Symposia: Tuberculosis: Integrating Host and Pathogen Biology. Taos, New Mexico, United Nations, 2003.

### Referate nasionaal/Papers national

1. BRAHMBHATT S, WALZL G, BEYERS N, LUKEY PT. *Surrogate markers for tuberculosis*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
2. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, SEIFART HI, VAN DE WAL BW, WERELY CJ, VAN HELDEN PD, MARITZ JS, MITCHISON DA. *The influence of the NAT2 acetyltransferase genotype and phenotype on the early bactericidal activity (EBA) of isoniazid (INH)*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
3. HESSELING AC, WARREN RM, SCHAAF HS, COTTON MF, MARAIS B, HANEKOM WA, BEYERS N, GIE RP. *BCG vaccine-induced disease in HIV-infected children*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
4. MARITZ G, SMITH J, VAN ZYL JM, VAN DER WALT BJ, JANSE VAN RENSBURG J. *Could lung histology and morphometry explain improved oxygenation after surfactant replacement in a surfactant-deficient experimental model?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
5. SCHOEMAN JF, SPRINGER P, JANSE VAN RENSBURG A, CARLINI S, FOURIE E, MANSVELT EPG. *Coagulant and fibrinolytic status in tuberculosis meningitis*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
6. SMITH J, VAN ZYL JM, HAWTREY A, JANSE VAN RENSBURG J, MARITZ G. *Does synthetic surfactant replacement restore the lung to its prelavage condition?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
7. VAN SCHALKWYK E, IRUSEN E, LAWRENCE KA, LOMBARD C, JITHOO A, BATEMAN ED, WHITE NW, CARMAN D, VAN LILL S, BEYERS N. *Prevalence and treatment of asthma in young adults in a low income urban area of South Africa: lung health survey 2002*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
8. VAN ZYL JM, SMITH J, HAWTREY A, JANSE VAN RENSBURG J. *Dead space capnometry, lung mechanics and blood gas analysis after synthetic surfactant replacement therapy in a lung surfactant-depleted model*. 37th SA Pharmacology Congress. Business School, Stellenbosch University, Bellville, 2003.

9. VEENSTRA H, STEYN I, BEYERS N, LUKEY PT, WALZL G. *Cell-mediated immunity during active tuberculosis.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
10. WARREN RM, VICTOR TC, STREICHER EM, RICHARDSON M, BEYERS N, GEY VAN PITTIUS NC, VAN HELDEN PD. *Patients with active tuberculosis often have different Mycobacterium tuberculosis strains in the same sputum sample.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

**PLASTIESE EN REKONSTRUKTIEWE CHIRURGIE  
(waarby ingesluit die Kraniofasiale Eenheid) /  
PLASTIC AND RECONSTRUCTIVE SURGERY  
(including the Cranio-facial Unit)**

### **Referate nasionaal/Papers national**

1. KLEINTJES WG. *New forehead flap designs, forehead anatomy related to flaps reviewed and a case presentation.* Association of Plastic and Reconstructive Surgeons of South Africa Annual Congress. Mount Grace, Magaliesberg, 2003.
2. KLEINTJES WG. *Staging of melanoma.* Dept Plastic and Reconstructive Surgery 5th Registrar Symposium. Durban, Natal, 2003.
3. TOOGOOD JW. *Benign skin lesions: cysts, keratoacanthoma and keratosis.* Dept Plastic and Reconstructive Surgery 5th Registrars Symposium. Durban, Natal, 2003.
4. ZEEMAN BJvR. *Abdominoplasty surgical technique.* Dept Plastic and Reconstructive Surgery 5th Registrars Symposium. Durban, Natal, 2003.
5. ZEEMAN BJvR. *Liposuction complications and management.* Dept Plastic and Reconstructive Surgery 5th Registrars Symposium. Durban, Natal, 2003.

### **Magister lopend/Master's current**

1. KLEINTJES WG. *Anatomy of the forehead related to flap planning and the Kleintjes forehead flaps.* MMed Studieleier: Prof BJ van R Zeeman.
2. MEYER H. *Vacuum Dressing – bacteriological and biochemical study.* MMed Studieleier: Prof BJ van R Zeeman.
3. ROUX VC. *Dural imbrication in craniofacial surgery.* MMed Studieleier: Prof BJ van R Zeeman.
4. TOOGOOD JW. *Malar fatpad thickness in Zygoma-complex fractures.* MMed Studieleier: Prof BJ van R Zeeman.

**PSIGIATRIE / PSYCHIATRY**

### **Tydskrifartikels/Journal articles**

1. ALLGULANDER C, BANDELOW B, HOLLANDER E, MONTGOMERY SA, NUTT D, OKASHA A, POLLACK MH, STEIN DJ, SWINSON RP. Longterm treatment of generalized anxiety disorder. *CNS Spectrum* 2003; **8S1**(8S1): 53-61.
2. BOTHA K, OOSTHUIZEN P. Postpartum mood disorders – a practitioner's guide to diagnosis and treatment. *South African Journal of Psychiatry* 2003; **9**(9): 13-20.
3. BRINK S, OOSTHUIZEN P, EMSLEY RA, MBANGA NI, KEYTER N. Relationship between substance abuse and first episode psychosis: a South African perspective. *South African Journal of Psychiatry* 2003; **9**(1): 7-12.

4. CAREY P, STEIN DJ, ZUNGU-DIRWAYI NP, SEEDAT S. Trauma and post-traumatic stress disorder in an urban Xhosa primary care population: prevalence, comorbidity, and service use patterns. *Journal of Nervous and Mental Disease* 2003; **191**(4): 230-236.
5. EMSLEY RA, BUCKLEY P, JONES AM, GREENWOOD MR. Differential effects of quetiapine on depressive symptoms in patients with partially responsive schizophrenia. *Journal of Psychopharmacology* 2003; **17**(2): 210-215.
6. EMSLEY RA, MYBURGH C, OOSTHUIZEN P, VAN RENSBURG SJ. Randomised study of ethyl-eicosapentaenoic acid versus placebo as supplemental treatment in schizophrenia. *American Journal of Psychiatry* 2002; **159**: 1596-1598.
7. EMSLEY RA, OOSTHUIZEN P. The new and evolving pharmacotherapy of schizophrenia. *Psychiatric Clinics of North America* 2003; **26**(1): 141-163.
8. EMSLEY RA, RABINOWITZ J, TORREMAN M. The factor structure for the positive and negative syndrome scale (PANSS) in recent-onset psychosis. *Schizophrenia Research* 2003; **61**: 1.
9. EMSLEY RA, SEEDAT S, STEIN DJ. Post-traumatic stress disorder and occupational disability in South Africa security force members. *Journal of Nervous and Mental Disease* 2003; **191**(4): 237-241.
10. FAINMAN D. Deliberate self-harm in adolescents. *Continuing Medical Education* 2003; **21**(21): 115-118.
11. HARVEY BH, McEWEN BS, STEIN DJ. Neurobiology of antidepressant withdrawal: implications for the longitudinal outcome of depression. *Biological Psychiatry* 2003; **54**(10): 1105-1117.
12. HARVEY BH, NACITI C, BRAND L, STEIN DJ. Endocrine, cognitive and hippocampal/cortical 5HT 1A/2A receptor changes evoked by a time-dependent sensitisation (TDS) stress model in rats. *Brain Research* 2003; **983**(1-2): 97-107.
13. HEMMINGS SMJ, KINNEAR CJ, NIEHAUS DJH, MOOLMAN-SMOOK JC, LOCHNER C, KNOWLES JA, CORFIELD VA, STEIN DJ. Investigating the role of dopaminergic and serotonergic candidate genes in obsessive compulsive disorder. *European Neuropsychopharmacology* 2003; **13**(2): 93-98.
14. HUGO CJ, BOSHOFF D, TRAUT A, ZUNGU-DIRWAYI NP, STEIN DJ. Community attitudes toward and knowledge of mental illness in South Africa. *Social Psychiatry and Psychiatric Epidemiology* 2003; **38**(12): 715-719.
15. HUGO CJ, METELO-LIQUITO J. Anxiety: a general overview. *South African Journal of Natural Medicine* 2003; **9**: 28-29.
16. HUGO CJ, SEIER J, MDHLULI C, DANIELS WMU, HARVEY BH, DU TOIT DF, WOLFE-COOKE S, NEL DG, STEIN DJ. Fluoxetine decreases stereotypic behaviour in primates. *Progress in Neuro-Psychopharmacology & Biological Psychiatry* 2003; **27**: 639-643.
17. KAMINER D, STEIN DJ. Social anxiety disorder. *World Journal of Biological Psychiatry* 2003; **4**(3): 103-110.
18. KOEN L, NIEHAUS DJH, LAURENT C, MULLER JE. The use of traditional treatment methods in a Xhosa schizophrenia population. *South African Medical Journal* 2003; **93**(6): 443.
19. KOEN L, OOSTHUIZEN P, NIEHAUS DJH, EMSLEY RA, MULLER JE, STEIN DJ, KEYTER N, LOCHNER C, SEEDAT S. Prevalence of obsessive-compulsive disorder in first- & multi-episode male patients with schizophrenia-spectrum disorders. *South African Medical Journal* 2003; **93**(7): 517-518.
20. LAURENT C, NIEHAUS DJH, BAUCHE S, LEVINSON D, SOUBIGOU S, PIMSTONE S, HAYDEN M, MBANGA NI, EMSLEY RA, DELEUZE J-F, MALLET J. CAG repeat polymorphisms in KCNN3 (HSKCa3) and PPP2R2B show no association or linkage to schizophrenia. *American Journal of Medical Genetics* 2003; **1**(116): 45-50.
21. LOCHNER C. Exploring the genetics of anxiety disorders. *Science in Africa* 2003; **June-July 2003**: 1-3.
22. LOCHNER C, HEMMINGS SMJ, KINNEAR CJ, MOOLMAN-SMOOK JC, CORFIELD VA, KNOWLES JA, NIEHAUS DJH, STEIN DJ. Gender in obsessive-compulsive disorder: clinical and genetic findings. *European Neuropsychopharmacology* 2003; **14**(2): 105-113.

23. LOCHNER C, MOGOTSI M, DU TOIT PL, KAMINER D, NIEHAUS DJH, STEIN DJ. Quality of life in the anxiety disorders: a comparison of obsessive-compulsive disorder, panic disorder and social anxiety disorder. *Psychopathology* 2003; **36**(5): 255-262.
24. LOCHNER C, STEIN DJ. Heterogeneity of obsessive-compulsive disorder: a literature review. *Harvard Review of Psychiatry* 2003; **11**(3): 113-132.
25. OLLEY BO, GXAMZA F, SEEDAT S, THERON H, TALJAARD JJ, REID E, REUTER H, STEIN DJ. Psychopathology and coping in recently diagnosed HIV/AIDS patients – the role of gender. *South African Medical Journal* 2003; **93**(12): 928-931.
26. OOSTHUIZEN P, EMSLEY RA, MARITZ JS, TURNER J, KEYTER N. Incidence of tardive dyskinesia in first-episode psychosis patients treated with low-dose haloperidol. *Journal of Clinical Psychiatry* 2003; **64**(9): 1075-1079.
27. POTOENIK FCV, VAN RENSBURG SJ, BOUWENS CSH. The confluence of Alzheimer's disease and vascular dementia: treatment implications. *Journal of Age Related Disorders* 2002; **6**(14): 2-5.
28. SEEDAT S. Psychiatry and the menopause. *Continuing Medical Education* 2003; **21**(21): 163-165.
29. SEEDAT S, LE GRANGE EA, NIEHAUS DJH, STEIN DJ. Stress and resilience in South African firefighters. *South African Medical Journal* 2003; **93**(4): 236-238.
30. SEEDAT S, LE ROUX C, STEIN DJ. Prevalence and characteristics of trauma and post-traumatic stress symptoms in operational members of the South African National Defence Force. *Military Medicine* 2003; **168**(1): 71-75.
31. SEEDAT S, STEIN MB, KENNEDY CM, HAUGER RL. Plasma cortisol and neuropeptide Y in female victims of intimate partner violence. *Psychoneuroendocrinology* 2003; **28**(6): 796-808.
32. SEEDAT S, STEIN MB, OOSTHUIZEN P, EMSLEY RA, STEIN DJ. Linking post-traumatic stress disorder and psychosis: a look at epidemiology, phenomenology and treatment. *Journal of Nervous and Mental Disease* 2003; **191**(10): 675-681.
33. SEEDAT S, VAN RHEEDE VAN OUDTSOORN E, MULLER JE, MOHR N, STEIN DJ. Reboxetine and citalopram in panic disorder: a single-blind, cross-over, flexible-dose pilot study. *International Clinical Psychopharmacology* 2003; **18**(5): 279-284.
34. SHAPIRA NA, LESSIG MC, GOLDSMITH TD, SZABO ST, LAZORITZ M, GOLD MS, STEIN DJ. Problematic internet use proposed classification and diagnostic criteria. *Depression and Anxiety* 2003; **17**(4): 207-216.
35. SHAPIRA NA, LIU Y, HE AG, BRADLEY MM, LESSIG MC, JAMES GA, STEIN DJ, LANG PJ, GOODMAN WK. Brain activation by disgust-inducing pictures in obsessive-compulsive disorder. *Biological Psychiatry* 2003; **54**(7): 751-756.
36. SIEGFRIED N, SWINGLER G, SEEDAT S, MULLER M, CHURCHILL R, STEIN DJ. What do South African psychiatrists and GP's think, feel and know about evidence-based mental health care? *South African Medical Journal* 2003; **93**(2): 114-117.
37. STEIN DJ. Algorithm for the pharmacotherapy of anxiety disorders. *Current Psychiatry Reports* 2003; **5**(4): 282-288.
38. STEIN DJ. Evidence-based psychopharmacology: introduction to the series. *International Journal of Neuropsychopharmacology* 2003; **6**(4): 425.
39. STEIN DJ. Personality disorders have a differential effect on the outcome of anxiety disorders. *Evidence Based Mental Health* 2003; **6**(1): 32.
40. STEIN DJ, BANDELOW B, HOLLANDER E, NUTT D, OKASHA A, POLLACK MH, SWINSON RP, ZOHAR J. Long-term treatment of post-traumatic stress disorder. *CNS Spectrums* 2003; **8S1**(8S1): 31-39.
41. STEIN DJ, DAVIDSON J, SEEDAT S, BEEBE K. Paroxetine in the treatment of post-traumatic stress disorder: pooled analysis of placebo-controlled studies. *Expert Opinion Pharmacotherapy* 2003; **4**(10): 1829-1838.
42. STEIN DJ, SEEDAT S, EMSLEY RA. Violence in the world and in South Africa: what is a doctor to do? *South African Medical Journal* 2003; **92**: 789-790.

43. STEIN DJ, WESTENBERG HG, YANG H, LI X, BARBATO LM. Fluvoxamine CR in the long-term treatment of social anxiety disorder: the 12- to 24-week extension phase of a multicentre, randomized, placebo-controlled trial. *International Journal of Neuropsychopharmacology* 2003; **6**(4): 317-323.
44. TOHEN M, GOLDBERG JF, GONZALEZ-PINTO ARRILAGA AM, AZORIN JM, VIETA E, HARDY-BAYLE MC, LAWSON WB, EMSLEY RA, ZHANG F, BAKER RW, RISSER RC, NAMJOSHI MA, EVANS AR, BREIER A. A 12-week double-blind, comparison of olanzapine vs haloperidol in the treatment of acute mania. *Archives of General Psychiatry* 2003; **60**(12): 1218-1226.
45. TRAUT A, KAMINER D, BOSHOFF D, SEEDAT S, HAWKRIDGE SM, STEIN DJ. Treatment utilisation and trauma characteristics of child and adolescent inpatients with post-traumatic stress disorder. *Curationis* 2002; **25**(4): 67-72.
46. UYS JDK, STEIN DJ, DANIELS WMU, HARVEY BH. Animal models of anxiety disorders. *Current Psychiatry Reports* 2003; **5**: 274-281.
47. VAN AMERINGEN M, ALLGULANDER C, BANDELOW B, GREIST J, HOLLANDER E, MONTGOMERY SA, NUTT D, OKASHA A, POLLACK MH, STEIN DJ, SWINSON RP. Long-term treatment of social phobia. *CNS Spectrums* 2003; **8S1**(8S1): 40-52.

### **Verrigtinge internasional/Proceedings international**

1. KOEN L, NIEHAUS DJH, LAURENT C, OOSTHUIZEN P, JORDaan E, MULLER JE, MBANGA NI, DELEUZE J-F, PIMSTONE S, STEIN DJ, EMSLEY RA. *Suicide attempts in an African schizophrenia population: an evaluation of risk factors and affected sibpair status*. International Congress on Schizophrenia Research. Colorado, Springs, USA, 2003; *Schizophrenia Research* 2003; **60**(1): 42.
2. STEIN DJ, CHRISTIE J, DUFF D. *Paroxetine improves somatic symptoms associated with panic disorder and GAD*. 16th Congress of the European College of Neuropsychopharmacology. Prague, Slovakia (Slovak Republic), 2003; **13**(4): S384.
3. STEIN DJ, VAN DER KOLK B, AUSTIN C, FAYYAD R, CLARY C. *Efficacy of sertraline in post-traumatic stress disorder secondary to interpersonal trauma of childhood abuse*. 16th Congress of the European College of Neuropsychopharmacology. Prague, Slovakia (Slovak Republic), 2003; **13**(4): S363.
4. WESTENBERG HGM, STEIN DJ, YANG H, LI D, BARBATO LM. *A double-blind, placebo-controlled study of controlled release fluvoxamine for the treatment of generalized social anxiety disorder*. 16th Congress of the European College of Neuropsychopharmacology. Prague, Slovakia (Slovak Republic), 2003; **13**(4): S363.

