

NAVORSINGSVERSLAG RESEARCH REPORT

2001

INHOUDSOPGawe / TABLE OF CONTENTS

	Bladsye / Pages
VOORWOORD / FOREWORD	i-ii
GIDS TOT KATEGORIEË GEbruIK / GUIDE TO CATEGORIES USED	iii-iv
FAKULTEIT LETTERE EN WYSBEGEERTE / FACULTY OF ARTS	1-58
FAKULTEIT NATUURWETENSKAPPE / FACULTY OF SCIENCE	59-115
FAKULTEIT OPVOEDKUNDE / FACULTY OF EDUCATION	116-132
FAKULTEIT LANDBOU- EN BOSBOUWETENSKAPPE / FACULTY OF AGRICULTURAL AND FORESTRY SCIENCES	133-173
FAKULTEIT REGSGELEERDHEID / FACULTY OF LAW	174-180
FAKULTEIT TEOLOGIE / FACULTY OF THEOLOGY	181-190
FAKULTEIT EKONOMIESE EN BESTUURWETENSKAPPE / FACULTY OF ECONOMIC AND MANAGEMENT SCIENCES	191-217
FAKULTEIT INGENIEURSWESE / FACULTY OF ENGINEERING	218-253
FAKULTEIT GENEESKUNDE / FACULTY OF MEDICINE	254-342
FAKULTEIT KRYGSKUNDE / FACULTY OF MILITARY SCIENCE	343-350
ALGEMEEN / GENERAL	351-353

Redakteur / Editor: JP Groenewald
Senior Direkteur: Navorsing / Senior Director: Research
Universiteit van Stellenbosch / University of Stellenbosch
Stellenbosch
7602

ISBN 0-7972-0907-7

VOORWOORD

Die jaarlikse Navorsingsverslag bied 'n omvattende rekord van die navorsingsuitsette wat in die betrokke jaar aan die Universiteit gelewer is. Benewens hierdie oorkoepelende perspektief op 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 geleenthede 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 buiteland, 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.

Baie dankie aan die personeel van akademiese departemente wat behulpsaam was met die proeflees van daardie dele van die Navorsingsverslag wat op hulle eie bydraes betrekking het, asook aan die personeeldele 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 en ook sorg gedra het dat die vereistes ten opsigte van verspreiding nagekom is

JP Groenewald
Senior Direkteur: Navorsing

Julie 2002

FOREWORD

The annual Research Report presents a comprehensive record of the University's research outputs for that particular year. In addition to this overall survey of research at the institution as a whole, more focused perspectives are given 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, the University's research programme was supported by a variety of persons and organizations both inside and outside the University. 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 of finance for research. This includes national and international opportunities alike. The University of Stellenbosch 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 are maintained to assist researchers. This include, among others, 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.

Many thanks are due to the colleagues in academic departments who assisted in proofreading those parts of the Report containing their own contributions, and likewise to the staff members of the Division of Research Development who were involved in the Report's preparation.

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 and who also ensured that the requirements pertaining to distribution were met.

JP Groenewald
Senior Director: Research

July 2002

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. **Tydkrifartikels/Journal articles:**

Vaktydkrifartikels

Research articles in journals

(Sluit in: navorsingsartikels, navorsingsbriewe 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. DU TOIT PA. Gepaste toon as stylbeginsel: die implikasies van buitetalige konvensies vir polemiese briewe. *Suid-Afrikaanse Tydskrif vir Taalkunde* 2000; **39**: 1-14.
2. DU TOIT PA. Weggaan of bly? Die historiese tydbelewing van Rudolf Dreyer (FA Venter), Lucy Lurie (JM Coetzee) en Carla Hattingh (Karel Schoeman). *Stilet* 2001; **13**(1): 20-36.
3. DUNN P. "De geloofwaardigste berigten omtrent de Hollandsche Afrikanen en hunne republiek": Jacobus Stuart se representasie van die Transvaalse geskiedenis en sy emigrasieplan. *Tydskrif vir Nederlands en Afrikaans* 2001; **8**(1): 58-84.
4. FENAUER I. Grammatiese verskuiwings tussen Afrikaans en Engels kan tot kommunikatiewe verskuiwings lei. *SA Tydskrif vir Taalkunde Supplement* 2000; **39**: 37-54.
5. FOSTER PH. 'n Pot "truffels en paardenstront". Die diskfers oor postmoderne poësie in die Nederlandse taalgebied. *Tydskrif vir Nederlands en Afrikaans* 2001; **8**(1): 85-114.
6. GOUWS RH. The use of an improved access structure in dictionaries. *Lexikos* 2001; **11**: 101-111.
7. HUIGEN S. Expedities vanuit Fort Lijdzaamheid: representasies van het binnenland van zuidelijc Afrika door VOC-reizigers in de achttiende eeuw. *Tydskrif vir Nederlands en Afrikaans* 2001; **8**(1): 35-57.
8. HUIGEN S. Verhalen van Matsombo: Jef Geeraerts' beeld van de "Kongo-crisis" in Het verhaal van Matsombo. *Literator* 2001; **22**(1): 155-162.
9. LOURENS A. Medisynebiljette as instruktiewe tekste: riglyne vir 'n kwaliteitsondersoek. *Suid-Afrikaanse Tydskrif vir Taalkunde Supplement* 2000; **39**: 55-74.
10. MAVOUNGOU PA. Macro- and microstructural issues in Mazuna lexicography. *Lexikos* 2001; **11**: 122-138.
11. MÜLLER W. Kwantitatief en/of kwalitatief: die begronding van taaladvies? *Suid-Afrikaanse Tydskrif vir Taalkunde Supplement* 2000; **39**: 75-85.
12. ROBINSON R. Metapoësie as digterlike leesstrategie: *Journal of Literary Studies/Tydskrif vir Literatuurwetenskape* 1999; **15**: 482-509.
13. SMUTS JP. Dramakroniek: Reza de Wet se oeuvre. *Tydskrif vir Geesteswetenskappe* 2001; **41**(3): 226-236.
14. SMUTS JP. Die rol van die resensent in die kommunikasieproses tussen skrywer en leser. *Suid-Afrikaanse Tydskrif vir Taalkunde Supplement* 2000; **39**: 120-158.
15. VAN DER MERWE GS. Enkele gedagtes oor die vertaling van idiomatiese verbindings. *Southern-African Linguistics and Applied Language Studies* 2001; **19**(1): 67-82.
16. VAN DER MERWE GS. 'n Perspektief op ironie in die hedendaagse Afrikaanse taalgebruik. *Literator* 2001; **22**(2): 91-112.
17. VILJOEN L. The contestation and renegotiation of gendered space in Afrikaans women's poetry. *Stilet* 2001; **3**(2): 52-65.
18. VILJOEN L. "A white fly on a sombre window pane". The construction of Africa and identity in Breyten Breytenbach's poetry. *Literator* 2001; **22**(2): 1-19.
19. WASSERMAN H. Bevryding en beklemming: postkoloniale distopie en identiteit in enkele resente Afrikaanse tekste. *Stilet* 2001; **13**(1): 69-87.
20. WASSERMAN H. Intercultural dialogue in recent Afrikaans literary texts: a discourse of identity. *Pretexts: Literary and Cultural Studies* 2001; **10**(1): 37-50.