### **Verrigtinge nasionaal/Proceedings national**

1. CAREY P, SEEDAT S, STEIN DJ. *Inositol in the treatment of obsessive-compulsive disorder*. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2003; *South African Journal of Psychiatry* 2003: 47.
2. CAREY P, WALKER J, SEEDAT S, STEIN DJ. *Childhood and adolescent sexual abuse – demographic, traumatic and clinical signposts*. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2003; *South African Journal of Psychiatry* 2003: 47.
3. DANIELS WMU, PIETERSEN C, CARSTENS ME, STEIN DJ. *Blunted ACTH response correlates with altered neurotransmitter function in maternally separated rats*. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2003; *South African Journal of Psychiatry* 2003: 42-43.
4. KOEN L, NIEHAUS DJH, MULLER JE, SELLER C, KEYTER N. *Self-report vs urinary drug screening in schizophrenia: a pilot study*. Psychopharmacology Congress. Stellenbosch, 2003; *South African Journal of Psychiatry* 2003: 48.
5. LATEGAN BH, KOEN L, NIEHAUS DJH, JORDaan E, EMSLEY RA. *The effect of aggression on the use of psychotropics in schizophrenia: a naturalistic study*. Psychopharmacology Congress. Stellenbosch, 2003; *South African Journal of Psychiatry* 2003: 48.

6. NIEHAUS DJH, ENDEMAN L, BOSMAN I, HEMMINGS SMJ, LOCHNER C, KOEN L, MOOLMAN-SMOOK JC, CORFIELD VA, STEIN DJ. *OCD Heterogeneity reflected by lack of genealogically determined founder effect.* Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2003; *South African Journal of Psychiatry* 2003: 49.
7. SEEDAT S, NYAMAI C, NJENGA F, VYTHILINGUM B, STEIN DJ. *Trauma exposure and post-traumatic stress symptoms in adolescents. A school's survey in Cape Town (SA) and Nairobi (Kenya).* Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2003; *South African Journal of Psychiatry* 2003: 50.
8. SEEDAT S, OLLEY B, STEIN DJ. *Post-traumatic stress disorder among recently diagnosed patients with HIV in South Africa.* Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2003; *South African Journal of Psychiatry* 2003: 41-42.
9. SIEGFRIED N, SWINGLER G, SEEDAT S, MULLER M, CHURCHILL R, STEIN DJ. *Evidence-based mental healthcare – what do you know, think, feel?* Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2003; *South African Journal of Psychiatry* 2003: 38.
10. STEIN DJ. *Brain imaging and substance use disorders.* Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2003; *South African Journal of Psychiatry* 2003: 51.

## Referate internasional/Papers international

1. DANIELS WMU, PIETERSEN CY, CARSTENS ME, STEIN DJ. *Early life traumatic events impact negatively on behaviour later in life.* 6th Biennial Conference of the Society of Neuroscientists of Africa. Abuja, Nigeria, 2003.
2. DANIELS WMU, RICHTER L, HARVEY BH, STEIN DJ. *Deermice as an animal model of obsessive-compulsive disorder.* 6th IBRO World Congress of Neuroscience. Prague, Czech Republic, 2003.
3. EMSLEY RA. *Evidence-based management of acute psychiatric episodes. "from acute episodes to maintenance and stabilization (AEMS)".* Janssens Symposium – Risperdal Stand Alone Meeting, From Receptors to Re-integration: A Decade of Successes and Innovation. Monte Carlo, Monaco, 2003.
4. EMSLEY RA. *Investigator initiated trial presentation: tardive dyskinesia.* Seroquel Investigator Initiated Meeting. Versailles, Paris, France, 2003.
5. EMSLEY RA. *Research challenges in psychiatry in Africa.* The 5th World Psychiatric Association Eastern Africa Regional Scientific Conference. Nairobi, Kenya, 2003.
6. EMSLEY RA. *Schizophrenia: one of psychiatry's toughest challenges.* 16th ECNP Congress. Janssens Satellite Symposium: First Episode Psychosis: Getting it Right from the Start Prevents Relapse? Prague, Czech Republic, 2003.
7. EMSLEY RA. *Treatment strategies for patients with persistent symptoms of schizophrenia. The importance and treatment of partial responders to antipsychotic treatment. The importance of effective, early intervention in schizophrenia. Partial responders to antipsychotic therapy and the prize study.* Speaker for Seven AstraZeneca Seminars. Taichung, Taipei, Kaohsiung, Kwai Chung Hospital, Alice Ho Miu Ling Nethersole Hospital, Taiwan, Hong Kong, 2003.
8. KOEN L, NIEHAUS DJH, LAURENT C, KEYTER N, OOSTHUIZEN P, JORDaan E, MULLER JE, MBANGA NI, DELEUZE J-F, STEIN DJ, EMSLEY RA. *Suicide attempts in an african schizophrenia population: an evaluation of risk factors and affected subpair status.* International Congress of Schizophrenia Research. Colorado Springs, USA, 2003.
9. OOSTHUIZEN P, EMSLEY RA, MARITZ JS, TURNER J, KEYTER N. *Treatment with low-dose haloperidol does not protect against tardive dyskinesia.* International Congress of Schizophrenia Research. Colorado Springs, USA, 2003.
10. STEIN DJ. *Advances in the anxiety disorders.* 16th Congress of the European College of Neuropsychopharmacology. Prague, Slovakia (Slovak Republic), 2003.

11. VAN RENSBURG SJ, HON D, VAN ZYL JM, POTOCNIK FCV, VAN DER WALT BJ, ROOS A, ERASMUS RT. *Increased oxidative potential of serum from patients with Alzheimer's disease and clinical improvement with antioxidant supplementation over 15 months*. 6th International Brain Research Organisation World Congress of Neuroscience. Prague, Czech Republic, 2003.

### Referate nasionaal/Papers national

1. DANIELS WMU, PIETERSEN CY, CARSTENS ME, STEIN DJ. *Blunted ACTH response correlates with altered neurotransmitter function in maternally separated rats*. Psychopharmacology/Neurosciences 2003 Congress. Stellenbosch, 2003.
2. EMSLEY RA. *Cost-effectiveness of seroquel*. The AstraZeneca Seroquel Consultancy Group Meeting. Johannesburg, 2003.
3. EMSLEY RA. *The placebo response in anti-depressant clinical trials*. Psychopharmacology 2003 Congress. Stellenbosch, 2003.
4. EMSLEY RA. *Risperdal consta*. Risperdal Consta Advisory Board Meeting. Kleinmond, 2003.
5. HEMMINGS SMJ, KINNEAR CJ, LOCHNER C, MOOLMAN-SMOOK JC, NIEHAUS DJH, CORFIELD VA, STEIN DJ. *Trichotillomania and obsessive-compulsive disorder: clinical and genetic comparisons within a South African population*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
6. HUGO CJ, METELO-LIQUITO J, STEIN DJ. *Recognising and effectively using available mental health resources*. General Practitioner Workshop, Psychopharmacology/Neurosciences Congress 2003. Stellenbosch, 2003.
7. HUGO CJ, VOS HD, STEIN DJ. *Mental health literacy of human resource practitioners in South Africa*. Psychopharmacology/Neurosciences 2003 Congress. Stellenbosch, 2003.
8. HUGO CJ, VOS HD, STEIN DJ. *A sample survey investigating the mental health attitudes of HR practitioners in South Africa*. 47th Academic Year Day of the Faculty of Health Sciences, University of Stellenbosch, Tygerberg, South Africa 2003.
9. KEYTER N, OOSTHUIZEN P, EMSLEY RA, TURNER J. *The importance of a specialized clinic for the care of patients with first episodes of psychosis*. Psychopharmacology 2003 Congress. Stellenbosch, 2003.
10. LOCHNER C, NIEHAUS DJH, HEMMINGS SMJ, KINNEAR CJ, CORFIELD VA, MOOLMAN-SMOOK JC, STEIN DJ. *Factor analysis of obsessive-compulsive spectrum disorders in patients with obsessive-compulsive disorder: clinical and genetic correlates*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
11. LOCHNER C, SEEDAT S, HEMMINGS SMJ, KINNEAR CJ, CORFIELD VA, NIEHAUS DJH, MOOLMAN-SMOOK JC, STEIN DJ. *Dissociative experiences in obsessive-compulsive disorder and trichotillomania: clinical and genetic findings*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
12. OOSTHUIZEN P, EMSLEY RA, TURNER J, KEYTER N. *The efficacy and tolerability of low-dose vs standard dose haloperidol in first episode psychosis*. Psychopharmacology 2003 Congress. Stellenbosch, 2003.
13. OOSTHUIZEN P, EMSLEY RA, TURNER J, KEYTER N. *Treatment with low-dose haloperidol does not protect against tardive dyskinesia*. Psychopharmacology 2003 Congress. Stellenbosch, 2003.
14. RICHTER L, DANIELS WMU, STEIN DJ. *The effect of chronic, intra-amygdala CRF injections on rat behaviour and HPA-axis function*. The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
15. RICHTER L, DANIELS WMU, STEIN DJ. *The effect of chronic, intra-amygdala CRF injections on rat behaviour and HPA-axis function*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
16. SCHOLTZ O, OOSTHUIZEN P, HUGO CJ, RICHARDS B. *Do healthcare funders discriminate against members on the ground of mental illness?* Psychopharmacology 2003 Congress. Stellenbosch, 2003.

17. SCHULTE A, NIEHAUS DJH, KOEN L, MULLER JE, OOSTHUIZEN P, EMSLEY RA. *Treatment strategies in patients with clozapine-resistant schizophrenia at Stikland Hospital. A critical evaluation of one option.* Psychopharmacology 2003 Congress. Stellenbosch, 2003.
18. SELLER C, OOSTHUIZEN P. *The QTc-effects of thioridazine when used as a second-line antipsychotic (at Stikland Hospital).* Psychopharmacology 2003 Congress. Stellenbosch, 2003.
19. UYS JDK, DANIELS WMU, STEIN DJ. *Characterising an animal model for early life trauma using time dependent sensitisation.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
20. VAN DER BIJL H, OOSTHUIZEN P. *Assessing the prevalence of anxiety and depressive symptoms among clinicians at Tygerberg Academic Hospital and controls.* Psychopharmacology 2003 Congress. Stellenbosch, 2003.
21. VAN RENSBURG SJ, EMSLEY RA, SMUTS CM, KIDD M, VAN DER MERWE S, MYBURGH C, OOSTHUIZEN P, BLEEKER H. *The placebo effect – is it all in the mind?* Psychopharmacology 2003 Congress. Stellenbosch, 2003.
22. VAN RENSBURG SJ, POTOCNIK FCV, VAN ZYL JM, VAN DER WALT BJ, HON D, ROOS A, RIENHARDT E, ERASMUS RT. *Increased oxidative potential of serum from patients with Alzheimer's disease and clinical improvement with antioxidant supplementation over 15 months.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
23. VYTHILINGUM B, WESSELS CJ, MARITZ JS, PIENAAR WP, STEIN DJ. *Pharmacological challenge with a serotonin 1D agonist in alcohol dependence.* Psychopharmacology/Neurosciences Congress 2003. Stellenbosch, 2003.

## **Boeke/Books**

1. HUGO CJ, METELO-LIQUITO J, STEIN DJ, EMSLEY RA. *Mental health resource guide of Southern Africa (7th edition).* MHIC, Cape Town, South Africa, 2003. 266 pp.
2. KASPER S, ZOHAR J, STEIN DJ. *Decision-making in psychopharmacology.* Martin Dunitz, London, UK, 2003. 11 pp.
3. STEIN DJ. *The cognitive-affective neuroscience of depression and anxiety disorders.* Martin Dunitz, London, UK, 2003. 11 pp.
4. STEIN DJ. *False alarm! How to conquer the anxiety disorders (4th edition).* MHIC, Tygerberg, South Africa, 2003. 152 pp.
5. STEIN DJ, SEEDAT S, NIEHAUS DJH, PIENAAR WP, EMSLEY RA. *Psychiatric medications in primary care: algorithms and guidelines (6th edition).* MHIC, Tygerberg, South Africa, 2003. 208 pp.

## **Hoofstukke in boeke/Chapters in books**

1. EMSLEY RA. La Psychiatrie en Afrique du Sud. In: Alernhe K, Albernh T, (eds). *Organisation Des Soins en Psychiatrie.* Masson, Paris, France, 2003: 4.
2. EMSLEY RA, STEIN DJ. Anxiety and schizophrenia. In: Nutt & Ballenger, (eds). *Anxiety Disorders.* Blackwell Science, Oxford, UK, 2003: 163-179.
3. STEIN DJ, HOLLANDER E. Anxiety and stress. Kahn JP, Langlieb AM, (eds). *Mental Health and Productivity in the Workplace: A Handbook for Organizations and Clinicians.* Jossey-Bass, San Francisco, USA, 2003: 407-432.
4. STEIN DJ, HOLLANDER E, KLEIN DF. Anxio-depression: evolution des Idess. In: Olie JP, Poirier MF, Loo H, (eds). *Les Maladies Dépressives, 2nd edition.* Flammarion, Paris, France, 2003: 196-201.
5. STEIN DJ, VYTHILINGUM B, SEEDAT S, HARVEY BH. Trichotillomania. In: Koo JYM, Lee C-S, (eds). *Psychocutaneous Medicine.* Marcel Dekker, New York, USA, 2003: 117-142.
6. VYTHILINGUM B, STEIN DJ. Neurobiology of obsessive-compulsive disorder. In: Soares JC, Gershon S, (eds). *Handbook of Medical Psychiatry.* Marcel Dekker, New York, USA, 2003: 423-443.

**Doktoraal afgehandel/Doctoral completed**

1. OOSTHUIZEN P. *Treatment of first episode schizophrenia with low-dose haloperidol: a study in the Western Cape Province of South Africa.* PhD, 2003. 234 pp. Promotor: Prof RA Emsley.

**Doktoraal lopend/Doctoral current**

1. JORDAAN G. *Alkohol-geïnduseerde psigose: 'n vergelykende studie in pasiënte met alkohol-afhanklikheid, skisofrenie en nie-alkoholafhanklik nie-skisofrenie kontroles.* DMed Promotor: Prof RA Emsley.
2. LOCHNER C. *Symptom dimensions in obsessive-compulsive disorder.* PhD Promotor: Prof DJ Stein.

**Magister afgehandel/Master's completed**

1. HUGO CJ. *Mental health literacy and attitudes of human resource practitioners in South Africa.* MA, 2003. 279 pp. Studieleiers: Dr H Vos en prof DJ Stein.

**Magister lopend/Master's current**

1. LATEGAN BH. *Aggression in acutely relapsed schizophrenics: an investigation into the relationship between medication use and the NOS/E.* MMed Studieleiers: Drr L Koen en DJH Niehaus.
2. SCHULTE A. *Treatment strategies for clozapine-resistant schizophrenia at Stikland Hospital: a critical evaluation of one option.* MMed Studieleiers: Drr L Koen en DJH Niehaus.

**RADIODIAGNOSE / RADIOLOGY****Tydskrifartikels/Journal articles**

1. BENADE SL. The patient with head injury and a Glasgow coma score of 15 - is a brain CT examination indicated? *South African Journal of Radiology* 2003; **7**(3): 14-16.
2. DE KLERK A, MUKHEIBER P, ACKERMAN C, BOLLIGER CT. An extrathoracic cause for a unilateral hyperlucent lung on a chest radiograph. *Respiration* 2003; **70**: 643.
3. DE VILLIERS RVP. Jumper's knee. *South African Journal of Radiology* 2003; **7**(3): 22-23.
4. DE VILLIERS RVP. Navicular stress fracture. *South African Journal of Radiology* 2003; **7**(3): 34-35.
5. NEL B. Is routine abdominal radiography of any value prior to an abdominal ultrasound investigation? *South African Journal of Radiology* 2003; **7**(3): 17-19.
6. SCHER AT. Lumbar spine x-rays for back pain – still justified as a screening examination in South Africa. *South African Journal of Radiology* 2003; **7**(3): 9-11.
7. VAN DER MERWE I. Percutaneous vertebroplasty. *South African Journal of Radiology* 2003; **7**(3): 5-8.
8. VAN GELDEREN WFC. Incidental diagnosis of a gastric mass on chest radiographs. *South African Journal of Radiology* 2003; **7**(3): 30-32.

**Referate nasionaal/Papers national**

1. ELLIS T, MUKHEIBER P, VAN EEDEN PC, WRIGHT C, BOLLIGER CT, DIACON AH. *Evaluation of a new diagnostic algorithm for superior vena cava obstruction syndrome – a prospective comparative study.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

2. WEBER B, SERAFIN AM, MICHIE J, VAN RENSBURG CEJ, SWART J, BÖHM ELJF. *Cytotoxicity and cell death pathways invoked by a novel ferrocene and a rhodium ferrocene complex in benign and malignant prostate cell lines.* 37th SA Pharmacology Congress. Business School, University Stellenbosch, Bellville, 2003.

## STRALINGSONKOLOGIE / RADIATION ONCOLOGY

### Tydskrifartikels/Journal articles

- AKUDUGU JM, SLABBERT JP, ROOS WP, BÖHM ELJF. Micronucleus response of human glioblastoma and neuroblastoma cells toward low-LET photon and high-LET p(66)/Be neutron irradiation. *American Journal of Clinical Oncology – Cancer Clinical Trials* 2003; **26**(3): e1-e6.
- BARNARDT P, GEORGIEV GD. Palliative treatment for HIV-related Kaposi's sarcoma. *The Southern African Journal of HIV Medicine* 2003; **13**: 31-34.
- BÖHM ELJF, ROOS WP, SERAFIN AM. Inhibition of DNA repair by pentoxifylline and related methylxanthine derivatives. *Toxicology* 2003; **193**: 153-160.
- MICHIE J, AKUDUGU JM, BINDER A, VAN RENSBURG CEJ, BÖHM ELJF. Flow cytometric evaluation of apoptosis and cell viability as a criterion of anti-tumour drug toxicity. *Anticancer Research* 2003; **23**: 2675-2680.
- SERAFIN AM, AKUDUGU JM, BÖHM ELJF. Studies on the influence of DNA repair on radiosensitivity in prostate cell lines. *Urological Research* 2003; **31**(4): 227-231.

### Referate internasional/Papers international

- VERNIMMEN FJAI. *Stereotactic proton beam radiation for large cerebral AVMs.* 6th International Stereotactic Radiosurgery Society Congress. Kyoto, Japan, 2003.

### Referate nasionaal/Papers national

- EEDES DJ, KIECK F, DUGMORE D, MELVILLE R, WILSON J, VERNIMMEN FJAI, BRENNAN S, FISHER-JEFFES N, HALL J, HILL J, BRITZ K, DREYER A, BOTHA C, PARKES J, TAYLOR A, KORF GJJ. *Stereotactic radiation in acoustic neuromas – the Southern Cross Hospital experience.* 47ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit Stellenbosch. Tygerberg, 2003.
- ELLIS T, MUKHEIBER P, VAN EEDEN PC, WRIGHT C, BOLLIGER CT, DIACON AH. *Evaluation of a new diagnostic algorithm for superior vena cava obstruction syndrome – a prospective comparative study.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
- GROENEWALD WA. *A comparative study of air kerma and absorbed dose to water dosimetry results.* 43rd Congress and Winter School of the South African Association for Physicists in Medicine and Biology. iThemba LABS, Faure, Somerset-West, 2003.
- GROENEWALD WA. *A comparative study of air kerma and absorbed dose to water radiation dosimetry protocols.* 47ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit Stellenbosch. Tygerberg, 2003.
- GROENEWALD WA. *Dosimetry.* Dosimetry and Specialized Planning Workshop: Radiation Oncology. iThemba LABS, Faure, Somerset-West, 2003.
- GROENEWALD WA. *Intensity modulation radiotherapy (IMRT).* Dosimetry and Specialized Planning Workshop: Radiation Oncology. iThemba LABS, Faure, Somerset-West, 2003.
- MICHIE J, HARRIS JK, VERNIMMEN FJAI. *Bed-time salvage charts for unscheduled interruptions of radiotherapy for individual patients.* 47ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit Stellenbosch. Tygerberg, 2003.

8. ROSSOUW MS. *Comet formation in lymphocytes induced by gamma and neutron irradiation*. 43rd Congress and Winter School of the South African Association for Physicists in Medicine and Biology. iThemba LABS, Faure, Somerset-West, 2003.
9. ROSSOUW MS, MEEHAN K, SLABBERT JP, GROENEWALD WA. *Comet formation in lymphocytes induced by neutron and gamma irradiation*. 47ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit Stellenbosch. Tygerberg, 2003.
10. SERAFIN AM. *Influence of p53 & bcl-2 on chemosensitivity in benign & malignant prostatic cell lines*. 43rd Congress and Winter School of the South African Association for Physicists in Medicine and Biology. iThemba LABS, Faure, Somerset-West, 2003.
11. SERAFIN AM, BÖHM ELJF. *The influence of p53 and bcl-2 on chemosensitivity in benign and malignant prostate cell lines*. 37th South African Pharmacology Congress. University of Stellenbosch Graduate School of Business, Bellville, 2003.
12. SERAFIN AM, BÖHM ELJF. *The influence of P53 and BCL-2 on chemosensitivity in benign and malignant prostate cell lines*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
13. SNYMAN EFS. *Implementation of a new curriculum for education and training in South Africa*. 43rd Congress and Winter School of the South African Association for Physicists in Medicine and Biology. iThemba LABS, Faure, Somerset-West, 2003.
14. SNYMAN EFS. *The new curriculum for education and training as applied to medical physics interns*. 47ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit Stellenbosch. Tygerberg, 2003.
15. VERNIMMEN FJAI. *Intensity modulation radiotherapy (IMRT)*. Dosimetry and Specialized Planning Workshop: Radiation Oncology. iThemba LABS, Faure, Somerset-West, 2003.
16. VERNIMMEN FJAI. *Physics of neutron planning/indications for neutron therapy*. Dosimetry and Specialized Planning Workshop: Radiation Oncology. iThemba LABS, Faure, Somerset-West, 2003.
17. VERNIMMEN FJAI. *Physics of proton planning/indications for proton therapy*. Dosimetry and Specialized Planning Workshop: Radiation Oncology. iThemba LABS, Faure, Somerset-West, 2003.
18. VERNIMMEN FJAI, WILSON J, HARRIS JK, FREDERICKS S. *Stereotactic proton beam therapy for large cerebral AVM's*. SASCRO/SASMO 11th National Congress. Bloemfontein, 2003.
19. WEBER BW, SERAFIN AM, MICHIE J, VAN RENSBURG CEJ, SWART J, BÖHM ELJF. *Cytotoxicity and cell death pathways invoked by a novel ferrocene and a rhodium ferrocene complex in benign and malignant prostate cell lines*. 37th South African Pharmacology Congress. University of Stellenbosch Graduate School of Business, Bellville, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. SERAFIN AM. *Resistance of prostate cancer cell lines to irradiation and drugs*. PhD, 2003. 106 pp. Promotor: Prof ELJF Böhm.

### **Magister afgehandel/Master's completed**

1. MOHAMED Z. *Stereotactic proton beam radiotherapy for acoustic neuromas: the South African experience*. MMed, 2003. 11 pp. Studieleier: Prof FJAI Vernimmen.

### **Magister lopend/Master's current**

1. BLIGNAUT M. *A comparative, randomised pilot study of healing balm, a phyto extract containing balm versus Scheriproct(R), a steroid cream in the treatment of radiation induced skin toxicity – on patients receiving radiotherapy at the Department of Radiation Oncology, Tygerberg*. MMed Studieleier: Prof FJAI Vernimmen.
2. DUPPER LH. *Radiotherapy of superior vena cava syndrome in bronchus carcinoma patients, at the Radiation Oncology Department, Tygerberg*. MMed Studieleier: Prof FJAI Vernimmen.
3. MARSZALEK K. *Single institution experience in mesothelioma, at the Radiation Oncology Department, Tygerberg*. MMed Studieleier: Prof FJAI Vernimmen.

## UROLOGIE / UROLOGY

### Tydskrifartikels/Journal articles

1. HAYES VM. Genetic diversity of the alpha-1-antitrypsin gene in Africans identified using a novel genotyping assay. *Human Mutation* 2003; **22**: 59-66.
2. HAYES VM, GARDINER-GARDEN M. Are the polymorphic markers within the alpha-1-antitrypsin gene associated with risk of human immunodeficiency virus disease? *Journal of Infectious Diseases* 2003; **188**: 1205-8.
3. HEYNS CF, MATHEE S, ISAACS A, KHARWA A, DE BEER PM, PRETORIUS MA. Problems with prostate specific antigen screening for prostate cancer in the primary healthcare setting in South Africa. *British Journal of Urology* 2003; **91**(9): 785-788.
4. HEYNS CF, SIMONIN M-P, GROSGURIN P, SCHALL R, PORCHET HC. Comparative efficacy of triptorelin palmoate and leuprolide acetate in men with advanced prostate cancer. *British Journal of Urology* 2003; **92**(3): 226-31.
5. PORST H, YOUNG JM, SCHMIDT AC, BUVAT J. Efficacy and tolerability of vardenafil for treatment of erectile dysfunction in patient subgroups. *Urology* 2003; **62**(3): 519-23, 523-4.
6. SCHMIDT AC. Sexual dysfunction. *CME* 2003; **21**(7): 405-12.
7. SCHMIDT AC. Treatment of erectile dysfunction. *The Specialist Forum* 2003: 37-55.
8. VISSER AJ, HEYNS CF. Testicular function after torsion of the spermatic cord. *British Journal of Urology* 2003; **92**(3): 200-3.

### Referate internasional/Papers international

1. DU TOIT DF, SCHMIDT A, GELDENHUYSEN KM, WILLIAMS RP, MATTYSEN J, MULLER CJF, HEYNS CF, HOOGLAND PVJM. *Human male urethra: Latex visualization of the cadaveric corpus spongiosum*. 33rd Annual Conference of the Anatomical Society of Southern Africa. Golden Gate, Bloemfontein, South Africa, 2003.
2. HEYNS CF. *Pandemics old and new: TB and AIDS in Africa*. State of the art lecture. 28th Congress of the European Association of Urology. Madrid, Spain, 2003.
3. HEYNS CF, MATHEE S, KHARWA A, ISAACS A. *Problems with early detection of prostate cancer in the primary health care setting in South Africa*. Congress of the Pan-African Urological Surgeons' Association (PAUSA). Abuja, Nigeria, 2003.
4. HEYNS CF, MATHEE S, KHARWA A, ISAACS A, DE BEER PM. *Problems with early detection of prostate cancer in the primary health care setting in South Africa*. SIU Congress on Uro-Oncology. Sharm El Sheikh, Egypt, 2003.
5. HEYNS CF, NAIDOO A, THERON PD, AZIZ NA. *A prospective study of peri-prostatic lignocaine injection versus intrarectal lignocaine or placebo gel for transrectal ultrasound (TRUS) guided prostate biopsy*. SIU Congress on Uro-Oncology. Sharm El-Sheikh, Egypt, 2003.
6. HEYNS CF, THERON PD, ELLMANN A, MOLLER A, BATES WD. *Evaluation of dynamic sentinel lymph node localization by means of scintigraphy in patients with squamous carcinoma of the penis*. SIU Congress on Uro-Oncology. Sharm El-Sheikh, Egypt, 2003.
7. NAIDOO A, HEYNS CF, THERON PD, AZIZ NA. *A prospective study of peri-prostatic lignocaine injection versus intrarectal lignocaine or placebo gel for transrectal ultrasound (TRUS) guided prostatic biopsy*. Congress of the Pan-African Urological Surgeons' Association (PAUSA). Abuja, Nigeria, 2003.
8. SCHMIDT AC. *The revolution in erectile dysfunction treatment – medical background and patient needs*. 4th Biennial Congress of African Society of Sexual & Impotence Research (ASSIR). Marrakech, Morocco, 2003.
9. SCHMIDT AC, KLONER RA, NORBERG C, GLASSER SP, POMERANTZ K, SEGERSON T, MOHAN P, PORST H. *Analysis of five placebo-controlled clinical trials on the cardiovascular safety of the selective PDE5 inhibitor Vardenafil in patients with erectile dysfunction*. 4th Biennial Meeting of African Society of Sexual & Impotence Research (ASSIR). Marrakech, Morocco, 2003.

10. VISSER AJ, HEYNS CF. *Torsion of the testis – a review*. Congress of the Pan-African Urological Surgeons' Association (PAUSA). Abuja, Nigeria, 2003.

### Referate nasionaal/Papers national

1. NAIDOO A, HEYNS CF, THERON PD, AZIZ NA. *A prospective study of peri-prostatic lignocaine injection versus intrarectal lignocaine or placebo gel for transrectal ultrasound (TRUS) guided prostatic biopsy*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

### Doktoraal lopend/Doctoral current

1. SCHMIDT AC. *Prostaglandien E1 in die behandeling van erektiese disfunksie*. DMed Promotor: Prof CF Heyns.

### Magister afgehandel/Master's completed

1. VISSER AJ. *Torsion of the testis: a review of the literature and critical analysis*. MMed, 2003. 150 pp. Studieleier: Prof CF Heyns.

### Magister lopend/Master's current

1. BOTHA AA. *A prospective randomized comparison of antegrade scrotal sclerotherapy versus microsurgical inguinal varicocelectomy in the treatment of varicocele of the testis*. MMed Studieleier: Prof CF Heyns.
2. NAIDOO A. *A prospective randomized comparison of intrarectal lignocaine gel versus periprostatic lignocaine injection as analgesia for transrectal prostate biopsy*. MMed Studieleier: Prof CF Heyns.

**VERLOSKUNDE EN GINEKOLOGIE**  
**(waarby ingesluit die Navorsingseenheid vir Perinatale Mortaliteit) /**  
**OBSTETRICS AND GYNAECOLOGY**  
**(including the Perinatal Mortality Research Unit)**

### Tydskrifartikels/Journal articles

1. BASTIAAN HS, WINDT M-L, MENKVELD R, KRUGER TF, OEHNINGER SC, FRANKEN DR. The relationship between zona pellucida induced acrosome reaction (ZIAR), sperm morphology, sperm-zona pellucida binding and *in vitro* fertilization. *Fertility and Sterility* 2003; **79**(1): 49-55.
2. BOTHA MH. Herpes simplex type II. *MIMS* 2003; **1**: 291-296.
3. DE BRUIJN JM, KRUGER TF, VAN DER MERWE JP, STANDER FSH, LOMBARD CJ. Factors affecting pregnancy outcome in a gamete intrafallopian transfer (GIFT) programme. *South African Medical Journal* 2003; **93**(7): 532-536.
4. DEPREST J, GRATACOS E, GEERTS LTGM, VAN SCHOUBROECK D, NICOLAIDES KH. Percutaneous single port fetal endotracheal occlusion (FETO) for prenatal therapy of severe diaphragmatic hernia. *American Journal of Obstetrics and Gynecology* 2003; **187**(6): S.
5. DU BUISSON J, BOTHA MH. A case report of malignant transformation in mature cystic teratomata in two patients with completely different outcomes – can we learn a lesson? *Obstetrics & Gynaecology Forum* 2003; **13**(1): 20-23.
6. FRANKEN DR. African experience with sperm morphology training courses. *Reproductive BioMedicine Online* 2003; **7**(1): 114-119.
7. FRANKEN DR, MENKVELD R, KRUGER TF, SEKADDE-KIGONDU C, LOMBARD CJ. Monitoring technologist reading skills in a sperm morphology quality control program. *Fertility and Sterility* 2003; **79**(3): 1637-1643.

8. GEBHARDT GS, HALL DR. Inherited and acquired thrombophilias and poor pregnancy outcome: should we be treating with heparin? *Current Opinion in Obstetrics and Gynecology* 2003; **15**: 501-506.
9. HALL DR. Birth weight and gestational age as predictors of outcome in preterm deliveries for severe preeclampsia. *Journal of Tropical Paediatrics* 2003; **49**: 178-180.
10. HENKEL R, HAJIMOHAMMAD M, STALF T, HOOGENDIJK CF, MEHNERT C, MENKVELD R, SCHILL W-B, KRUGER TF. DNA fragmentation of spermatozoa and assisted reproduction technology. *Reproductive BioMedicine Online* 2003; **7**: 44-51.
11. HENKEL R, MAAB G, HAJIMOHAMMAD M, MENKVELD R, STALF T, VILLEGAS J, SANCHEZ R, KRUGER TF, SCHILL W-B. Urogenital inflammation: changes of leucocytes and ROS. *Andrologia* 2003; **35**: 309-313.
12. HOFFMAN M, COOPER D, CARRARA H, ROSENBERG L, KELLY J, STANDER I, WILLIAMSON A-L, DENNY L, DU TOIT GC, SHAPIRO S. Limited pap screening associated with reduced risk of cervical cancer in South Africa. *International Journal of Epidemiology* 2003; **32**: 573-577.
13. HOOGENDIJK CF, SCHOLTZ CL, PIMSTONE SM, EHRENBORG E, KASTELEIN JJP, DEFESCHE JC, THIART R, DU PLESSIS L, DE VILLIERS JNP, ZAAHL MG, DELPORT R, RUBINSZTEIN DC, RAFFEL LJ, GRIM CE, MEDINE-BENCHER S, AMOUYEL P, BROUSSEAU T, STEYN K, LOMBARD CJ, HAYDEN MR. Allelic variation in the promoter region of the LDL receptor gene: analysis of an African-specific variant in the FP2 cis-acting regulatory element. *Molecular and Cellular Probes* 2003; **17**: 175-181.
14. KRUGER TF, RODRIGUEZ FARALDO P, GÜNALP S, SANCHEZ SARMIENTO CA, MOLINA R, MENKVELD R, COETZEE K, HOOGENDIJK CF, LOMBARD CJ. What is a normal semen analysis? *Reproductive BioMedicine Online* 2003; **7**: 163-167.
15. LEUNEN K, HALL DR, ODENDAAL HJ, GROVÉ D. The profile and complications of women with placental abruption and intra-uterine death. *Journal of Tropical Paediatrics* 2003; **49**: 231-234.
16. LIAO AW, SEBIRE NJ, GEERTS LTGM, BOWER S, NICOLAIDES KH. Megacystis at 10-14 weeks of gestation: Chromosomal defects and outcome according to bladder length. *Ultrasound Obstetrics and Gynecology* 2003; **21**(4): 338-341.
17. MENKVELD R, EL-GAREM Y, SCHILL W-B, HENKEL R. Relationship between human sperm morphology and acrosomal function. *Journal of Assisted Reproduction and Genetics* 2003; **20**(10): 432-438.
18. MENKVELD R, HUWE P, LUDWIG M, WEIDNER W. Morphological sperm alternations in different types of prostatitis. *Andrologia* 2003; **35**: 288-293.
19. NOSARKA S. Luteal phase support in *in vitro* fertilisation (IVF): literature review. *Obstetrics & Gynaecology Forum* 2003; **1**: 18-19.
20. ODENDAAL ES, STEYN DW, ODENDAAL HJ. Obstetric causes for delivery of very-low-birth-weight babies at Tygerberg Hospital. *South African Medical Journal* 2003; **93**: 61-64.
21. ODENDAAL HJ. Early onset severe pre-eclampsia – give the fetus a better chance. *Journal of Perinatal Medicine* 2003; **31**(1): 72.
22. ODENDAAL HJ. Management of patients with severe pre-eclampsia. *Hypertonia és Nephrologia* 2003; **7**: 77-85.
23. ODENDAAL HJ, BUNN AE. Umbilical artery doppler flow velocity waveforms – a cost-effective way to assess placental function in developing countries. *Journal of Perinatal Medicine* 2003; **31**(1): 108.
24. PRETORIUS JA, HALL DR. Prophylactic antibiotics in obstetrical and gynaecologic surgery. *Obstetrics & Gynaecology Forum* 2003; **13**: 4-10.
25. PRETORIUS JA, RIENHARDT GW. Burch colposuspension: an outdated procedure? *Obstetrics & Gynaecology Forum* 2003; **1**: 11-14.
26. RIENHARDT GW. Oral contraception. *MIMS* 2003; **1**: 313.
27. ROBERTSON M, DE JONG G, MANSVELT EPG. Prenatal diagnosis of congenital leukemia in a fetus at 25 weeks' gestation with Down syndrome: case report and review of literature. *Ultrasound Obstetrics and Gynecology* 2003; **21**: 486-489.