Verrigtinge internasional/Proceedings international

1. GOUWS RH. *Enhancing the access structure of translation dictionaries*. ASIALEX 2001 Proceedings. Seoel, Suid-Korea, 2001: 77-87.

Referate internasional/Papers international

1. DU TOIT PA. *Tekskwaliteit: is aantreklikheid 'n sekondêre stylbeginsel?* Centrum en Marge: Vierde Internasionale Neerlandistiekongres van die Suid-Afrikaanse Vereniging vir Neerlandistiek. Dikolo, Suid-Afrika, 2001.

2. FEINAUER I. *TB or not TB? The communicative success of medical translation in South Africa*. Third International Congress of the European Society for Translation Studies. Kopenhagen, Swede, 2001.
3. GOUWS RH. *Enhancing the access structure of translation dictionaries*. Second International Asialex Congress. Seoel, Korea, 2001.
4. GOUWS RH. *Equivalent relations, context and cotext in bilingual dictionaries*. Linguistic Symposium of the Aarhus Business School. Aarhus, Denemarke, 2001.
5. GOUWS RH. *The language situation in South Africa and the development of lexicography before 1994*. Seminar on languages and lexicography in South Africa. Göteborg, Swede, 2001.
6. GOUWS RH. *Putting theory to practice: the compilation of the Dictionary of Lexicography and Dictionary Research*. Sixth International Conference of Lexicography of the African Association for Lexicography. Pietersburg, South Africa, 2001.
7. HUIGEN S. *Representaties van het binnenland van zuidelijk Afrika door VOC-reizigers in de achttiende eeuw*. Centrum & Marge: Vierde Internasionale Neerlandistiekongres van die Suid-Afrikaanse Vereniging vir Neerlandistiek. Dikolo, Suid-Afrika, 2001.
8. PONELIS FA. *Nederlands as kultuurtaal in Suid-Afrika*. Centrum en Marge: Vierde Internasionale Neerlandistiekongres van die Suid-Afrikaanse Vereniging vir Neerlandistiek. Dikolo, Suid-Afrika, 2001.
9. VAN DER MERWE GS. *Some aspects of the standardisation of modern Afrikaans*. Conference on the Standardisation of the Germanic languages. Sheffield, UK, 2001.
10. VAN NIEKERK M. *The Angel of Transcience and the Symmetry of Revenge: constructions of historical time in recent South African fiction*. Sixteenth International Conference of the International Comparative Literature Association. Pretoria, South Africa, 2001.
11. VAN NIEKERK M. *Digters tussen twee wêrelde: Elisabeth Eybers en Ida Gerhardt*. Konferensie: Pinguïns en Pikkewyne. Leiden, Nederland, 2001.
12. VAN NIEKERK M. *Tendense in die Suid-Afrikaanse literatuur sedert 1994*. Wintertuin. Nijmegen en Arnhem, Nederland, 2001.
13. VAN ZYL DP. *Perspektiewe op base en klase in enkele Nederlandse en Afrikaanse kortverhale en romans*. Centrum en Marge: Vierde Internasionale Neerlandistiekongres van die Suid-Afrikaanse Vereniging vir Neerlandistiek. Dikolo, Suid-Afrika, 2001.
14. VILJOEN L. "Not a question of imagination, but of faith": Space and Identity in André Brink's 'n Oomblik in die wind (1975) and Kirby van der Merwe's Klapperhaar slaap nooit stil nie (1999). Annual Conference of the Society for the Study of Narrative Literature (SSNL). Houston, USA, 2001.
15. VILJOEN L. *Space and identity in Antjie Krog's Country of my Skull (1998) and Kleur kom nooit alleen nie (2000)*. 12th Triennial Conference of the Association of Commonwealth Literature and Language Studies (ACLALS). Canberra, Australië, 2001.