28. ROUX A, HALL DR. Pre-eclampsia, mechanical heart valve prosthesis and prematurity. *Journal of Obstetrics and Gynaecology* 2003; **23**: 75.
29. SLABBERT DR, KRUGER TF, SIEBERT TI, VAN DER MERWE JP. Management of prolactinomas – microadenomas. Is estrogen therapy a safe option? *Obstetrics & Gynaecology Forum* 2003; **1**: 16-17.
30. STEYN DW. Hypertension during pregnancy – what are we talking about. *Obstetrics & Gynaecology Forum* 2003; **1**: 1-2.
31. STEYN DW, HOFMEYR GJ, JACKSON KC, AKAMBARAN A, MACDONALD P, MATSELA L, MOODLEY J, PATTINSON RC, PIRANI NE, SCHOOON MG. The magpie study – clinical implications for poor countries. *South African Medical Journal* 2003; **93**(4): 264-265.
32. STEYN PS. Social and ethical issues in genetic engineering research and technology. *Specialist Forum* 2003; **4**: 30-41.
33. STEYN PS, ODENDAAL HJ, SCHOEMAN J, STANDER C, FANIE N, GROVÉ D. A randomised, double-blind placebo-controlled trial of ascorbic acid supplementation for the prevention of preterm labour. *Journal of Obstetrics and Gynaecology* 2003; **23**(2): 150-155.
34. VERWOERD G. Microbicides and HIV. *Specialist Forum* 2003; **8**: 45-49.

### **Verrigte internasional/Proceedings international**

1. ODENDAAL HJ. *Early onset severe pre-eclampsia – give the fetus a better chance*. The 6th World Congress of Perinatal Medicine. Osaka, Japan, 2003: 72.
2. ODENDAAL HJ, BUNN AE. *Umbilical artery doppler flow velocity waveforms – a cost-effective way to assess placental function in developing countries*. The 6th World Congress of Perinatal Medicine. Osaka, Japan, 2003: 108.

### **Referate internasional/Papers international**

1. BASTIAAN HS, FRANKEN DR. *Human sperm hyperactivation following exposure to homogenous zona pellucida*. 8th Meeting of Modern ART & Andrology in the 2000s. Antwerp, Belgium, 2003.
2. BOTHA MH. *Pregnancy after ovarian stimulation with pulsatile GnRh in a patient with Kallman syndrome*. 1st World Congress on Cryopreservation and Ovarian Transplantation. Brussels, Belgium, 2003.
3. DE DEKKER A, KRUGER TF. *Oestrogen supplementation in assisted reproduction: a meta-analysis*. 8th Meeting of Andrology in the 2000s. Antwerp, Belgium, 2003.
4. DU PLESSIS SS, FRANKEN DR, BALDI E, LUCONI M. *PI3K inhibition enhances sperm motility and binding*. Annual Scientific Meeting of the Fertility Society of Australia. Perth, Australia, 2003.
5. FRANKEN DR, DADA OA. *The development of an academic network in Africa: quality control for sperm morphology*. 8th Meeting of Modern ART and Andrology in the 2000s. Antwerp, Belgium, 2003.
6. FRANKEN DR, MENKVELD R. *Technician proficiency during the evaluation of sperm morphology: a model for laboratory directors*. 8th Meeting of Modern ART and Andrology in the 2000s. Antwerp, Belgium, 2003.
7. GEBHARDT GS, HILLERMANN R, CARELSE-TOFA K, ODENDAAL HJ. *Hyperhomocysteinaemia and abruptio placentae-molecular genetic analysis of 100 consecutive cases at Tygerberg Hospital, South Africa*. European Human Genetics Conference. Birmingham, UK, 2003.
8. HALL DR. *Primipaternity and duration of exposure to sperm antigens as risk factors for pre-eclampsia*. Medicine and Pregnancy, Inaugural meeting: International Society of Obstetric Medicine. Fremantle, Australia, 2003.
9. HENKEL R, KIERSPEL E, HAJIMOHAMMAD M, STALF T, HOOGENDIJK CF, MEHNERT C, MENKVELD R, SCHILL W-B, KRUGER TF. *Do reactive oxygen species affect sperm DNA fragmentation, fertilization and pregnancy in IVF?* Joint Annual Meeting of the German Society of Andrology. Munich, Germany, 2003.

10. HENKEL R, KIERSPEL E, HAJIMOHAMMAD M, STALF T, MEHNERT C, HOOGENDIJK CF, MENKVELD R, SCHILL W-B, KRUGER TF. *What causes sperm DNA fragmentation-related pregnancy failure – apoptosis or ROS?* Tagung des Arbeitskreises Molekularbiologie der DGGEF. Giessen, Germany, 2003.
11. HUI LT, MEE HL, LIM A, CHEN HS, KRUGER TF, TEE LS, LING YS. *How best to determine male fertility: simple semen analysis or highly complex sperm function test?* Annual Scientific Meeting. Singapore General Hospital, Singapore, 2003.
12. KRUGER TF. *Sperm morphology and ICSI.* 8th Meeting of Andrology in the 2000s. Antwerp, Belgium, 2003.
13. KRUGER TF. *Tubal versus uterine transfer.* 8th Meeting of Andrology in the 2000s. Antwerp, Belgium, 2003.
14. KRUGER TF, RODRIGUEZ FARALDO P, GÜNALP S, SANCHEZ SARMIENTO CA, MOLINA R, MENKVELD R, COETZEE K, HOOGENDIJK CF, LOMBARD CJ. *What is a normal semen analysis?* 8th Meeting of Andrology in the 2000s. Antwerp, Belgium, 2003.
15. ODENDAAL HJ. *Breech delivery.* Invited lecture, Dept of Obstetrics and Gynaecology, University of Addis Ababa. Addis Ababa, Ethiopia, 2003.
16. ODENDAAL HJ. *Early onset severe pre-eclampsia – give the fetus a better chance.* The 6th World Congress of Perinatal Medicine. Osaka, Japan, 2003.
17. ODENDAAL HJ. *Hypertension in pregnancy.* Invited lecture, Dept of Obstetrics and Gynaecology, University of Addis Ababa. Addis Ababa, Ethiopia, 2003.
18. ODENDAAL HJ. *Key issues in the management of pre-eclampsia: what is essential and what is not?* XVII FIGO World Congress of Gynecology and Obstetrics. Santiago, Chile, 2003.
19. ODENDAAL HJ. *Management of hypertension.* XVII FIGO World Congress of Gynecology and Obstetrics. Santiago, Chile, 2003.
20. ODENDAAL HJ. *Maternal complications of pre-eclampsia: anticipation, monitoring and management.* XVII FIGO World Congress of Gynecology and Obstetrics. Santiago, Chile, 2003.
21. ODENDAAL HJ. *Prevention of abruptio placentae.* Medicine and Pregnancy 2003. Fremantle, Australia, 2003.
22. ODENDAAL HJ. *Umbilical artery Doppler flow velocity waveforms – a cost-effective way to assess placental function in developing countries.* The 6th World Congress of Perinatal Medicine. Osaka, Japan, 2003.
23. ODENDAAL HJ. *Use of umbilical artery velocity waveforms in primary health care.* 3rd Dutch-South African Meeting on Obstetrics and Gynaecology. University of Pretoria, Pretoria, South Africa, 2003.
24. RIENHARDT GW, VAN DER WALT I, ASSASSA P. *The prevalence of urinary incontinence in three different ethnic groups in the Western Cape, South Africa.* Annual Meeting of the International Urogynaecological Association. Buenos Aires, Argentina, 2003.
25. STALF T, HAJIMOHAMMAD M, HOOGENDIJK CF, MEHNERT C, MENKVELD R, GIPS H, SCHILL W-B, KRUGER TF, HENKEL R. *IVF outcome is related to sperm DNA fragmentation but not to apoptosis.* 19th Annual Meeting of the ESHRE. Madrid, Spain, 2003.
26. STEYN DW. *Maternal pulse pressure in severe early onset pre-eclampsia.* 1st Meeting of the International Society of Obstetric Medicine. Fremantle, Australia, 2003.
27. STEYN DW, ODENDAAL HJ, KIRSTEN GF. *Mental development in children six years after in utero exposure to ketanserin – a follow-up study of a randomised controlled trial.* 3rd Meeting of the Dutch/South African Obstetricians and Gynaecologists. Pretoria, South Africa, 2003.
28. STEYN PS, MOUTON J. *Are we doing enough regarding sexual education?* The AGM and Annual Symposium of the Faculty of Family Planning and Reproductive Health of the Royal College of Obstetricians and Gynaecologists. Manchester, UK, 2003.
29. STEYN PS, MOUTON J. *Are we doing enough regarding sexual education?* 4th Conference on Controversies in Obstetrics and Gynaecology. Berlin, Germany, 2003.

30. STEYN PS, MOUTON J. *Development and validation of a CD-ROM information package for adolescents on high-risk behaviour in a developing country*. The AGM and Annual Symposium of the Faculty of Family Planning and Reproductive Health Care of the Royal College of Obstetricians and Gynaecologists. Manchester, UK, 2003.
31. STEYN PS, MOUTON J. *Development and validation of a CD-ROM information package for adolescents on high-risk behaviour*. 4th Conference on Controversies in Obstetrics and Gynaecology. Berlin, Germany, 2003.
32. STEYN PS, REINDERS J, FOSTER P, MOUTON J. *Development and validation of a CD-ROM information package for adolescents on high-risk behaviour*. International Conference on Sexual Behaviour Change: Challenges and Experiences. Royal Tropical Institute, Amsterdam, Netherlands, 2003.
33. STEYN PS, REINDERS J, FOSTER P, MOUTON J. *Development and validation of a CD-ROM information package for adolescents on high-risk behaviour*. World Population Foundation. Hilversum, Netherlands, 2003.
34. STEYN PS, ROETS P, FOSTER P. *Development of a 24-hour hotline for youth emergency contraceptive services in the Western Cape Province*. World Population Foundation. Hilversum, Netherlands, 2003.
35. THERON GB. *The effectiveness of the Maternal Care Manual of the Perinatal Education Programme to improve antenatal and intrapartum knowledge, skills and attitudes of midwives*. ECSAOGS. Mombasa, Kenya, 2003.
36. THERON GB. *HIV/AIDS during pregnancy*. Evidence Based Perinatal Care with Limited Resources. Gotland, Sweden, 2003.
37. THERON GB, MANGATE HL. *Obstetric haemorrhage savings mothers report 1999-2001*. Evidence Based Perinatal Care with Limited Resources. Gotland, Sweden, 2003.
38. THERON GB, WOODS DL. *The perinatal education programme. An innovative learning programme used in Southern Africa*. Evidence-based Perinatal Care with Limited Resources. Gotland, Sweden, 2003.
39. WINDT M-L, KRUGER TF, ZIETSMAN AM, HOOGENDIJK CF, COETZEE K, LOMBARD CJ. *Early cleavage and embryo morphology in ICSI pregnancy outcome*. 19th Annual Meeting of the European Society of Human Reproduction and Embryology (ESHRE). Madrid, Spain, 2003.

### **Referate nasional/Papers national**

1. BASSON E, ODENDAAL HJ. *Use of oxytocin in South Africa*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
2. BASTIAAN HS, FRANKEN DR. *Human spermatozoa hyperactivation following exposure to homogenous zona pellucida*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
3. BENECKE C, SIEBERT TI, KRUGER TF, GROVÉ D. *Antepartum and intrapartum complications in grandmultipara compared to multipara at Tygerberg Hospital*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
4. BOTHA MH. *Locally advanced cervix cancer with single (solitary) pulmonary nodule. Case report and review of the literature*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
5. BOTHA MH. *Vaginal hysterectomy – neglected cousin?* Gynaecological Surgery Symposium. Cape Town, 2003.
6. DE JONG G. *Otocephaly spectrum*. 10th Biennial Congress of the Southern African Society of Human Genetics. Pretoria, 2003.
7. DE JONG G, WHITEHEAD CB, MULLER L, KOTZE MJ, WARNICH L. *Autosomal recessive deafness and Connexin 26 and 30 (GJB2 and 6 gene) mutations in a South African population*. 10th Biennial Congress of the Southern African Society of Human Genetics. Durban, 2003.

8. DU BUISSON J, STEYN DW. *Does induction of labour at 38 weeks gestation improve perinatal outcome in patients with hypertensive disease other than pre-eclampsia?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
9. DU PLESSIS SS, MURRAY GM, FRANKEN DR. *Evaluation of the multi-ZSC sperm fractioning system.* The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
10. DU PLESSIS SS, MURRAY GM, FRANKEN DR. *High quality sperm recovery by means of the multi-ZSC swim-up method.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
11. FRANKEN DR. *African experience with sperm morphology quality control.* South African Sperm and Embryo Group. University of Pretoria, Pretoria, 2003.
12. FRANKEN DR, DADA OA. *The development of an academic network in Africa: quality control for sperm morphology.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
13. FRANKEN DR, MENKVELD R. *Technician proficiency during the evaluation of sperm morphology: a model for laboratory directors.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
14. GEBHARDT GS. *What is new in endometrial cancer research?* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
15. GEBHARDT GS, BURTON R, HILLERMANN R, MARAIS AD, ODENDAAL HJ, ANTHONY J. *LCHAD deficiency is not a common underlying fetal disorder in women with the HELLP syndrome in the Western Cape Province of South Africa.* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
16. GEBHARDT GS, HILLERMANN R, CARELSE-TOFA K, ODENDAAL HJ, STEEGERS E. *Maternal and fetal single nucleotide polymorphisms in the epoxide hydrolase and glutathione S-Transferase P1 genes are not associated with pre-eclampsia in the coloured population of the Western Cape, South Africa.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
17. GEBHARDT GS, HILLERMANN R, CARELSE-TOFA K, STEYN DW, OWEN T, ODENDAAL HJ. *Abruptio placentae is only associated with hyperhomocysteinaemia in the presence of underlying pre-eclampsia: molecular genetic analysis of 100 patients with abruptio placentae at Tygerberg Hospital, South Africa.* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
18. GEERTS LTGM. *First trimester screening for chromosomal abnormalities: what's new?* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
19. HALL DR. *Birth weight and gestational age as predictors of outcome in preterm deliveries for severe pre-eclampsia.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
20. HALL DR. *Primipaternity and duration of exposure to sperm antigens as risk factors for pre-eclampsia.* 3rd Annual Congress of the Society of Midwives of South Africa. Cape Town, 2003.
21. HALL DR. *Suppression of preterm labour with nifedipine.* Symposium on Preterm Labour. Faculty of Health Sciences, Stellenbosch University, Tygerberg, 2003.
22. HALL DR, ODENDAAL HJ, STEYN DW. *Expectant management of severe pre-eclampsia in the mid-trimester.* 22nd Conference on Priorities in Perinatal Care in Southern Africa. Aventura Aldam, Bloemfontein, 2003.
23. HALL DR, ODENDAAL HJ, STEYN DW. *Expectant management of severe pre-eclampsia in the mid-trimester.* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
24. KELLERMAN L-M, WINDT M-L, LOMBARD CJ. *The effect of normal sperm morphology and testicular spermatozoa on embryo quality.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

25. KELLERMAN L-M, WINDT M-L, LOMBARD CJ, ERASMUS EL. *The effect of normal sperm morphology and testicular spermatozoa on embryo quality*. The Biannual Conference of the South African Semen and Embryology Group. Pretoria, 2003.
26. KRUGER TF. *Fertility treatment in the older couple*. Vincent Pallotti Hospital Open Day. Vincent Pallotti Hospital, Pinelands, 2003.
27. KRUGER TF. *The gynaecologist's interpretation of the spermogram*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
28. LANGENEGGER E, ODENDAAL HJ, GROVÉ D. *A randomised controlled trial comparing oral Misoprostol with Dinoprostone for induction of labour*. The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
29. LANGENEGGER E, ODENDAAL HJ, GROVÉ D. *A randomised controlled trial comparing oral Misoprostol with Dinoprostone for induction of labour*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
30. MURRAY GM, FRANKEN DR, DU PLESSIS SS. *The role of acrosomal morphology and morphometry in human sperm fertilization potential*. The 31st Annual Congress of the Physiology Society of Southern Africa. Potchefstroom University for CHE, Potchefstroom, 2003.
31. MURRAY GM, FRANKEN DR, DU PLESSIS SS. *Investigating a possible relationship between acrosomal size and fertilization potential of human spermatozoa*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
32. NAIDOO PN, HARRIS R, STEYN PS. *Knowledge, attitudes, perceptions and beliefs regarding HIV/AIDS in a rural community*. 10th Reproductive Health Priorities Conference. Fourways, Johannesburg, 2003.
33. NAIDOO UN, STEYN PS. *Awareness of menopause HR and peri-menopausal contraceptive practices in women*. 10th Reproductive Health Priorities Conference. Fourways, Johannesburg, 2003.
34. NORMAN K. *Saline infusion sonohysterography*. SASUOG. Stellenbosch, 2003.
35. NOSARKA S, KRUGER TF, SIEBERT TI. *Luteal phase support in in-vitro fertilisation (IVF): meta-analysis of randomised trials*. The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
36. NOSARKA S, THERON GB, GROVÉ D. *The antepartum and intrapartum course of mothers delivering babies with birth asphyxia at Tygerberg Hospital*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
37. ODENDAAL HJ. *Early onset of pre-eclampsia*. 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
38. ODENDAAL HJ. *How can one reduce perinatal deaths caused by abruptio placentae?* Cuthbert Crichton Lecture. University of Cape Town, Cape Town, 2003.
39. ODENDAAL HJ. *The perils of precocious parturition*. 22nd Conference on Priorities in Perinatal Care in Southern Africa. Aventura Aldam, Bloemfontein, 2003.
40. ODENDAAL HJ, BUNN AE. *Clinical use of a Doppler waveform analyser*. The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
41. OETTLÉ CA, ROUX A, HALL DR. *Expectant management of early onset severe pre-eclampsia at a Secondary Hospital*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
42. RIENHARDT GW. *Estrogens and the pelvic floor*. West Rand Pelvic Floor Society Meeting. Johannesburg, 2003.
43. RIENHARDT GW. *The use of mesh in gynaecological surgery*. West Rand Pelvic Floor Society Meeting. Johannesburg, 2003.
44. RIJSDIJK M, WINDT M-L, KRUGER TF, GROBELAR S. *The evaluation of incubator conditions, pH and temperature on fertilization*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
45. RIJSDIJK M, WINDT M-L, KRUGER TF, GROBELAR S, ERASMUS EL. *The evaluation of incubator conditions, pH and temperature on fertilization*. The Biannual Conference of the South African Semen and Embryology Group. Pretoria, 2003.