Referate nasionaal/Papers national

1. GOUWS RH. *Specialised lexicography in South Africa: problems, challenges and opportunities*. African Association for Lexicography: Seminar on Terminology. Pietersburg, 2001.
2. GOUWS RH. *The way forward*. African Association for Lexicography: Seminar on Terminology. Pietersburg, 2001.
3. PONELIS FA. *Die taalekologie van 'n nuwe Afrikaanse Bybelvertaling*. Simposium oor Bybelvertaling van die Bybelgenootskap van Suid-Afrika. Kemptonpark, 2001.
4. VAN DER MERWE GS. *Leksikale vernuwing in Afrikaans*. Jaarkongres van die Suid-Afrikaanse Vereniging vir Taalonderrig. Bloemfontein, 2001.
5. VAN DER MERWE GS. *'n Vergelyking tussen Afrikaans en ander Germaanse tale wat standaardisering betref*. SAGUS Simposium. Stellenbosch, 2001.
6. VAN DER MERWE GS. *Woordspelings in hedendaagse kommunikasie*. Jaarkongres van die Linguistevereniging van Suider-Afrika. Bloemfontein, 2001.
7. VILJOEN L. *Die globale en die lokale in Breyten Breytenbach se "Dog Heart"*. SAVAL-Kongres. Potchefstroom, 2001.

Boeke/Books

1. DE STADLER LG (red.). *Supplement 39. Suid-Afrikaanse Tydskrif vir Taalkunde*. 2000. 175 pp.

Hoofstukke in boeke/Chapters in books

1. GOUWS RH. Der Einfluß der neueren Wörterbuchforschung auf einen lexikographischen Gesamtprozeß und den lexikographischen Herstellungsprozeß. In: Lehr A, et al., (eds.). *Sprache im Alltag*. De Gruyter, 2001: 521-531.
2. GOUWS RH. Lexicographic training: approaches and topics. In: Emejelu J du P, (ed.). *Elements de Lexicographie Gabonaise*. Jack Hillman Publishers, 2001: 58-94.
3. MABIKA MBOKOU L. Le rôle du dictionnaire dans le système éducatif. In: Emejelu J du P, (ed.). *Elements de Lexicographie Gabonaise*. Jack Hillman Publishers, 2001: 206-222.
4. MAVOUNGOU PA. La mondialisation et la lexicographie trilingue ou plurilingue au Gabon. In: Emejelu J du P, (ed.). *Elements de Lexicographie Gabonaise*. Jack Hillman Publishers, 2001: 160-183.
5. MIHINDOU G-R. Apports des missionnaires à la lexicographie gabonaises: dictionnaires bilingues Fang-Français/Français-Fang; Français-Yipounou/Yipounou-Français; Français-Mpongwe. In: Emejelu J du P, (ed.). *Elements de Lexicographie Gabonaise*. Jack Hillman Publishers, 2001: 7-37.
6. NYANGONE ASSAM B. La lexicographie dans l'apprentissage des langues gabonaises. In: Emejelu J du P, (ed.). *Elements de Lexicographie Gabonaise*. Jack Hillman Publishers, 2001: 187-205.
7. OTSAGA TA. Les dictionnaires bilingues dans les langues gabonaises: Approche méthodologique. In: Emejelu J du P, (ed.). *Elements de Lexicographie Gabonaise*. Jack Hillman Publishers, 2001: 137-159.
8. PONELIS FA . Hoe het die Afrikaanse spreektaal in die vroeë Namibië gelyk? In: Stals E, (red.). *So het Afrikaans na Namibië gekom*. Gamsberg Macmillan, 2001: 98-106.
9. PONELIS FA . 'n Verkenning van die Hollandse samelewing aan die Kaap. In: Carstens A, Grebe H, (eds.). *Taallandskap. Huldigingsbundel vir Christo van Rensburg*. Van Schaik, 2001: 112-123.

10. VILJOEN L. Revisiting the baobab: transforming space into place in Wilma Stockenström's "*The Expedition to the Baobab Tree*". In: Von Maltzan C, Wilson R, (eds). *Spaces and Crossings. Essays on Literature and Culture in Africa and Beyond*. Peter Lang, Frankfurt am Main, 2001: 161-175.
11. WASSERMAN H. Om hergeboorte te verbeel. In: Van Heerden E, (red.). *Brieue deur die lug. LitNet-skrywersberaad 2000*. Tafelberg, 2001: 297-308.