- 
46. SCHOEMAN J. *Is domestic violence a risk factor for preterm labour?* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
  47. SCHOEMAN J, GROVÉ D, ODENDAAL HJ. *Is domestic violence a risk factor for preterm birth?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
  48. SCHOEMAN J, ODENDAAL HJ. *Is domestic violence a risk factor for preterm labour?* 22nd Conference on Priorities in Perinatal Care in Southern Africa. Aventura Aldam, Bloemfontein, 2003.
  49. SIEBERT TI, KRUGER TF, VAN DER MERWE JP. *A review of the effect of Metformin on ovulation induction in patients with polycystic ovarian syndrome.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
  50. SLABBERT DR, KRUGER TF, SIEBERT TI. *Endotoxic shock after GIFT: an extreme rarity, but a severe reality.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
  51. SLABBERT DR, KRUGER TF, SIEBERT TI, VAN DER MERWE JP. *Management of prolactinomas – microadenomas. Is estrogen therapy a safe option?* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
  52. SLABBERT DR, KRUGER TF, SIEBERT TI, VAN DER MERWE JP. *Management of prolactinomas – microadenomas. Is estrogen therapy a safe option?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
  53. SMIT TS, STEYN DW. *Polsdruk as voorspeller van uitkoms in pasiënte met erge pre-eclampsie.* 47ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2003.
  54. SOLOMON Z, MENKVELD R, KRUGER TF. *The semen profile of males who are historically fertile versus three fertile populations.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
  55. STEYN DW, HALL DR, ODENDAAL HJ. *The optimal dosage of nifedipine in patients with early onset severe pre-eclampsia – a randomized controlled trial.* 22nd Conference on Priorities in Perinatal Care in Southern Africa. Aventura Aldam, Bloemfontein, 2003.
  56. STEYN DW, ODENDAAL HJ. *Factors affecting successful suppression of labour.* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
  57. STEYN PS. *Adolescent reproductive health: should we teach in schools?* Pre-SASOG-Conference Workshop. Durban, 2003.
  58. STEYN PS. *Cardiovascular effects of combined oral contraception.* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
  59. STEYN PS, MOUTON J. *Are we doing enough in schools regarding sexual and reproductive health education?* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
  60. STEYN PS, MOUTON J. *Are we doing enough regarding sexual education?* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
  61. STEYN PS, MOUTON J. *Development and validation of a CD-ROM information package for adolescents on high-risk behaviour.* Joint Population Conference: Urban and Rural Sustainable Development. Potchefstroom, 2003.
  62. STEYN PS, MOUTON J. *Development and validation of a CD-ROM information package for adolescents on high-risk behaviour.* 10th Reproductive Health Priorities Conference. Fourways, Johannesburg, 2003.
  63. STEYN PS, MOUTON J. *Development and validation of a questionnaire and CD-ROM information package on high-risk behaviour and reproductive health education in adolescents.* The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
  64. STEYN PS, MOUTON J. *Development and validation of a questionnaire and CD-ROM information package on high risk behaviour in adolescents.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

65. STEYN PS, MOUTON J. *Sexuality education in schools is not effective*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
66. STEYN PS, MOUTON J. *Should we do more in schools with regards to sexuality education?* 10th Reproductive Health Priorities Conference. Fourways, Johannesburg, 2003.
67. STEYN PS, MOUTON J. *This adolescent thing – a waste of time or not enough social marketing?* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
68. STEYN PS, MOUTON J. *Today's choices – the development of an information package on high risk behaviour in adolescents*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
69. STEYN PS, NAIDOO UN, MICHAELS L. *Perception of contraception and sexuality in high school students in Kwa-Zulu Natal*. 10th Reproductive Health Priorities Conference. Fourways, Johannesburg, 2003.
70. STEYN PS, ROETS P, FOSTER P. *Development of a 24-hour hotline for youth emergency contraceptive services in the Western Cape Province*. Joint Population Conference: Urban and Rural Sustainable Development. Potchefstroom, 2003.
71. STEYN PS, ROETS P, FOSTER P. *Development of a 24-hour hotline for youth emergency contraceptive services in the Western Cape Province*. 10th Reproductive Health Priorities Conference. Fourways, Johannesburg, 2003.
72. THERON GB, MANGATE HL. *Maternal deaths due to obstetric haemorrhage in South Africa: the 1999-2001 triennium*. The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
73. THERON GB, THERON AM, GROVÉ D, BUNN AE, WALLIS J. *The variation between the new PC based waveform analyser and the vasoflow duplex doppler*. 22nd Conference on Priorities in Perinatal Care in Southern Africa. Aventura Aldam, Bloemfontein, 2003.
74. THERON GB, THERON AM, GROVÉ D, BUNN AE, WALLIS J. *The variation between the new PC based waveform analyser and the vasoflow duplex doppler*. The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
75. TSOI E, GEERTS LTGM, NICOLAIDES KH, ODENDAAL HJ. *Ultrasound assessment of cervical length in threatened preterm labour*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
76. VAN DER MERWE JP, KRUGER TF, HULME VA. *The cumulative pregnancy rate following ablative surgery in patients with endometriomas*. The 28th Congress of the South African Society of Obstetricians and Gynaecologists. Durban, 2003.
77. WHITEHEAD CB, DE JONG G, MULLER L, KOTZE MJ, WARNICH L. *Non-syndromic autosomal recessive deafness and the role that Connexin 26 mutations play in the South African population*. 10th Biannual Congress of the Southern African Society of Human Genetics. Durban, 2003.
78. WINDT M-L, KRUGER TF, COETZEE K, LOMBARD CJ, ERASMUS EL. *Pregnancy outcome in ICSI after selective transfer early dividing embryos*. The Biannual Conference of the South African Semen and Embryology Group. Pretoria, 2003.
79. WINDT M-L, KRUGER TF, ZIETSMAN AM, HOOGENDIJK CF, SOLOMON Z, LOMBARD CJ. *Early cleavage and embryo morphology in ICSI pregnancy outcome*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

## Hoofstukke in boeke/Chapters in books

1. DE BRUIJN JM, KRUGER TF. Immunisation during pregnancy. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 9.
2. GEBHARDT GS. Chronic pelvic pain. In: Van der Spuy ZM, Anthony J, (eds). *Handbook of Obstetrics and Gynaecology*. Oxford University Press, Cape Town, South Africa, 2002: 5.
3. HALL DR. Acute renal failure. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 6.

4. HALL DR. Antepartum haemorrhage. In: Van der Spuy ZM, Anthony J, (eds). *Handbook of Obstetrics and Gynaecology*. Oxford University Press, Cape Town, South Africa, 2002: 5.
5. HALL DR. Cord prolapse. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 5.
6. HALL DR. Disseminated intravascular coagulation. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 3.
7. HALL DR. Failure to progress. In: Van der Spuy ZM, Anthony J, (eds). *Handbook on Obstetrics and Gynaecology*. Oxford University Press, Cape Town, South Africa, 2002: 4.
8. HALL DR. Prolonged pregnancy. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 6.
9. KRUGER TF. Male infertility. In: Van der Spuy ZM, Anthony J, (eds). *Handbook of Obstetrics and Gynaecology*. Oxford University Press, Cape Town, South Africa, 2002: 5.
10. KRUGER TF, DE BRUIJN JM. Physiological adaptations in pregnancy. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 15.
11. NORMAN K. Multiple pregnancy. In: Van der Spuy ZM, Anthony J, (eds). *Handbook of Obstetrics and Gynaecology*. Oxford University Press, Cape Town, South Africa, 2002: 4.
12. NORMAN K. Prenatal diagnosis. In: Van der Spuy ZM, Anthony J, (eds). *Handbook of Obstetrics and Gynaecology*. Oxford University Press, Cape Town, South Africa, 2002: 5.
13. ODENDAAL HJ. Acute intrapartum fetal distress. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 14.
14. ODENDAAL HJ. Chronic and gestational hypertension. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 8.
15. ODENDAAL HJ. Poor progress during the first stage of labour. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 11.
16. ODENDAAL HJ. Pre-pregnancy counselling. In: Van der Spuy ZM, Anthony J, (eds). *Handbook of Obstetrics and Gynaecology*. Oxford University Press, Cape Town, South Africa, 2002: 6.
17. ODENDAAL HJ. Prolonged second stage of labour. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 6.
18. STEYN DW. Abnormal maternal mass gain. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 4.
19. STEYN DW. Diagnostic procedures. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 7.
20. STEYN DW. Episiotomy. In: Van der Spuy ZM, Anthony J, (eds). *Handbook of Obstetrics and Gynaecology*. Oxford University Press, Cape Town, South Africa, 2002: 4.
21. STEYN DW. Gynaecological anatomy. In: Van der Spuy ZM, Anthony J, (eds). *Handbook of Obstetrics and Gynaecology*. Oxford University Press, Cape Town, South Africa, 2002: 4.
22. STEYN DW. Inadequate fundal growth. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 9.
23. STEYN DW. Pre-pregnancy counselling and health information. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 4.
24. STEYN DW. Skin diseases in pregnancy. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 4.
25. STEYN PS. Malpresentation. In: Van der Spuy ZM, Anthony J, (eds). *Handbook of Obstetrics and Gynaecology*. Oxford University Press, Cape Town, South Africa, 2002: 6.
26. STEYN PS. Postpartum contraception and sterilisation. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 9.
27. STEYN PS. Symphysiotomy and destructive procedures. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 3.

28. THERON GB. Antenatal care. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 19.
29. THERON GB. Obstetric haemorrhage. In: Pattinson RC, (ed.). *Saving Mothers. Second Report on Confidential Enquiries into Maternal Deaths in South Africa 1999-2001*. Department of Health, Pretoria, South Africa, 2003: 21.
30. THERON GB. Preterm labour. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 11.
31. THERON GB. Preterm rupture of membranes. In: Cronje HS, Grobler CJF, (eds). *Obstetrics in Southern Africa*. Van Schaik Publishers, Pretoria, South Africa, 2003: 6.

#### **Doktoraal lopend/Doctoral current**

1. TINNEY GM. *Assisted hatching: zona laser treatment of murine and human embryos*. PhD Promotor: Dr M-L Windt.

#### **Magister afgehandel/Master's completed**

1. ROETS P. *Induction of labour for severe pre-eclampsia after 34 weeks*. MMed, 2003. 35 pp. Studieleier: Dr PS Steyn.

# **SKOOL VIR PUBLIEKE EN PRIMÊRE GESONDHEIDSWETENSKAPPE / SCHOOL OF PUBLIC AND PRIMARY MEDICAL SCIENCES**

## **GEMEENSKAPGESONDHEID / COMMUNITY HEALTH**

#### **Tydskrifartikels/Journal articles**

1. BARNES JM, PRINSLOO E, RETIEF FW, CALITZ J. Smoking among nursing staff at Tygerberg Hospital, Cape Town. *South African Medical Journal* 2003; **93**(9): 661-663.

#### **Referate internasional/Papers international**

1. BAWOODIEN A, DE VILLIERS MR, METHAR S, BESTER R. *Experiences of students during first rural rotation at the University of Stellenbosch, South Africa*. The Network Towards Unity for Health (TUFH). Newcastle, Australia, 2003.

#### **Referate nasionaal/Papers national**

1. BARNES JM, SLABBERT MM, HAASBROEK PD, HUISAMEN A. *Monitoring Escherichia coli as indicator of faecal pollution of a river below a dense settlement – seasonal variation and correlation with chemistry and weather data*. Annual Congress of the South African Society for Veterinary Epidemiologists. Pretoria, 2003.
2. BARNES JM, SLABBERT MM, LIEBOWITZ L, HAASBROEK PD, HUISAMEN A. *Seasonal variation of faecal pollution in the Plankenbrug River using Escherichia coli as indicator organism – interpretational difficulties when assessing sanitation interventions*. International Water Association Symposium. Cape Town, 2003.

3. BARNES JM, TAYLOR MB, NADAN S, VAN ZYL WB, VENTER JME, PAVLOV D, POTGIETER N. *Application of integrated-cell culture RT-PCRs to determine the occurrence of enteric viruses in irrigation water and associated minimally processed foods*. International Water Association Symposium. Cape Town, 2003.
4. BARNES JM, WASSERMAN E, SLABBERT MM. *Escherichia coli as an indicator of microbiological water quality in the Plankenbrug river – what other pathogens does it indicate?* Annual Congress of the South African Society for Veterinary Epidemiologists. Pretoria, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. BARNES J. *The impact of water pollution from formal and informal urban developments along the Plankenbrug River on water quality and health risk*. PhD, 2003. 265 pp. Promotor: Prof B de Villiers.

## **HUISARTSKUNDE EN PRIMÈRE SORG / GENERAL PRACTICE AND PRIMARY CARE**

### **Tydskrifartikels/Journal articles**

1. BEKKER D, VAN VELDEN DP. Alcohol misuse in patients attending a defence force general medical clinic. *South African Family Practice* 2003; **45**(2): 10-15.
2. DE KLERK H, DE VILLIERS PJT, ISAACS S. Prevalence and characteristics of erectile dysfunction in black and mixed race primary care populations of the Cape Flats and Helderberg Basin area of the Western Cape, South Africa. *South African Family Practice* 2003; **45**(1): 14-20.
3. DE VILLIERS MR. To CPD or not to CPD. *South African Family Practice* 2003; **45**(3): 3.
4. DE VILLIERS MR. Leading the Academy – a personal journey. *South African Family Practice* 2003; **45**(9): 3.
5. DE VILLIERS MR. SA Academy of Family Practice/Primary Care National Chairperson's Annual Report, November 2002 – October 2003. *South African Family Practice* 2003; **45**(9): 50-52.
6. DE VILLIERS MR. SA Academy of Family Practice/Primary Care, National Chairman's Report, November 2001 – November 2002. *South African Family Practice* 2003; **26**(1): 21.
7. DE VILLIERS MR, BRESICK G, MASH B. The value of small group learning: an evaluation of an innovative CPD programme for primary care medical practitioners. *Medical Education* 2003; **37**: 815-821.
8. DE VILLIERS MR, DE VILLIERS PJT. Theatre and emergency services rendered by generalist medical practitioners in district hospitals in the Western Cape. *South African Family Practice* 2003; **45**(7): 15-19.
9. DE VILLIERS PJT. Errors in family practice. *South African Family Practice* 2003; **45**(2): 3.
10. DE VILLIERS PJT. 2nd Essential National Health Research (ENHR) Conference, 22-23 August 2003, East London, Health Resource Centre. *South African Family Practice* 2003; **26**(1): 21.
11. DE VILLIERS PJT. Focusing on rural health. *South African Family Practice* 2003; **45**(5): 3.
12. DE VILLIERS PJT. Is family medicine in sync? *South African Family Practice* 2003; **45**(7): 3.
13. DE VILLIERS PJT, GREEFF D. South African family practice incorporating geneeskunde. *South African Family Practice* 2003; **45**(1): 3.
14. HEYNS CF, MATHEE S, ISAACS A, KHARWA A, DE BEER PM, PRETORIUS MA. Problems with prostate specific antigen screening for prostate cancer in the primary healthcare setting in South Africa. *British Journal of Urology* 2003; **91**(9): 785-788.

15. JOBSON MR, MOODLEY K. Pharmacovigilance: a brief glimpse. *South African Family Practice* 2003; **45**(2): 53-57.
16. KAPP R. Five myths in general practice – a novice's viewpoint. *South African Family Practice* 2003; **45**(3): 8-9.
17. MASH B. Motivating behaviour change in the diabetic patient – diabetes is a chronic, manageable condition which requires major changes in lifestyle to optimise that management. *CME* 2003; **21**(10): 592-598.
18. MASH B, LEVITT N. Improving the quality of diabetic care. *CME* 2003; **21**(10): 562-563.
19. MOODLEY K. To prescribe or not to prescribe. *South African Family Practice* 2003; **45**(1): 4.
20. MOODLEY K, MYER L. Participant remuneration for research – how much is enough? *South African Medical Journal* 2003; **93**(9): 677-678.
21. VAN DEN BERG LP, DE VILLIERS MR. CPD – The learning preferences of general practitioners. *South African Family Practice* 2003; **45**(3): 10-12.
22. VAN VELDEN DP, MANSVELT EPG. South African dietary guidelines. *South African Journal of Clinical Nutrition* 2003; **16**(4): 2.

### **Referate internasional/Papers international**

1. BAWOODIEN A, DE VILLIERS MR, METHAR S, BESTER R. *Experiences of students during first rural rotation at the University of Stellenbosch, South Africa*. The Network Towards Unity for Health (TUFH). Newcastle, Australia, 2003.
2. DE VILLIERS PJT, GREYLING M, TAYLOR C M, DE VILLIERS C T, BREEDT H, ASPINALL S. *Efficacy of a live, attenuated, influenza virus vaccine in South African adults aged 60 years or older against community-acquired culture-confirmed influenza*. Options for control of Influenza V. Bankoku-Shinryokan, Okinawa, Japan, 2003.
3. HILL P. *Diabetes mellitus, more than just glucose*. 6th Wonca Rural Health Conference. Santiago, Spain, 2003.
4. MASH B. *The development of distance education for general practitioners on common mental disorders through PAR*. ALARPM 6TH and PAR 10th World Congress. Pretoria, South Africa, 2003.
5. VAN VELDEN DP, MANSVELT EPG, WOLMARANS P, FOURIE E, NEL DG, MARAIS AD, BLACKHURST DM. *The influence of a Mediterranean-like diet with and without red wine on the criteria related to the metabolic syndrom*. International Conference on Health Benefits of Mediterranean Diet Highlights on Cancer and Cardiovascular Diseases. Heraklion, Crete, Greece, 2003.

### **Referate nasionaal/Papers national**

1. BLACKHURST DM, VAN VELDEN DP, MANSVELT EPG, MARAIS AD, FOURIE E, WOLMARANS P, LEVEY MJ. *The lipid peroxidation status of LDL after a Mediterranean-like diet with and without red wine*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
2. COUPER I, CONRADIE H. *Role of private GP in rural areas*. 12th National Family Practitioners Congress. Stellenbosch, 2003.
3. DE KLERK H, DE VILLIERS PJT. *Erectile dysfunction in urban mixed race and black males*. 12th National Family Practitioners Congress. Stellenbosch, 2003.
4. DE VILLIERS MR. *Doctors' views of working conditions in rural hospitals*. 12th National Family Practitioners Congress. Stellenbosch, 2003.
5. DE VILLIERS MR. *The role of the district hospital in the district health system*. Public Health 2003 Conference. Cape Town, 2003.
6. DE VILLIERS MR, BRESICK G, MASH B. *The value of small group learning: an evaluation of an innovative programme for primary care medical practitioners*. 12th National Family Practitioners Congress. Stellenbosch, 2003.
7. DE VILLIERS MR, KHARWA A. *The post diagnosis management of cancer patients at primary care level*. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

8. DE VILLIERS PJT. *The publication output of the Departments of Family Medicine in South Africa 1998-2002.* 12th National Family Practitioners Congress. Stellenbosch, 2003.
9. HILL P. *General approach to the emergency patient.* 7th Annual Rudasa Conference. Worcester, 2003.
10. HILL P. *Skin repair and minor plastic surgery.* 12th National Family Practitioners Congress. Stellenbosch, 2003.
11. ISAACS A. *The psychological aspects of an unsuccessful resuscitation.* 12th National Family Practitioners Congress. Stellenbosch, 2003.
12. ISAACS A, PATHER MK. *The psychological aspects of an unsuccessful resuscitation - the families and doctors' experience of the unexpected death of a patient.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
13. MADIKIZA F, MOODLEY K. *HIV/AIDS awareness and behavioural practices amongst black South African patients attending a general practice in Guguletu, Western Cape, South Africa.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
14. MANSVELT EPG, VAN VELDEN DP, FOURIE E, ROSSOUW MH, WOLMARANS P, VAN RENSBURG SJ, SMUTS CM, NEL DG. *Platelet and haemostatic changes after a Mediterranean-like diet complemented with red wine.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
15. MASH B. *Student evaluation of postgraduate education in family medicine by web-based distance education.* 12th National Family Practitioners Congress. Stellenbosch, 2003.
16. NIZAMI T. *Compliance with inhaled steroids in adult asthmatics: experience at a primary health care centre.* 12th National Family Practitioners Congress. Stellenbosch, 2003.
17. NIZAMI T, MASH B. *Compliance with inhaled steroids in adult asthmatics: experience at a primary health care centre.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.
18. VAN VELDEN DP. *Wine and health/relation with insulin resistance syndrome.* 12th National Family Practitioners Congress. Stellenbosch, 2003.
19. VAN VELDEN DP, MANSVELT EPG, WOLMARANS P, FOURIE E, NEL DG, MARAIS AD, BLACKHURST DM. *The influence of a Mediterranean-like diet with and without red wine on the criteria related to the metabolic syndrome.* 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

### **Doktoraal afgehandel/Doctoral completed**

1. DE VILLIERS MR. *The development of content and methods for maintenance of competence of generalist medical practitioners delivering district hospital services.* PhD, 2003. 300 pp. Promotor: Prof PJT de Villiers.

### **Magister afgehandel/Master's completed**

1. GOEDHALS C. *Evaluation of referrals to and appropriate use of the West Coast Hospice, Cape Town.* MFamMed, 2003. 28 pp. Studieleier: Prof B Mash.
2. KHARWA A. *The post-diagnosis management of cancer patients at primary care level.* MFamMed, 2003. 40 pp. Studieleier: Prof MR de Villiers.
3. LIPINSKI S. *A critical evaluation of West African hypertensive patients – experience of an inner city practice in London, United Kingdom.* MFamMed, 2003. 32 pp. Studieleier: Dr MK Pather.
4. MADIKIZA F. *HIV/AIDS awareness and behavioural practices amongst black South African patients attending a general practice in Guguletu, Western Cape, South Africa.* MFamMed, 2003. 34 pp. Studieleier: Dr K Moodley.
5. NIZAMI T. *Compliance with inhaled steroids in adult asthmatics: experience at a Primary Health Care Centre.* MFamMed, 2003. 54 pp. Studieleier: Prof B Mash.
6. VAN ROOYEN S. *Survey of nutritional knowledge of general practitioners in private practice in Windhoek.* MFamMed, 2003. 63 pp. Studieleier: Dr J Barnes.

**Magister lopend/Master's current**

1. ABEL N. *Het die primêre gesondheidsorg pasiënte in Hermanus met hypertensie voldoende beheer oor hulle behandeling?* MFamMed Studieleier: Dr G Watermeyer.
2. BILA NCD. *An investigation into the level of knowledge about scabies among women living in Grahamstown area and its effects in the community.* MFamMed Studieleier: Prof PJT de Villiers.
3. CHANGWA C. *The evaluation of risk factors for ischemic heart disease in Community Health Centres in the Cape Town Metropole.* MFamMed Studieleier: Dr MK Pather.
4. CHIBILITI S. *Why are women having termination of pregnancy? Is it failed contraception, HIV, lack of support from partner, economic worship or other reasons.* MFamMed Studieleier: Dr A Bawoodien.
5. CONRADIE H. *Die gebruik van alternatiewe geneeskunde deur pasiente in die algemene praktyk in die Wellington area.* MFamMed Studieleier: Dr DP van Velden.
6. ESSOP R. *To investigate the role of syphilis regarding faetal abnormality, miscarriages, STD and symptomatology in a rural population of the Paarl Valley Area.* MFamMed Studieleier: Prof PJT de Villiers.
7. ESTERHUIZEN Z. *The evaluation of advantages of goats milk in children in a Worcester squatter camp.* MFamMed Studieleier: Dr P van der Merwe.
8. GROBBELAAR N. *Besik en behou staatshospitale mediese beampies met vaardighede om die kernpakket van dienste suksesvol te implimenteer.* MFamMed Studieleier: Prof MR de Villiers.
9. HAGEMANN J. *Sal 'n asmavoorligtingsprogram soos aangebied deur 'n verpleegkundige "asma spesialis" in 'n buite-pasiënte afdeling van 'n distrik (sekondêre) hospitaal van waarde wees in terme van koste effektiwiteit en akute opnames.* MFamMed Studieleier: Dr DP van Velden.
10. ISAACS T. *What is the prevalence and extent of domestic violence amongst my patients? (Female clothing textile workers in the Western Cape).* MFamMed Studieleier: Prof PJT de Villiers.
11. JASCHINSKI J. *Are students adequately trained at medical school to deal with work requirements at district hospitals.* MFamMed Studieleier: Prof MR de Villiers.
12. JOSIAS J. *The evaluation of breast lumps in patients presenting at community health centres in the Cape Metropole.* MFamMed Studieleier: Dr MK Pather.
13. KROMBEIN IW. *Breast cancer, early detection and screening in South African coloured women in the Western Cape: knowledge, attitudes and practices.* MFamMed Studieleier: Prof PJT de Villiers.
14. LE ROUX G. *Do doctor's practice what they preach with regards to unhealthy lifestyle issues namely, smoking, alcohol consumption, exercise, eating excessive red meat quantities.* MFamMed Studieleier: Dr A Klop.
15. MACKENZIE MA. *How do our norms for requesting lumbo-sacral radiographs compare with guidelines reached by consensus groups/studies. What are the complications of any variance.* MFamMed Studieleier: Prof B Mash.
16. MARSZAŁEK J. *Morbidity profile of patients admitted to GF Jooste Hospital, Manenberg, Cape Town. The aim of research is to identify changes in morbidity for last three years.* MFamMed Studieleier: Prof PJT de Villiers.
17. MPHATSOE D. *Increased rate of missed opportunities for cervical screening.* MFamMed Studieleier: Dr MK Pather.
18. MUGERGWA A. *Teenage pregnancy and predisposing factors in the rural community of Peddie and what intervention programmes are most likely to alleviate the problem.* MFamMed Studieleier: Dr A Klop.
19. MYINT TM. *How do people react to the bad news of a HIV positive result in primary care.* MFamMed Studieleier: Prof B Mash.
20. NICOLAAI N. *How can I prevent the spread of the human papillomavirus (HPV) as the main cause for abnormal cervical smears results and how can I manage it effectively if a young female present with a abnormal smear?* MFamMed Studieleier: Dr MK Pather.

21. PETERS I. *Lifestyle habits and perceived quality of life in a convenience sample of an Eerste River GP population.* MFamMed Studieleier: Dr DP van Velden.
22. PRETORIUS LW. *What is the spectrum of activity at my surgery. "Activity" will be defined as both diagnostic and therapeutic interventions.* MFamMed Studieleier: Prof PJT de Villiers.
23. SCHOEMAN S. *The clinical spectrum and financial burden of HIV infected children in a regional hospital in South Africa.* MFamMed Studieleier: Dr MK Pather.
24. SLINGERS N. *Will attendance at a dedicated hypertension clinic, which aims to empower the patient by means of education and active participation with staff members, improve the blood pressure control in patients with hypertension in a primary health care setting.* MFamMed Studieleier: Prof PJT de Villiers.
25. SMIT T. *To do a research project on the epidemiology of the practice that I am working at.* MFamMed Studieleier: Prof PJT de Villiers.
26. SMITH D. *Om te bepaal of die modulêre MFamMed-kursus van die Universiteit van Stellenbosch voldoen aan die verwagtinge van die student.* MFamMed Studieleier: Prof MR de Villiers.
27. STEYN F. *Die impak van psoriase op die lewenskwaliteit van pasiënte.* MFamMed Studieleier: Prof J Cilliers.
28. VAN NIEKERK P. *Morbiditeitsprofiel van praktyk.* MFamMed Studieleier: Prof PJT de Villiers.
29. VILJOEN W. *What is the chance of contracting a STD (especially HIV) after being raped? How effective is post-rape birth control and what is the incidence of termination of pregnancy after rape? What is the incidence of alcohol usage in rape victims?* MFamMed Studieleier: Dr F Frantz.

## VERPLEEGKUNDE / NURSING SCIENCE

### **Referate internasional/Papers international**

1. BESTER ME. *Preparing our nurses for a computerized world – is it possible?* International Nursing Conference. University of Technology, Brisbane, Australia, 2003.
2. WELMANN EB. *Nursing education in South Africa: where are we heading?* International Nursing Conference. University of Technology, Brisbane, Australia, 2003.

### **Magister afgehandel/Master's completed**

1. BARLOW H. *An evaluation of neonatal nursing care in selected hospitals in the Western Cape.* MCur, 2003. 117 pp. Studieleier: Dr ME Bester.
2. DIKLOTLA NJ. *An evaluation of the nursing component of a selected primary health care service.* MCur, 2003. 158 pp. Studieleier: Prof EB Welmann.
3. DLAMINI TP. *Evaluation of intrapartum care in referral hospitals in Swaziland.* MCur, 2003. 154 pp. Studieleier: Dr ME Bester.
4. ENGEL AA. *Afbakening van die rol en funksies van die forensiese psigiatriese verpleegkundige in 'n geselecteerde eenheid in die Wes-Kaap.* MCur, 2003. 225 pp. Studieleier: Dr ME Bester.
5. JANSE VAN RENSBURG N. *'n Evaluasie van voorgeboortesorg in die Overbergstreek: 'n verpleegperspektief.* MCur, 2003. 182 pp. Studieleier: Dr ME Bester.
6. NKUTU TN. *Perceptions of student nurses regarding teaching in a selected institution in the Eastern Cape.* MCur, 2003. 136 pp. Studieleier: Dr ME Bester.
7. SMIT I. *'n Evaluering van die voorkoms van perineale trauma tydens verlossings in openbare gesondheidsinstellings in die Wes-Kaap: 'n verpleegkundige perspektief.* MCur, 2003. 258 pp. Studieleier: Dr ME Bester.

### **Magister lopend/Master's current**

1. ASIA I. *Tiener en seksualiteit.* MCur Studieleier: Prof EB Welmann.
2. BELL JD. *Scope of practice of registered nurses in intensive care units.* MCur Studieleier: Prof EB Welmann.
3. BEYERS EE. *Formulation of guidelines on MRSA infection in an intensive care unit.* MCur Studieleier: Dr ME Bester.
4. CLAYTON SP. *Evaluation of a PMCT programme in selected communities.* MCur Studieleier: Dr ME Bester.
5. DAMONS A. *Evaluasie van verpleegsorg van pasiënte met eindstadium nierversaking.* MCur Studieleier: Dr ME Bester.
6. GELDENHUYSEN EA. *Evaluering van professionele gedragsake van verpleegkundiges.* MCur Studieleier: Prof EB Welmann.
7. GRANGER G. *Evaluation of a Kangaroo mother programme in a hospital in the Emirates.* MCur Studieleier: Dr ME Bester.
8. KLEYNHANS I. *Implementation of a protocol for extubation of post-coronary bypass patients in a selected hospital in Ireland.* MCur Studieleier: Dr ME Bester.
9. NDUNGANE BP. *Support of student nurses completing the bridging course in selected institutions in the Western Cape.* MCur Studieleier: Dr ME Bester.
10. SONTYALE UK. *Evaluation of care in selected prisons: a nursing perspective.* MCur Studieleier: Prof EB Welmann.
11. THEO SP. *Ondersoek na dienstevredenheid van geregistreerde verpleegkundiges by selektiewe hospitale.* MCur Studieleier: Dr ME Bester.
12. VAN REENEN R. *Die invloed van opleiding aan tradisionele gesondheidswerkers op borsvoedingpraktyke van kliënte in geselekteerde plattelandse gemeenskappe in die Wes-Kaap.* MCur Studieleier: Dr ME Bester.
13. VOLLENHOVEN SM. *Evaluation of nursing care in a primary health care setting.* MCur Studieleier: Prof EB Welmann.
14. WICHERS MG. *Transkulturele verpleging in geselekteerde hospitale in die Wes-Kaap.* MCur Studieleier: Prof EB Welmann.
15. ZULU NP. *Evaluation of nursing students performance.* MCur Studieleier: Dr ME Bester.

## **NAVORSINGS- EN DIENSINSTANСIES / RESEARCH AND SERVICE BODIES**

**SENTRUM VIR GESTREMDE SORG EN REHABILITASIE /  
CENTRE FOR DISABLED CARE AND REHABILITATION**

### **Referate internasional/Papers international**

1. MJI G. *Community-based rehabilitation – a fashion or future.* 14th World WCPT Congress. Barcelona, Spain, 2003.

### **Referate nasionaal/Papers national**

1. MJI G. *Building community partnerships for student learning – experiences gained and lessons learnt by the UCT Faculty of Health Sciences.* RUDASA. Worcester Technikon, Worcester, 2003.
2. MJI G. *Disability prevention.* Social Development and Disability Conference. Cape Town, 2003.

- 
- 3. MJI G. The implementation of an integrated national disability strategy in an institution of higher learning. 47th Academic Year Day, Faculty of Health Sciences, Stellenbosch University. Tygerberg, 2003.

### **Magister afgehandel/Master's completed**

- 1. COETZEE C. *Motoriese ontwikkeling en selfkonsep – 'n intervesiestudie*. MPhil, 2003. 95 pp. Studieleier: Me JA Hendry.

### **Magister lopend/Master's current**

- 1. BANDA M. *Community-based rehabilitation – a Zambian perspective*. MSc Studieleier: Me JA Hendry.
- 2. DE BRUYN D. *Review of the rehabilitation process of 13 to 16 year old youth in conflict with the law, assessed at the Macassar arrest, assessment and referral centre*. MPhil (Rehabilitasie) Studieleier: Me JA Hendry.
- 3. GOVENDER P. The insight (attitudes, knowledge and beliefs) that Mitchells Plain teachers have with regard tolearing disabilities of grade 1, 2, 3, and 4 learners. MPhil (Rehabilitasie) Studieleier: Me G Mji.
- 4. HASSAN AM. The impact of stroke on the primary caregiver. MPhil (Rehabilitasie) Studieleier: Me G Mji.
- 5. HENN R. Comparison of the FIM motor score and the needs assessment checklist during the rehabilitation of complete paraplegics. MPhil (Rehabilitasie) Studieleier: Me G Mji.
- 6. HLONGWANE NM. *The incidence of pressure sores in the acute phase of rehabilitation in patients with traumatic spinal cord injuries admitted to the Conradie Hospital Spinal Unit, between 1 January 1999 and 31 December 2001*. MPhil (Rehabilitasie) Studieleier: Me G Mji.
- 7. JORDAAN DN. *The knowledge of registered nurses regarding skin integrity, foot care and nutrition of a diabetic client with a stroke*. MPhil (Rehabilitasie) Studieleier: Me G Mji.
- 8. LEICHTFUSS U. *Stroke rehabilitation: a study of the decisions involved in determining choice of post stroke care facility*. MPhil (Rehabilitasie) Studieleier: Me G Mji.
- 9. MELLING-WILLIAMS NM. *The parental compliance with therapy home programmes within a school for learners with special educational needs – an exploratory study*. MSc Studieleier: Me G Mji.
- 10. MNTWANA N. *To explore the health seeking behaviour of clients presenting with minor ailments attending community health centers Khayelitsha site B, Michael Mapongwana and Phillipi*. MSc Studieleier: Me G Mji.
- 11. PARBHOO A. *Parents/primary caregivers views of the Burns Rehabilitation Program at the Red Cross Children's Hospital – a descriptive study*. MSc Studieleier: Me G Mji.
- 12. PARKER S. *The impact of emotional support during rehabilitation on satisfaction with living and quality of life of the spinal cord injured individual – an exploratory study*. MSc Studieleier: Me G Mji.
- 13. VOSLOO S. *The functioning of primary school learners with paraplegia in mainstream schools – an exploratory study*. MPhil (Rehabilitasie) Studieleier: Me G Mji.
- 14. ZONKE M. *The indigenous knowledge (and attitudes) of older persons living in Khayelitsha and Phillipi regarding the management of minor health ailments*. MSc Studieleier: Me G Mji.

# SKOOL VIR MONDHEELKUNDE / SCHOOL OF DENTISTRY

KAAK-, GESIG- EN MONDCHIRURGIE /  
(waarby ingesluit die Afdelings Anestesiologie &  
Kaak-, Gesig- en Mondchirurgie) /  
MAXILLO-FACIAL AND ORAL SURGERY  
(including the Division for Anesthesiology &  
Maxillo-facial and Oral Surgery)

## Tydskrifartikels/Journal articles

- SHIPTON EA, ROELOFSE JA, BLIGNAUT RJ. An evaluation of analgesic efficacy and clinical acceptability of intravenous tramadol as an adjunct to propofol sedation for third molar surgery. *Anesthesia Progress* 2003; 121-128.