Kreatiewe werke/Creative work

1. VAN NIEKERK M. Essay: "Klein vingeroefteling rondom die nosie van hibriditeit". In: Van Heerden E, (red.). *Brieue deur die lug; Litnet skrywersberaad*. Tafelberg, 2001. 147-163. Die teks is in die vorm van 'n gedramatiseerde outobiografiese opstel wat die aanlê van 'n tuin dokumenteer en dit is 'n ernstig-speelse respons op die nosies van "heteroglossia" en "dialogisme" wat in 'n deskriptiewe en ook 'n normatiewe sin deur Bakhtin gebruik word in sy analises van romans. Hierdie nosies verteenwoordig die verskynsel van hibriditeit in die konteks van talige kommunikasie. Die teks ondersoek die maniere waarop "ras" en "gender" en taal mense se interaksies struktureer in 'n Bolandse dorp, as spesifieke voorbeeld van een soort Suid-Afrikaanse werklikheid.
2. VAN NIEKERK M. Essay: "Hetta och historia nere I södern" (Heat and History down South). In: Lundström J-E, (red.). *Emergencia*. Bildmuseet Umeå Universitet, 2001: 157-178.
Hierdie teks is wat die vorm betref soortgelyk aan bogenoemde, 'n selfrefleksie oor persoonlike ervarings, die keer rondom die ervaring van verhuisende en sosiale (her-) integrasie, waarin 'n soort satiriese diagnose gestel word van sosiale praktyke van die hoë universiteitsmiddelklasse (wit intelligentsia) in die lig van die ideologies twyfelagtige omstandighede wat sekere van die ontwikkelinge van die Universiteit van Stellenbosch in die verlede gekenmerk het en waarvan mense hulself nou in 'n waan van politieke korrektheid wil distansieer. Die skrywer ondervra haar medepligtigheid aan die instandhouding van hierdie sosiale praktyke. Dat alle situasies in hierdie verhaal afspeel in somertemperature van bo die dertig grade en saamval met die finale emigrasie na Nederland van 'n mees intieme vertroueling en vakgenoot van die verteller, sorg vir 'n absurdistiese en melancholiee sfeer.

Doktoraal afgehandel/Doctoral completed

1. CROUS MC. *Die diskfers van Antjie Krog se Lady Anne*. DLitt, 2001. 300 pp. Promotor: Prof L Viljoen.

Magister afgehandel/Master's completed

1. MOKONE NS. *Macrostructural and microstructural strategies to enhance the reference quality of THANODI YA SETSWANA*. MPhil, 2001. 71 pp. Studieleier: Prof RH Gouws.
2. MPHAHLELE MC. *A model to achieve communicative equivalence in translation dictionaries*. MPhil, 2001. 113 pp. Studieleier: Prof RH Gouws.
3. SCHOE MAN R. *Skryf as terapie by twee vertellers uit 'n postkoloniale bestel. 'n Vergelykende studie van "Een vlek op die rug" deur J van de Walle en "Foxtrot van die vleiseters" deur Eben Venter*. MA cum laude, 2001. 110 pp. Studieleier: Dr DP van Zyl.
4. STARK M. *Die toegangstruktuur in Afrikaanse verklarende woordeboeke*. MA, 2001. 162 pp. Studieleier: Prof RH Gouws.
5. VICTOR M. *Die funksie van "landskap" binne Viljoen se roman "Landskap" met vroue en slang*. MA, 2001. 150 pp. Studieleier: Prof L Viljoen.

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.

6 LETTERE EN WYSBEGEERTE

4. BOTHA WF. *Die impak van die leksikografieteorie op die samestelling van die Woordeboek van die Afrikaanse taal.* DLitt Promotor: Prof RH Gouws.
5. BRAND JE. *Labelling in translation dictionaries.* DLitt Promotor: Prof RH Gouws.
6. JANSE VAN RENSBURG SC. *Die religieuse poësie van Sheila Cussons en TT Cloete: 'n vergelykende studie.* DLitt Promotor: Prof L Spies.
7. LOUW PA. *Die rol van woerdeboeke in die uitkomsgebaseerde onderwys.* DLitt Promotor: Prof RH Gouws.
8. MABIKA MBOKOU L. *A model for the macro- and microstructure of a Yipuno-French school dictionary.* DLitt Promotor: Prof RH Gouws.
9. MASKE J. *Die tekskwaliteit van Afrikaanse medisynevoubiljette: teksgerigte vs lesersgerigte ondersoek.* DLitt Promotor: Prof LG de Stadler.
10. MAVOUNGOU PA. *Metalexicographical criteria for the compilation of a trilingual dictionary: Yilumbu-Engliss-French.* DLitt Promotor: Prof RH Gouws.
11. MIHINDOU GR A *Theoretical model for a Yipuno-English-French explanatory dictionary of medical terms.* DLitt Promotor: Prof RH Gouws.
12. MÜLLER 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 P. *Die konstruksie van die vroulike subjek in die oeuvres van enkele Afrikaanse vrouedigtters sedert 1970.* DLitt Promotor: Prof L Viljoen.
15. VISAGIE A. *Manlike subjektiwiteit in die Afrikaanse prosa sedert die jare tachtig.* DLitt Promotor: Prof L Viljoen.
16. VOSLOO J. *Die manifestering van humor in tekste deur geselekteerde Afrikaanse kortverhaalskrywers.* DLitt Promotor: Dr DP van Zyl.

Magister lopend/Master's current

1. ADENDORFF E. *Die Afrikaanse poësiesisteem in die tydperk 199-2000, met spesifieke verwysing na debuutbundels.* MA Studieleier: Dr PH Foster.
2. BEUKES D. *Die resepsie van Elisabeth Eybers se poësie.* MA Studieleier: Prof L Viljoen.
3. BRUWER N. *Die beeldvorming van slawe in enkele Afrikaanse en Nederlandse romans.* MA Studieleier: Dr DP van Zyl.
4. BUYS H. *Kenmerke van die Gotiese roman in Afrikaans, met spesifieke verwysing na tekste deur Francois Bloemhof en Reza de Wet.* MA Studieleier: Dr DP van Zyl.
5. COLVELL MH. *The presentation of meaning in dictionaries for multicultural and multilingual societies.* MPhil Studieleier: Prof RH Gouws.
6. COMPION M. *'n Ondersoek na die Scheherezade-figuur in die werk van Afrikaanse vroueskrywers.* MA Studieleier: Prof L Viljoen.
7. DUNN P. *Historiese representasie in negentiende-eeuse Nederlandstalige historiese geskiedwerke oor Suid-Afrika.* MA Studieleier: Dr S Huigen.
8. GOUS PF. *Die Afrikaanse vertaling van Harry Potter (Dele I-IV): 'n kritiese ondersoek.* MA Studieleier: Dr AE Feinauer.
9. GROBLER L. *Representasie in twee reisverhale van Elsa Joubert.* MA Studieleier: Dr S Huigen.
10. LUUTIG L. *Die lesgerigtheid van vertaalde mediese tekste in Afrikaans.* MA Studieleier: Dr AE Feinauer.
11. MULLER A. *Divergensijs as ekwivalentverhouding: 'n vergelykende studie tussen Tweetalige Woerdeboek/Bilingual Dictionary en Groot Woerdeboek/Major Dictionary.* MA Studieleier: Prof RH Gouws.
12. SYMINGTON C. *Binêre opposisies en progressie in die roman "Pieterella van die Kaap" deur Dalene Matthee.* MA Studieleier: Dr DP van Zyl.
13. UYS H. *Die problematiek van die afbakening tussen kortverhaalbundel en roman in Afrikaans, aan die hand van 'n ondersoek na enkele uitgesoekte tekste.* MA Studieleier: Prof L Viljoen.

AFRIKATALE / AFRICAN LANGUAGES

Tydskrifartikels/Journal articles

1. JADEZWENI MW. The inauguration of President Nelson Mandela on 10 May 1994: the dawn of a new era in Xhosa poetry. *The Southern African Journal for Folklore Studies* 2001; **11**(2): 55-73.
2. RALARALA MR. Translation and interpreting: sister professions or trades? Problems and some solutions in the South African context. *Journal of the National Association for Excellence in Teacher Education: Languages* 2000; **15**: 43-48.
3. ZULU NS. Racial relations and intercultural love in Itshwele lempangele. *South African Journal of African Languages* 2000; **20**(3): 277-287.
4. ZULU NS. The vanity of beauty in Mphatlalatsane. *South African Journal of African Languages* 2001; **21**(1): 27-30.

Referate internasional/Papers international

1. DLALI M. *Negative politeness and requests in isiXhosa*. 11de Internasionale Kongres van die Afrikatalevereniging van Suider Afrika. Port Elizabeth, 2001.
2. MAVELA X. *The effectiveness of a content-based language instruction for business or commercial studies*. Kongres van die Integrasie van Inhoud en taal: die Voorsiening van Kennis deur Taal. Bellville, 2001.
3. MAVELA X. *Teacher-learner interaction on the "Wheel". Systemic functional grammar and the curriculum cycle in the teaching of Xhosa*. 11de Internasionale Kongres van die Afrikatalevereniging van Suider Afrika. Port Elizabeth, 2001.
4. RALARALA MR. *The dilemmas and implications of communication difficulties in the process of psychotherapy with specific reference to the experiences of black African patients*. Kongres van die Integrasie van Inhoud en Taal: die Voorsiening van Kennis deur Taal. Bellville, 2001.
5. RALARALA MR. *The speech act of complimenting in Xhosa*. 11de Internasionale Kongres van die Afrikatalevereniging van Suider Afrika. Port Elizabeth, 2001.
6. RALARALA MR. *The speech act of complimenting in Xhosa*. Kongres van die Suid-Afrikaanse Vereniging van Toegepaste Linguistiek. Grahamstown, 2001.
7. SATYO PN. *The woman as a character in DT Mtywaku's Xhosa drama, UFeziwe okanye inkohlakalo (1982)*. 11de Internasionale Kongres van die Afrikatalevereniging van Suider Afrika. Port Elizabeth, 2001.
8. VISSER MW. *Inverse thematic role assignment in locative (applicative) constructions*. 11de Internasionale Kongres van die Afrikatalevereniging van Suider Afrika. Port Elizabeth, 2001.

Referate nasionaal/Papers national

1. JADEZWENI MW. *Nontsizi Mgqweto's poetry in context*. Kongres van die Volkekundige Vereniging van Suid-Afrika. Pretoria, 2001.
2. JADEZWENI MW. *The teaching of isiXhosa literature to second language students*. Kongres van die Nasionale Vereniging van Onderwysers van Engels. Bellville, 2001.
3. MAVELA X. *African languages in diverse academic programmes: implementing a content-related language instruction in economic subjects*. Kongres van die Nasionale Vereniging van Uitnemendheid in Onderwysersopleiding. Bellville, 2001.
4. MAVELA X. *Employing Halliday's functional language approach in the teaching of Xhosa grammar*. Kongres van die Suid-Afrikaanse Vereniging van Toegepaste Linguistiek. Grahamstown, 2001.
5. SATYO PN. *Teaching literature: why, what and how*. Kongres van die Nasionale Vereniging van Uitnemendheid in Onderwysopleiding. Bellville, 2001.

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: Bodunde C, (ed.). *African Language literatures and the political context of the 1990s*. Echard Breitinger, Bayreuth University, 2001: 179-194.
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 Jaftha*. Brevitas, Howick, 2001: 108-127.