## PROSTODONSIE / PROSTODONTICS

## Tydskrifartikels/Journal articles

- OBERHOLZER TG. Management of microleakage in dental compomers. *South African Dental Journal (formerly: Journal of the Dental Association of SA)* 2003; **58**(2): 74.
- OBERHOLZER TG. The reduction of postoperative pain after amalgam fillings. *South African Dental Journal (formerly: Journal of the Dental Association of SA)* 2003; **58**(2): 74-75.

## Referate nasionaal/Papers national

- GEERTS GAVM, STUHLINGER M, BASSON NJ. *Effect of antifungal denture liners on saliva yeast count: Preliminary Results*. XXXVII Scientific Congress of the South African Division of the IADR. Cape Town, 2003.

## Magister lopend/Master's current

- ADAM RZ. *Do complete dentures improve the quality of life of patients?* MSc Studieleier: Prof GAVM Geerts.

## TOEGEPASTE MONDHEELKUNDE / APPLIED ORAL SCIENCES

## Tydskrifartikels/Journal articles

- OBERHOLZER TG, GROBLER SR, PAMEIJER CH, HUDSON APG. The effects of light intensity and method of exposure on the hardness of four light-cured dental restorative materials. *International Dental Journal* 2003; **53**: 211-215.
- OBERHOLZER TG, PAMEIJER CH, GROBLER SR, ROSSOUW RJ. Effect of power density on shrinkage of dental resin materials. *Operative Dentistry* 2003; **28**(5): 624-629.

3. OBERHOLZER TG, PAMEIJER CH, GROBLER SR, ROSSOUW RJ. The effect of different power densities and method of exposure on the marginal adaptation of four light-cured dental restorative materials. *Biomaterials* 2003; **24**(20): 3593-3598.

### **Referate nasionaal/Papers national**

1. OLIVIER A, GROBLER SR, OBERHOLZER TG. *Growth of 3T3 and Human pulp cell-lines and the effect of a dentine bonding agent thereon*. XXXVII Scientific Congress of the South African Division of the IADR. Cape Town, 2003.

## **NAVORSINGINSTITUUT VIR MOND- EN TANDHEELKUNDE / ORAL AND DENTAL RESEARCH INSTITUTE**

### **Tydskrifartikels/Journal articles**

1. CHIKTE UME, GROBLER SR, KOTZE TJvW. *In vitro human dental enamel erosion by three different wine samples*. *South African Dental Journal (formerly: Journal of the Dental Association of SA)* 2003; **58**(9): 360-362.
2. MOODLEY D, GROBLER SR. Compomers: adhesion and setting reactions. *South African Dental Journal (formerly: Journal of the Dental Association of SA)* 2003; **58**(1): 21-28.
3. OBERHOLZER TG, GROBLER SR, PAMEIJER CH, HUDSON APG. The effects of light intensity and method of exposure on the hardness of four light-cured dental restorative materials. *International Dental Journal* 2003; **53**: 211-215.
4. OBERHOLZER TG, GROBLER SR, ROSSOUW RJ, KOTZE TJvW. The effect of an additional flowable compomer layer on microleakage of Class V compomer restorations. *South African Dental Journal (formerly: Journal of the Dental Association of SA)* 2003; **58**(2): 48-53.
5. OBERHOLZER TG, PAMEIJER CH, GROBLER SR, ROSSOUW RJ. Effect of power density on shrinkage of dental resin materials. *Operative Dentistry* 2003; **28**(5): 624-629.
6. OBERHOLZER TG, PAMEIJER CH, GROBLER SR, ROSSOUW RJ. The effect of different power densities and method of exposure on the marginal adaptation of four light-cured dental restorative materials. *Biomaterials* 2003; **24**(20): 3593-3598.

### **Referate nasionaal/Papers national**

1. GEERTS GAVM, STUHLINGER M, BASSON NJ. *Effect of antifungal denture liners on saliva yeast count: preliminary results*. XXXVII Scientific Congress of the South African Division of the IADR. Cape Town, 2003.
2. OLIVIER A, GROBLER SR, OBERHOLZER TG. *Growth of 3T3 and human pulp cell-lines and the effect of a dentine bonding agent thereon*. XXXVII Scientific Congress of the South African Division of the IADR. Cape Town, 2003.

### **Doktoraal lopend/Doctoral current**

1. CHIKTE UME. *The effect of wine on tooth erosion*. PhD Promotor: Prof SR Grobler.
2. LOUW AJ. *Analise van fluoried in die dieet en biobesikbaarheid daarvan*. PhD Promotor: Prof SR Grobler.
3. MOODLEY D. *An in vitro study of the biocompatibility of dental restorative materials*. PhD Promotor: Prof SR Grobler

### **Magister afgehandel/Master's completed**

1. HASSAN F. *In vivo evaluation of the antibacterial activities of chlorhexidine, calcium hydroxide and iodine/potassium iodide as intracanal medicaments*. MScTandekWet, 2003. 97 pp. Studieleier: Mnr NJ Basson.


**FAKULTEIT  
KRYGSKUNDE**

**FACULTY OF  
MILITARY SCIENCE**

# SKOOL VIR WETENSKAP EN TEGNOLOGIE / SCHOOL FOR SCIENCE AND TECHNOLOGY

## FISIKA (MIL.) / PHYSICS (MIL.)

### Tydskrifartikels/Journal articles

1. BENNETT GB. Transient discrimination using a subspace method. *IEEE Journal of Oceanic Engineering* 2003; **28**(4): 2.

### Referate nasionaal/Papers national

1. BEZUIDENHOUT J. *Teaching physics to students in the management and human sciences*. SAIP. Stellenbosch University, Stellenbosch, 2003.

## WISKUNDE (MIL.) / MATHEMATICS (MIL.)

### Tydskrifartikels/Journal articles

1. NKOSI ZT. Viscous cosmological models with a variable cosmological term. *Global Journal of Pure and Applied Science* 2003; **9**(4): 7.

### Verrigtinge internasional/Proceedings international

1. BEZUIDENHOUT JGH. *How can students' ability to deal effectively with calculus symbolism be enhanced?* The 27th Conference of the International Group for the Psychology of Mathematics Education held jointly with the 25th Conference of PME-NA. Center for Research and Development Group, University of Hawaii, Honolulu, USA, 2003: 1.

### Referate internasional/Papers international

1. NEETHLING A. *Integrated weighting estimators in household surveys*. 54th International Statistical Institute (ISI) Session. Berlin, Germany, 2003.

### Referate nasionaal/Papers national

1. NEETHLING A. *Calibration and Integrated weighting – techniques based on auxiliary information with a view to improving estimates*. Seminar program, Department of Statistics and Actuarial Sciences, University of Stellenbosch. Stellenbosch, 2003.
2. NEETHLING A. *Incorporating auxiliary information to improve estimation*. 50th Anniversary Conference of the SA Statistical Association. Kempton Park, 2003.

# SKOOL VIR GEORUIMTELIKE STUDIES EN INLIGTINGSTELSELS / SCHOOL FOR GEOSPATIAL STUDIES AND INFORMATION SYSTEMS

## MILITÈRE GEOGRAFIE / MILITARY GEOGRAPHY

### Verrigtinge internasional/Proceedings international

1. JACOBS JA, SMIT HAP. *Education for sustainable living: perceptions of Military Academy students towards the environment.* Regional Conference of the International Geographical Union. Commission on Geographical Education, International Geographical Union, Durban, South Africa, 2003: 1 pp. (CD-ROM).
2. SMIT HAP, JACOBS JA. *Teaching green soldiering in the South African Department of Defence: the geography connection.* Regional Conference of the International Geographical Union. Commission on Geographical Education, International Geographical Union, Durban, South Africa, 2003: 5 pp. (CD-ROM).

### Verrigtinge nasionaal/Proceedings national

1. JACOBS JA. *20th Century South African military topographical mapping.* Symposium on the History of Cartography of Africa, ICA Commission on the History of Cartography. National Library of South Africa, Cape Town, 2003: 12.

### Referate internasional/Papers international

1. JACOBS JA, SMIT HAP. *The effect of military activities on erosion: General De Wet training area.* International Conference on Military Integrated Environmental Management. Kwalata, Pretoria, South Africa, 2003.
2. SMIT HAP. *Pollution, prevention and waste management issues.* International Conference on Military Integrated Environmental Management. Kwalata, Pretoria, South Africa, 2003.
3. SMIT HAP, JACOBS JA. *Changing attitudes through environmental education.* International Conference on Military Integrated Environmental Management. Kwalata, Pretoria, South Africa, 2003.

### Referate nasionaal/Papers national

1. JACOBS JA. *Our urban world: session two.* 5th Biennial Conference of the Society of South African Geographers. UOFS, Bloemfontein, 2003.
2. JACOBS JA, SMIT HAP. *20th century South African military topographical mapping.* Symposium on the History of Cartography of Africa. National Library of South Africa, Cape Town, 2003.
3. JACOBS JA, SMIT HAP. *Natural plant rehabilitation in the SAS Saldanha nature reserve.* 5th Biennial Conference of the Society of South African Geographers. UOFS, Bloemfontein, 2003.
4. JANSE VAN RENSBURG HS. *Integration in a newly established neighbourhood in Vredenburg.* 5th Biennial Conference of the Society of South African Geographers. UOFS, Bloemfontein, 2003.
5. SMIT HAP, JACOBS JA. *State of the environment of the SAS Saldanha military area.* 5th Biennial Conference of the Society of South African Geographers. UOFS, Bloemfontein, 2003.

6. SMIT HAP, JACOBS JA, JANSE VAN RENSBURG HS. *A suitable plant control method for selected military radio relay stations in the Western Cape mountains.* 5th Biennial Conference of the Society of South African Geographers. UOFS, Bloemfontein, 2003.

**REKENAARINLIGTINGSTELSELS (MIL.) /  
COMPUTER INFORMATION SYSTEMS (MIL.)**

**Verrigtinge internasional/Proceedings international**

1. RENKEN JC. *Correcting the perception of undergraduate students about the success that ICT has achieved as a strategic corporate resource.* Souther African Computer Lecturers' Association (SACLA). Wits University, Manyane, Pilanesberg, South Africa, 2003: CD ROM.

**SKOOL VIR VEILIGHEID-  
EN AFRIKASTUDIE /  
SCHOOL FOR SECURITY  
AND AFRICA STUDIES**

**KRYGSGESKIEDENIS / MILITARY HISTORY**

**Tydskrifartikels/Journal articles**

1. FOKKENS AM, VISSER GE. The Union Defence Force and the suppression of the industrial disturbances on the Rand, 1922. *Acta Academica* 2003; **35**(1): 20.
2. POTGIETER TD. Maritime defence of the Cape of Good Hope, 1779-1803. *Historia* 2003; **48**(1): 26.
3. VAN DER WAAG IJ. Hugh Wyndham, Transvaal politics and the attempt to create an English country seat in South Africa, 1901-1914. *Journal of Imperial and Commonwealth History* 2003; **31**(2): 22.

**Verrigtinge nasional/Proceedings national**

1. POTGIETER TD. *Threat from the sea: some characteristics of defence against maritime power projection in sub-Saharan Africa from the fifteenth to the early twentieth century.* Southern Africa: Yesterday and Today, Biennial Conference of the South African Historical Society. University of the Free State, Bloemfontein, 2003: 22.

**Referate internasional/Papers international**

1. GUELI R. *Senors and warlords: the Prazo system and the Conduct of War in the Zambezi River Valley, 1700-1900.* 4th War and Society in Africa Conference: Strategy, Generalship and Command in Southern Africa: Past, Present, Future. SA Military Academy, Saldanha Bay, South Africa, 2003.

2. HEINECKEN LPT, VISSER GE. *The South African Military Academy: social science, but no sociology*. International Biennial Conference of the Inter-University Seminar on Armed Forces and Society. Chicago, USA, 2003.
3. MONAMA F. *Shaka, Moshweshwe and state formation in early-nineteenth century South Africa*. 4th War and Society in Africa Conference: Strategy, Generalship and Command in Southern Africa: Past, Present, Future. SA Military Academy, Saldanha Bay, South Africa, 2003.
4. NORTIER EW. 'A just devil': Major General Sir HT Lukin, 1860-1925. 4th War and Society in Africa Conference: Strategy, Generalship and Command in Southern Africa: Past, Present, Future. SA Military Academy, Saldanha Bay, South Africa, 2003.
5. POTGIETER TD. *Corvette projects of the South African Navy and the printed media: different government, different debate*. War, Military and Media from Gutenberg to Today, XXIXth International Congress of Military History. Bucharest, Romania, 2003.
6. POTGIETER TD. *Elphinstone and the conquest and defence of the Cape of Good Hope, 1795-1796*. 4th War and Society in Africa Conference: Strategy, Generalship and Command in Southern Africa: Past, Present, Future. SA Military Academy, Saldanha Bay, South Africa, 2003.
7. VAN DER WAAG IJ. *Smuts Generals: an intimate portrait of the South African high command, 1912-1948*. 4th War and Society in Africa Conference: Strategy, Generalship and Command in Southern Africa: Past, Present, Future. SA Military Academy, Saldanha Bay, South Africa, 2003.
8. VISSER GE. *Educating South African officers for the 21st century*. 4th War and Society in Africa Conference: Strategy, Generalship and Command in Southern Africa: Past, Present, Future. SA Military Academy, Saldanha Bay, South Africa, 2003.
9. VISSER GE. *South African Britishness and the 'mutiny' on HMS Erebus*. British World II. University of Calgary, Calgary, Canada, 2003.

### **Referate nasionaal/Papers national**

1. POTGIETER TD. *The Battle of Kursk, the outcome of the Second World War and contemporary military history*. The Battle of Kursk Seminar. School of Armour, Bloemfontein, 2003.
2. POTGIETER TD. *Threat from the sea: some characteristics of defence against maritime power projection in sub-Saharan Africa from the fifteenth to the early twentieth century*. Southern Africa: Yesterday and Today, Biennial Conference of the South African Historical Society. University of the Free State, Bloemfontein, 2003.

### **Hoofstukke in boeke/Chapters in books**

1. POTGIETER TD. Corvettes for the SA Navy (translated into Russian). In: Shubin V, Edelstein P, (eds). *Yuzhnaya Afrika*. Russian Academy of Sciences Institute for African Studies, Moscow, Russian Federation, 2002: 28.
2. VAN DER WAAG IJ. Contested histories: official history and the South African Military in the twentieth century. In: Grey J, (ed.). *The Last Word? Essays on Official History in the United States and British Commonwealth*. Praeger, Westport, Conn, USA, 2003: 25.
3. VAN DER WAAG IJ. Hugh Wyndham, Transvaal politics and the attempt to create an English country seat in South Africa, 1901-1914. In: Bridge C, Fedorowich K, (eds). *The British World: Diaspora, Culture and Identity*. Frank Cass, London, UK, 2003: 22.
4. VAN DER WAAG IJ. War memories, historical consciousness and nationalism: South African history writing and the second Anglo-Boer War, 1899-1999. In: Crawford J, McGibbon I, (eds). *One Flag, One Queen, One Tongue: New Zealand, the British Empire and the South African War*. Auckland University Press, Auckland, New Zealand, 2003: 25.

### **Magister lopend/Master's current**

1. FOKKENS AM. *The role and application of the Union Defence Force in the suppression of internal unrest, 1912-1945*. MMil Studieleier: LtKol GE Visser.

2. NORTIER EW. *Major General Sir Henry Timson Lukin (1860-1925): the making of a South African military hero.* MMil Studieleier: LtKol IJ van der Waag.

## MILITÈRE STRATEGIE / MILITÈRE STRATEGIE

### Tydskrifartikels/Journal articles

1. ESTERHUYSE AJ. Chemiese wapens in Suid-Afrika: die gifgasfabrieke by Klipfontein en Firgrove, 1940-1945. *Historia* 2003; **48**(1): 23.
2. ESTERHUYSE AJ. Die militêre betrokkenheid van die Verenigde State van Amerika in sub-Sahara Afrika. *Journal for Contemporary History (and International Relations)/Joernaal vir Eietydse Geskiedenis (en Internasionale Verhoudinge)* 2003; **28**(1): 10.
3. ESTERHUYSE AJ. Die verskille tussen Koue Oorlog en post-Koue Oorlog strategiese denke. *Scientia Militaria* 2003; **31**(1): 11.
4. ESTERHUYSE AJ, JORDAAN E. The Battle of Kursk: an appraisal of the Soviet and German operational doctrines. *Journal for Contemporary History (and International Relations)/Joernaal vir Eietydse Geskiedenis (en Internasionale Verhoudinge)* 2003; **28**(2): 14.
5. JORDAAN E, VREY F. Ideas on the revolution in military affairs and the nature of low-intensity conflict. *Strategiese Oorsig vir Suider-Afrika* 2003; **XXV**(1): 27.
6. VREY F. Futures studies and alternative military futures. *Journal for Contemporary History (and International Relations)/Joernaal vir Eietydse Geskiedenis (en Internasionale Verhoudinge)* 2003; **28**(2): 22.

### Referate internasional/Papers international

1. CROMHOUT C. *From Freedom Fighter to Warlord: the insurgent leadership of Savimbi and Mugabe in comparative perspective.* Strategy, Generalship and Command in Southern Africa: Past, Present, Future: 4th War and Society in Africa Conference. SA Military Academy, Saldanha Bay, South Africa, 2003.
2. ESTERHUYSE AJ. *Management and command: a need for change in the SANDF.* Strategy, Generalship and Command in Southern Africa: Past, Present, Future: 4th War and Society in Africa Conference. SA Military Academy, Saldanha Bay, South Africa, 2003.
3. ESTERHUYSE AJ. *The South African Armed Forces and the media: a difficult marriage.* 29th International Congress of Military History. Bucharest, Romania, 2003.
4. JORDAAN E. *South African Defence since 1994: practising what we do not preach.* Strategy, Generalship and Command in Southern Africa: Past, Present, Future: 4th War and Society in Africa Conference. SA Military Academy, Saldanha Bay, South Africa, 2003.
5. VREY F. *Employing armed forces in Africa: challenges to future commanders.* Strategy, Generalship and Command in Southern Africa: Past, Present, Future: 4th War and Society in Africa Conference. SA Military Academy, Saldanha Bay, South Africa, 2003.