Doktoraal afgehandel/Doctoral completed

1. DLALI M. *Politeness theory and requests in Xhosa*. DLitt, 2001. 477 pp. Promotor: Prof JA du Plessis.
2. JONES CJJ. *Xhosa intonational structures: an acoustic-perceptual investigation*. DLitt, 2001. 204 pp. Promotor: Prof JC Roux.
3. MALETE AN. *Negation in Sesotho*. DLitt, 2001. 350 pp. Promotor: Prof JA du Plessis.
4. SATYO PN. *Women in Xhosa drama: dramatic and cultural perspectives*. DLitt, 2001. 314 pp. Promotor: Prof JA du Plessis.

Magister afgehandel/Master's completed

1. ADONIS N. *A pragmatic analysis of complimenting in Xhosa*. MA, 2001. 195 pp. Studieleier/medestudieleier: Dr M Dlali/prof JA du Plessis.
2. BOTTOMAN N. *The category adjective in Xhosa: a semantic and morphosyntactic analysis*. MA, 2001. 154 pp. Studieleier: Prof JA du Plessis.
3. DOKOLWANA KP. *Characterization in selected Xhosa novels of the 90's*. MA, 2001. 109 pp. Studieleier: Prof NS Zulu.
4. KGASAGO KP. *Palatalization in Northern Sotho: a linear and non-linear phonological analysis*. MA, 2001. 59 pp. Studieleier: Prof JC Roux.
5. KGOE MOS. *Verbs of sending and carrying in Setswana*. MA, 2001. 141 pp. Studieleier: Prof JA du Plessis.
6. MABUNDA CS. *Semantics and syntactic properties of emotion verb cosnstructions in Xitsonga*. MA, 2001. 246 pp. Studieleier: Prof JA du Plessis.
7. MADI SE. *Characterization in four modern Zulu novels*. MA, 2001. 103 pp. Studieleiei: Prof NS Zulu.
8. MAEPA MC. *Nasal strengthening in Northern Sotho: a linear phological analysis*. MA, 2001. 56 pp. Studieleier: Prof JC Roux.
9. MAJOVA EK. *Relational nouns in Xhosa*. MA, 2001. 100 pp. Studieleier: Prof JA du Plessis.
10. MALINGA BB. *A semantic and syntactic analysis of break and bend verbs in Zulu*. MA, 2001. 188 pp. Studieleier: Prof JA du Plessis.
11. MANJIYA MP. *A pragmatic analysis of complaints in Xhosa*. MA, 2001. 154 pp. Studieleier/medestudieleier: Dr M Dlali/prof JA du Plessis.
12. MBAMBO M. *The socio-cultural aspects of the poems of three Xhosa chiefs*. MA, 2001. 102 pp. Studieleier: Prof NS Zulu.
13. MDEMKA XL. *A pragmatic analysis of apologies in Xhosa*. MA, 2001. 131 pp Studieleier/medestudieleier: Dr M Dlali/prof JA du Plessis.
14. MLANGENI KC. *Basic emotion words in Sesotho*. MA, 2001. 465 pp. Studieleier: Prof JA du Plessis.
15. OLIVIER I. *Duurverskynsels by enkelvoudige nasale en komplekse nasaal verdindings in Xhosa*. MA, 2001. 48 pp. Studieleier: Prof JC Roux.
16. PHINDANE PA. *Break and bend verbs in Sesotho*. MA, 2001. 210 pp. Studieleier: Prof JA du Plessis.
17. SHOBA FM. *The representation of phonetic-phonological information in Nguni dictionaries*. MA, 2001. 101 pp. Studieleier: Prof JC Roux.
18. SIBULA PM. *Imixholo yentlalo nopolitiko kwisihobe sikaShasha*. MA, 2001. 57 pp. Studieleier: Prof NS Zulu.

-
19. TSHIKOTA ST. *The noun and the dictionary in Tshivenda*. MA, 2001. 145 pp.
Studieleier/medestudieleier: Prof JA du Plessis/prof R Gouws.

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: Prof JA du Plessis.
3. LEDWABA LT. *The semantics of nominals in Sepedi*. DLitt Prof JA du Plessis.
4. MATAMELA TA. *A syntactic and semantic analysis of the idiom in Tshivenda*. DLitt Promotor: Prof JA du Plessis.
5. MAVUMENGWANA NG. *Deverbatives in Xhosa*. DLitt Promotor: Prof JA du Plessis.
6. MDEKAZI JN. *A framework for testing communicative language ability in Xhosa at Grade 12 level*. DLitt Promotor: Prof MW Visser.
7. MOEKETSI SM. *Space and character in Sesotho literature*. DLitt Promotor: Prof NS Zulu.
8. MOHATLANE EJ. *Tragedy in selected Sesotho novels*. DLitt Promotor: Prof NS Zulu.
9. MOJAPELO ML. *Definiteness in Northern Sotho*. DLitt Promotor: Prof JA du Plessis.
10. MOTSEI AS. *The expression of aspect in Sesotho*. DLitt Promotor: Prof JA du Plessis.
11. NAIDOO S. *Aspects of Zulu phonology: an application of feature geometry theory*. DLitt Promotor: Prof JC Roux.
12. NEKHUMBE NE. *Nominal inflectional categories of Tshivenda*. DLitt Promotor: Prof JA du Plessis.
13. NETSHISAULU NC. *Polysemy in Tshivenda*. DLitt Promotor: Prof JA du Plessis.
14. NXUMALO NE. *The deficient verb in Xitsonga*. DLitt Promotor: Prof JA du Plessis.
15. SITHOLE NV. *Event structure in Zulu*. DLitt Promotor: Prof JA du Plessis.
16. THELEDI KMA. *Descriptive nominal modifiers in Setswana*. DLitt Promotor: Prof JA du Plessis.
17. TSHITHUKHE AS. *Lexical semantics and causation in Tshivenda*. DLitt Promotor: Prof JA du Plessis.

Magister lopend/Master's current

1. CATA TZ. *Cultural conflict in four Xhosa novels*. MA Studieleier: Prof NS Zulu.
2. DLAMINI NG. *A task-based approach to course design for isiZulu second language*. MA Studieleier: Prof MW Visser.
3. DLOMO LCT. *A genre-theoretic analysis of newspaper editorials in Zulu*. MA Studieleier: Prof MW Visser.
4. DUDUMASHE PPN. *Current affairs articles in isiXhosa as personal perspective texts*. MA Studieleier: Prof MW Visser.
5. KATHEKISO JM. *The generic structure of personal perspective texts in Sesotho*. MA Studieleier: Prof MW Visser.
6. MABULWANA S. *A semantic analysis of relational nouns in Xitsonga*. MA Studieleier: Prof MW Visser.
7. MADIGOE MW. *Syllable structure processes in Northern Sotho*. MA Studieleier: Prof JC Roux.
8. MAKHADO AJ. *A pragmatic analysis of apologies in Tshivenda educational contexts*. MA Studieleier/medestudieleier: Dr M Dlali/prof JA du Plessis.
9. MAKHAVHU MT. *The semantics and discourse of relational nouns in Tshivenda*. MA Studieleier: Prof JA du Plessis.
10. MALUNGANI ET. *A semantic and syntactic analysis of break and bend verbs in Xitsonga*. MA Studieleier: Prof MW Visser.
11. MANGWEGAPE BK. *The speech act of apology in Setswana*. MA Studieleier/medestudieleier: Dr M Dlali/prof JA du Plessis.
12. MASALESA RJ. *Acoustic and perceptual qualities of vowels in Northern Sotho*. MA Studieleier: Prof JC Roux.
13. MATLOGA EM. *The semantics of address forms in Tshivenda*. MA Studieleier: Prof JA du Plessis.

10 LETTERE EN WYSBEGEERTE

14. MAVELA XS. *A genre-theoretic analysis of the human rights text in Xhosa*. MA Studieleier: Prof MW Visser.
15. MUKWEVHO M. *The syntax and semantics of break and bend verbs in Tshivenda*. MA Studieleier: Prof JA du Plessis.
16. MUNYAI NR. *A genre-analysis of factual texts in Tshivenda*. MA Studieleier: Prof MW Visser.
17. MUTHIGE AG. *The possessive in Venda*. MA Studieleier: Prof JA du Plessis.
18. NEMAKHAVHANI PD. *Palatalization and labialization in Tshivenda: a linear and non-linear phonological analysis*. MA Studieleier: Prof JC Roux.
19. NESENGANI RT. *The speech act of complimenting in Tshivenda*. MA Studieleier/medestudieleier: Dr M Dlali/prof JA du Plessis.
20. NGOZO KN. *Lexical semantic properties of motion verbs in Sesotho*. MA Studieleier: Prof MW Visser.
21. NTSHALINTSHALI DS. *A genre analysis of the newspaper text on political viewpoint in isiZulu*. MA Studieleier: Prof MW Visser.
22. RADZADZI MA. *Nasal strengthening in Tshivenda: a linear and non-linear phonological analysis*. MA Studieleier: Prof JC Roux.
23. RALARALA KM. *The speech act of complimenting and gender-related language in Xhosa*. MA Studieleier: Prof JA du Plessis.
24. SHEZI VA. *The speech act of complimenting in Zulu*. MA Studieleier/medestudieleier: Dr M Dlali/prof JA du Plessis.
25. SIAGA HT. *A semantic and syntactic analysis of count nouns and mass nouns in Tshivenda*. MA Studieleier/medestudieleier: Dr M Dlali/prof JA du Plessis.
26. SIBADELA MJ. *A pragmatic analysis of greetings in Tshivenda*. MA Studieleier: Prof JA du Plessis.
27. SIJILA ME. *A lexical semantic analysis of deverbal nominals denoting in isiXhosa*. MA Studieleier: Prof MW Visser.
28. SIKHWARI MG. *A pragmatic analysis of gratitude expressions in Tshivenda*. MA Studieleier/medestudieleier: Dr M Dlali/prof JA du Plessis.
29. SOMBHANE MP. *The speech act of apology in Xitsonga*. MA Studieleier/medestudieleier: Dr M Dlali/prof JA du Plessis.
30. VENTER EC. *Task-based course design for isiXhosa Second Language in Government settings*. MA Studieleier: Prof MW Visser.

ALGEMENE TAALWETENSKAP / GENERAL LINGUISTICS

Tydskrifartikels/Journal articles

1. BOTHA RP. How much of language, if any, came about in the same sort of way as the brooding chamber in snails? *Language and Communication* 2001; 21(3): 225-243.
2. BOTHA RP. On the role of bridge theories in accounts of the evolution of human language. *Language and Communication* 2001; 21(1): 61-71.

Referate nasionaal/Papers national

1. AARONS D, GLASER M. *Deaf adults who want to read and write*. Second International Building Bridges Conference. Johannesburg, 2001.

Navorsingsverslag/Research report

1. AARONS D, AKACH P, MORGANS H. *Evaluation Report on language use at Thiboloha School for the Deaf, Free State*. Stellenbosch, 2001. 16 pp.