### Referate nasionaal/Papers national

1. ESTERHUYSE AJ. *The SANDF and the media in peace support operations.* ISS Peace Support Operations Seminar, South African National War College. Pretoria, 2003.
2. ESTERHUYSE AJ, JORDAAN E. *The Battle of Kursk: an appraisal of Soviet and German doctrines.* The Battle of Kursk Seminar, School of Armour. Bloemfontein, 2003.

### Magister lopend/Master's current

1. JORDAAN E. *South African defence since 1994: a study of policy-making.* MMil Studieleier: LtKol AJ Esterhuyse.

## POLITIEKE WETENSKAP (MIL.) / POLITICAL SCIENCE (MIL.)

### **Tydskrifartikels/Journal articles**

1. HEINECKEN LPT, NEL M, JANSE VAN VUUREN J. Military discipline: where are we going wrong? *Strategiese Oorsig vir Suider-Afrika* 2003; **XXV**(1): 88-106.
2. NEETHLING TG. Conducting operations in the realm of peace and security: key issues and challenges in the African context. *Small Wars & Insurgencies* 2003; **14**(2): 25.
3. NEETHLING TG. Pursuing a functional security community in Southern Africa: is it possible after all? *Strategiese Oorsig vir Suider-Afrika* 2003; **XXV**(1): 23.
4. NEETHLING TG. The SANDF is on the march for peace. *South African Soldier* 2003; **10**(8): 4.
5. NEETHLING TG. South Africa's evolving role in peacekeeping: national interest and international responsibilities. *Journal for Military and Strategic Studies* 2003; **6**(2): 21.

### **Referate internasional/Papers international**

1. NEETHLING TG. *International peacekeeping challenges: international community commitment to African requirements*. Public lecture organised by Chancellor College of the University of Malawi, the Institute for Policy Interaction and the Deutsche Gesellschaft für Technische Zusammenarbeit. Limbe, Malawi, 2003.
2. NEETHLING TG. *International peacekeeping trends: the significance of African contributions to African peacekeeping requirements*. 2003 Conference of the European Consortium for Political Research. Philipps University, Marburg, Germany, 2003.

### **Referate nasionaal/Papers national**

1. NEETHLING TG. *South Africa's post-1994 political-military profile: reflections on South Africa's entrance into peacekeeping*. Biennial Conference of the South African Historical Society. University of the Free State, Bloemfontein, 2003.

# **SKOOL VIR VERDEDIGINGS- ORGANISASIE- EN HULPBRONBESTUUR / SCHOOL FOR DEFENCE ORGANI- ZATION AND RESOURCE MANAGEMENT**

## EKONOMIE (MIL.) / ECONOMICS (MIL.)

### **Tydskrifartikels/Journal articles**

1. DE WET HF. A note on cartel pricing in the South African cement industry: new evidence. *South African Journal of Economics* 2003; **71**(3): 544-555.

### **Referate nasionaal/Papers national**

1. TAU L. *Investing in social capital to stimulate trade and economic growth in Africa*. ESSA – Biennal Conference. Somerset West, 2003.

2. TAU L. *Woman and crime – an economic perspective*. South African Sociological Association. Durban, 2003.

## OPENBARE EN ONTWIKKELINGSBESTUUR (MIL) / PUBLIC AND DEVELOPMENT MANAGEMENT (MIL).

### **Tydskrifartikels/Journal articles**

1. DANIELS PI. Ethics and HIV/AIDS: uneasy bedfellows or worthy companions? *Word and Action* 2003; **Winter 2003**(384): 3.
2. JANSEN VAN RENSBURG JL. Effective grievance processes for the South African Department of Defence: part 2: International benchmark – the Canadian Defense Force. *Administratio Publica* 2003; **11**(2): 30.
3. JANSEN VAN RENSBURG JL. Military trade unions in South Africa: a reality since 1999. positive externalities. *Journal of Public Administration (SAAPAM – formerly SAIPA)* 2003; **38**(1): 12.

### **Referate internasional/Papers international**

1. DANIELS PI, LINKS SB. *Perceptions of the Saldanha Bay Municipality IDP process*. 9th International Winelands Conference. Stellenbosch University, Stellenbosch, South Africa, 2003.
2. LINKS SB, DANIELS PI. *Perspectives on the democratisation of the South African state: the incomplete mission*. International Political Science Association (IPSA) World Congress. Durban, South Africa, 2003.

### **Referate nasionaal/Papers national**

1. DANIELS PI. *Black economic empowerment – empowerment through economic transformation*. Octagonal Development, KAF and DDP Local Government Conference. Ganzekraal, Atlantis, 2003.
2. DANIELS PI. *HIV/AIDS and culture during peace support operations with specific reference to the role of the SANDF*. The 4th War and Society in Africa Conference. Faculty of Military Science, Saldanha, 2003.
3. DANIELS PI, LINKS SB. *Corruption in South Africa: a case of trust betrayed?* SASA Annual Conference. University of Natal, Durban, 2003.
4. DANXA MP. *Military coups d'etat and military governance in Africa: a case study of the ertwhile TBVC 'states'*. The 4th War and Society in Africa Conference. Faculty of Military Science, Saldanha, 2003.
5. SELEPE TD. *The state, the military and civil society: professionalism and democratisation in Nigeria*. The 4th War and Society in Africa Conference. Faculty of Military Science, Saldanha, 2003.
6. SNYMAN JJ. *The place of leadership in strategic management*. The 4th War and Society in Africa Conference. Faculty of Military Science, Saldanha, 2003.

### **Navorsingsverslag/Research report**

1. DANIELS PI, LINKS SB. *Research report on the perceptions of the Saldanha Bay Municipality IDP process*. Dept of Public and Development Management (Mil.), Stellenbosch University, 2003. 16 pp.

### **Magister lopend/Master's current**

1. BASUDEW A. *Transformation in the SA Army: a KwaZulu Natal case study*. MPA LtKol JL Jansen van Rensburg.

- 
2. VAN NIEKERK PM. *The impact of HIV/AIDS on the operational capability of an infantry section.* MMil LtKol PI Daniels.

# SKOOL VIR MENSELIKE HULPBRONONTWIKKELING / SCHOOL FOR HUMAN RESOURCE DEVELOPMENT

<b>HANDELSREG (MIL.) EN STRAFREG (MIL.) / MERCANTILE LAW (MIL.) AND CRIMINAL LAW (MIL.)</b>
---

## Tydskrifartikels/Journal articles

1. HEINECKEN LPT, NEL M, JANSE VAN VUUREN J. Military discipline: where are we going wrong? *Strategiese Oorsig vir Suider-Afrika* 2003; **XXV**(1): 88-106.

## ALGEMEEN / GENERAL

<b>SENTRUM VIR MILITÊRE STUDIE (SEMIS) / CENTRE FOR MILITARY STUDIES</b>
--

## Tydskrifartikels/Journal articles

1. DU PLESSIS L. Military training challenges in 2040: a scenario. *SANDF Bulletin for Educational Technology* 2003: 83-90.
2. DU PLESSIS MJ. Review of political ideologies: their origins and impact (seventh edition). *Politeia: Tydskrif vir Politieke Wetenskappe* 2003; **22**(1): 169-171.
3. GUELI RJ. Bin Laden and al-Qaeda: challenging the assumption of transnational terrorism. *Strategiese Oorsig vir Suider-Afrika* 2003; **25**(2): 22-54.
4. HEINECKEN LPT. Facing a merciless enemy: HIV/Aids and the South African armed forces. *Armed Forces and Society* 2003; **29**(2): 281-300.
5. HEINECKEN LPT. HIV/Aids: the new enemy of the South African armed forces. *African Armed Forces Journal* 2003: 13-15.
6. HEINECKEN LPT. Mit Waffengewalt nicht zu besiegen: Aids in den Südafikanischen Streitkräften. *Der Ueberblick* 2003; **39**(1): 74-77.
7. HEINECKEN LPT, NEL M, JANSE VAN VUUREN J. Military discipline: where are we going wrong? *Strategiese Oorsig vir Suider-Afrika* 2003; **XXV**(1): 88-106.
8. NEETHLING TG. The South African military and peacekeeping: reflections on conditions, capacity-building and prospects. *Scientia Militaria* 2003; **31**(1): 95-110.

## Referate internasional/Papers international

1. DU PLESSIS L. *An analysis of crisis management: the historical and current challenges of North and South Korea*. International Crises Workshop. Mizra, Israel, 2003.
2. HEINECKEN LPT. *South Africa's post-modern military: adapting to the new political and strategic environment*. International Conference on Defence Management. Cranfield University, Shrivenham, 2003.
3. HEINECKEN LPT, KHWELA GC, GUELI RJ. *South Africa's widening civil-military gap: some initial findings*. Inter-University Seminar on Armed Forces and Society. Chicago, USA, 2003.
4. HEINECKEN LPT, VISSER GE. *The South African Military Academy: social science, but no sociology*. International Biennial Conference of the Inter-University Seminar on Armed Forces and Society. Chicago, USA, 2003.
5. KHWELA GC. *The civil-military relations equation in the African security context*. 14th Biennial Congress of the African Association of Political Science (AAPS). Durban, South Africa, 2003.
6. KHWELA GC. *The military and the African state: civil-military relations and African security in perspective*. 19th Triennial World Congress of the International Political Science Association (IPSA). Durban, South Africa, 2003.
7. LUBISI SW. *Angola's new political chapter: how clear is it?* 19th Triennial World Congress of the International Political Science Association (IPSA). Durban, South Africa, 2003.

## Referate nasionaal/Papers national

1. DU PLESSIS L. *A model for grasping the roots of sub-Saharan security: the C-index*. Symposium on Regional Security. SA National Defence College, Pretoria, 2003.
2. KHWELA GC. *Umkhonto We Sizwe's contribution to the defence of the African revolution in Angola*. 4th War and Society in Africa Conference: Strategy, Generalship and Command in Southern Africa: Past, Present, Future. SA Military Academy, Saldanha, 2003.

## Hoofstukke in boeke/Chapters in books

1. HEINECKEN LPT, WINSLOW DJ, SOETERS J. Diversity in armed forces. In: Caforio G, (ed.). *Handbook of the Sociology of the Military*. Kluwer Academic/Plenum Publisher, New York, 2003: 12.

## Navorsingsverslae/Research reports

1. KOTZE JS, GUELI RJ. *Maritime security co-operation in the Southern African development community and North Atlantic treaty organisation: a future role for the Standing Maritime Committee*. SEMIS, Stellenbosch University, 2003. 84 pp.

# **ALGEMEEN**

# **GENERAL**

## AFDELING VOORLIGTINGSIELKUNDE / DIVISION FOR COUNSELLING PSYCHOLOGY

### Hoofstukke in boeke/Chapters in books

1. BIVIGAT GS. Le Dictionnaire Encyclopédique: Théorie et Modèle dans les langues gabonaises. In: Emeiulu J du P, (ed.). *Elements de Lexicographie Gabonaise. Tome II.* Jimacs-Hillman Publishers, New York, USA, 2003: 2.

## AKADEMIESE ONTWIKKELINGSPROGRAMME / ACADEMIC DEVELOPMENT PROGRAMME

### Referate nasionaal/Papers national

1. BOTHA HL, CILLIERS CD, BOTHA HL, CILLIERS CD. *Tracking student wellness as part of diversity enhancement: an institutional approach.* 2nd Wellness Conference. UPE, Port Elizabeth, 2003.
2. BOTHA HL, CILLIERS CD, DU PLESSIS SA. *Diversity in learning: a comprehensive multi-media programme.* 24th Annual Conference of the Society for Student Counselling in Southern Africa (SSCSA). Stellenbosch, 2003.

## BESTUURSINLIGTING / MANAGEMENT INFORMATION

### Referate nasionaal/Papers national

1. BOTHA HL, CILLIERS CD, DU PLESSIS SA. *Diversity in learning: a comprehensive multi-media programme.* 24th Annual Conference of the Society for Student Counselling in Southern Africa (SSCSA). Stellenbosch, 2003.

## NAVORSINGSONTWIKKELING EN -STEUN (TYGERBERG) / RESEARCH DEVELOPMENT AND SUPPORT (TYGERBERG)

### Tydskrifartikels/Journal articles

1. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, SEIFART HI, VAN DE WAL BW, MARITZ JS, FOURIE PB. Early bactericidal activity of antituberculosis agents. *Expert Review of Anti-Infective Therapy* 2003; 1(1) : 141-155.

## SENTRUM VIR STUDENTEVOORLIGTING / CENTRE FOR STUDENT COUNSELLING

### Referate nasionaal/Papers national

1. BOTHA HL, CILLIERS CD. *Tracking student wellness as part of diversity enhancement: an institutional approach.* 2nd Wellness Conference. UPE, Port Elizabeth, 2003.

2. BOTHA HL, CILLIERS CD, DU PLESSIS SA. *Diversity in learning: a comprehensive multi-media programme*. 24th Annual Conference of the Society for Student Counselling in Southern Africa (SSCSA). Stellenbosch, 2003.
3. BRAND HJ. *Counselling student with disabilities*. 24th Annual Conference of the Society for Student Counselling in Southern Africa (SSCSA). Stellenbosch, 2003.
4. DE VILLIERS S. *I am not a feminist, but the tensions in feminist informed mental health care*. 24th Annual Conference of the Society for Student Counselling in Southern Africa (SSCSA). Stellenbosch, 2003.
5. ELIE F, FURSTENBURG T, MALHERBE M, NGXABAzi N. *Women in leadership: a collaborative work in progress*. 24th Annual Conference of the Society for Student Counselling in Southern Africa (SSCSA). Stellenbosch, 2003.
6. NGXABAzi N, HAVEMANN-SERFONTEIN A, TIMMEY MA. *Are Stellenbosch graduates equipped for the diverse world of work?* 24th Annual Conference of the Society for Student Counselling in Southern Africa (SSCSA). Stellenbosch, 2003.

## **UNIVERSITEITSONDERWYS (UNI-ED) / UNIVERSITY EDUCATION**

### **Verrigtinge internasional/Proceedings international**

1. VAN DER WALT C. *Language and identity: the limits of instrumental motivation*. World Federation of Modern Language Associations – Fédération internationale des professeurs de langues vivantes. RAU, Johannesburg, South Africa, 2003: CD-ROM.

### **Referate internasional/Papers international**

1. VAN DER WALT C, STEYN MMdeV. *Student perceptions and frustrations with bilingual education at Stellenbosch University, South Africa*. Integrating Content and Language: Meeting the Challenge of Multilingual Higher Education. Maastricht University, Maastricht, Netherlands, 2003.
2. VAN DEVENTER I. *Student feedback and teaching excellence at Stellenbosch University*. 15th International Conference Assessing Quality in Higher Education. UCT School of Business Management, Cape Town, South Africa, 2003.

### **Referate nasionaal/Papers national**

1. FAURE MR, RIDGE E, VAN DER WALT C. *A feature of the landscape: proficiency in situated language*. Die Tweejaarlikse Kongres van die SA Vereniging vir Navorsing en Ontwikkeling in Hoër Onderwys. Universiteit van Stellenbosch, Stellenbosch, 2003.
2. FAURE MR, RIDGE E, VAN DER WALT C. *A feature of the landscape: proficiency in situated language*. SA Applied Linguistics/Linguists' Society SA. RAU, Johannesburg, 2003.

### **Boeke/Books**

1. VAN DEVENTER I, KRUGER AG, (eds). *An educator's guide to school management skills*. Van Schaik, Pretoria, South Africa, 2003. 296 pp.

### **Hoofstukke in boeke/Chapters in books**

1. VAN DEVENTER I. Education management in schools. In: Van Deventer I, Kruger AG, (eds). *An Educator's Guide to School Management Skills*. Van Schaik, Pretoria, South Africa, 2003: 12.
2. VAN DEVENTER I. Employment and gender equity in education. In: Van Deventer I, Kruger AG, (eds). *An Educator's Guide to School Management Skills*. Van Schaik, Pretoria, South Africa, 2003: 15.

3. VAN DEVENTER I. Organising, delegating, coordinating and controlling school activities. In: Van Deventer I, Kruger AG, (eds). *An Educator's Guide to School Management Skills*. Van Schaik, Pretoria, South Africa, 2003: 28.
4. VAN DEVENTER I. Problem-solving and decision-making skills. In: Van Deventer I, Kruger AG, (eds). *An Educator's Guide to School Management Skills*. Van Schaik, Pretoria, South Africa, 2003: 12.
5. VAN DEVENTER I. Successfully involving the community. In: Van Deventer I, Kruger AG, (eds). *An Educator's Guide to School Management Skills*. Van Schaik, Pretoria, South Africa, 2003: 10.
6. VAN DEVENTER I. Visualising and planning skills. In: Van Deventer I, Kruger AG, (eds). *An Educator's Guide to School Management Skills*. Van Schaik, Pretoria, South Africa, 2003: 13.

### **Kreatiewe werk/Creative work**

1. STEYN MMdeV, DU TOIT CJ. *The student lab: small scale chemistry set*. XVII Mendeljeev Congress. Kazan, Russia, 2003.

### **Navorsingsverslae/Research reports**

1. VAN DER WALT C. *Engels en Afrikaans in die klas: wat sê dosente en studente?* Uni-Ed, Stellenbosch University, 2003. 19 pp.
2. VAN DER WALT C. *Wat beteken dit om mense deur middel van taal te bemagtig?* Uni-Ed, Stellenbosch University, 2003. 10 pp.
3. VAN DEVENTER I. *Student feedback and teaching excellence at Stellenbosch University*. Uni-Ed, Stellenbosch University, 2003. 39 pp.

### **Doktoraal lopend/Doctoral current**

1. VAN DER MERWE AD. *South African higher education in the 21st century: innovative strategies for teaching and learning*. DPhil Promotor: Prof J Mouton.

### **Magister lopend/Master's current**

1. LOUBSER H. *Erotiek, geweld en die dood in die bundel 'n Gelyke Kans van Jean Goosen*. MA Studieleier: Prof M van Niekerk.