Doktoraal lopend/Doctoral current

1. KEMP M-A. *The impairment of specific syntactic functional categories in Xhosa and Afrikaans speaking Broca's aphasics*. PhD Promotor: Prof RP Botha.

ANTIEKE STUDIE / ANCIENT STUDIES

Tydskrifartikels/Journal articles

1. BIKAI P, EGGLER J. A stamp seal of the Persian period from Khirbet Salameh (Amman). *Journal of Northwest Semitic Languages* 2001; **27**(1): 63-70.
2. CLAASSEN JM. The vocabulary of exile in Ovid's *Tristia and Epistolae ex Ponto*. *Glotta: Zeitschrift für griechische und lateinische Sprache* 1999 (published in 2001); **75**(3-4): 134-171.
3. KEEL O. Powerful symbols of victory – the parts stay the same, the actors change. *Journal of Northwest Semitic Languages* 1999; **25**(2): 205-240.
4. KRUGER PA. A cognitive interpretation of the emotion of fear in the Hebrew Bible. *Journal of Northwest Semitic Languages* 2001; **27**(2): 77-89.
5. MEYER EE. The particle **yKi**, a mere conjunction or something more? *Journal of Northwest Semitic Languages* 2001; **27**(1): 39-62.
6. NEL C. The changing face of Nubian religion: the lion temples at Musawwarat Es Sufra, Naqa and the three-headed and four-armed Apedemak. *Journal of Northwest Semitic Languages* 2001; **27**(1): 101-120.
7. RAY CC. Understanding the ancient Egyptians: an examination of living creature hieroglyphs. *Journal of Ancient Civilizations* 2001; **16**: 59-85.
8. ROGERS J. Wisdom - Woman or angel in Sirach 24? *Journal of Northwest Semitic Languages* 2001; **27**(1): 71-80.
9. SELTZER AL. Jonah in the belly of the great fish: The birth of Messiah Ben Joseph. *Journal of Northwest Semitic Languages* 1999; **25**(2): 187-203.
10. THOM JC. Cleanthes, Chrysippus and the Pythagorean Golden Verses. *Acta Classica* 2001; **44**: 197-219.
11. THOM JC. Die godsdienshistoriese agtergrond van die Nuwe Testament: kommentaar op 'n onlangse publikasie. *Hervormde Teologiese Studies* 2001; **57**(1-2): 397-407.
12. VAN DER MERWE CHJ. The elusive Biblical Hebrew term **yhyw** – a perspective in terms of its syntax, semantics, and pragmatics in 1 Samuel. *Hebrew Studies* 1999; **40**: 83-114.
13. WENDLAND ER. "Can these bones live again?": A rhetoric of the Gospel in Ezekiel 33-37, Part I. *Andrews University Seminary Studies* 2001; **39**(1): 85-100.
14. WENDLAND ER. "Can these bones live again?": A rhetoric of the Gospel in Ezekiel 33-37, Part II. *Andrews University Seminary Studies* 2001; **39**(2): 241-272.
15. WENDLAND ER. Contextualized translations and readings of the New Testament in Africa. *The Bible Translator* (technical papers) 2001; **52**(1): 132-144.
16. WENDLAND ER. "May the whole world hush in his presence!" (Habakkuk 2:20b): Communicating the rhetoric of an ancient Biblical text today. *Journal of Northwest Semitic Languages* 2001; **27**(2): 113-133.
17. ZEWI T, VAN DER MERWE CHJ. Biblical Hebrew nominal clause: definitions of subject and predicate. *Journal of Northwest Semitic Languages* 2001; **27**(1): 81-99.

Verrigtinge internasional/Proceedings international

1. COOK J. *Ideology and translation technique: two sides of the same coin?* Proceedings of the 17th International Meeting of the Society of Biblical Literature. Helsinki, Finland, 2001: 195-210.

2. COOK J. *The ideological stance of the Greek translator of Proverbs*. X Congress of the International Organization for Septuagint and Cognate Studies. Oslo, 1998; *Septuagint and Cognate Studies* 51 2001: 463-479.
3. COOK J. *The septuagint of Genesis – text and/or interpretation*. 48e Colloquium Biblicum Lovaniense. Leuven, Belgium 1999; *Studies in the Book of Genesis (Bibliotheca Ephemeridum Theologicarum Lovaniensium* 155) 2001: 315-329.

Referate internasional/Papers international

1. COOK J. *Aspects of the commentary on Numbers by IŠO'DAD of Merv*. 3rd Peshitta Congress. Leiden, The Netherlands, 2001.
2. COOK J. *Ideological/theological tendenz in the septuagint. The LXX of Proverbs – a case study*. International Organization for Septuagint and Cognate Studies. Basel, Switzerland, 2001.
3. COOK J. *The text-critical value of Septuagint Proverbs*. Annual Meeting of the Society of Biblical Literature. Denver, Colorado, USA, 2001.
4. COOK J. *Textual diversity and canonical uniformity*. Colloquium Biblicum Lovaniense. Leuven, Belgium, 2001.
5. COOK J. *The torat Moshe as WALL and WELL. The Law of Moses in the Septuagint and at Qumran*. International Organization for the Study of the Old Testament. Basel, Switzerland, 2001.
6. COOK J. *Unit delimitation in the Book of Proverbs in the light of the LXX of Proverbs*. International Meeting of the Society of Biblical Literature. Rome, Italy, 2001.
7. CORNELIUS I. *Gods, Pharaohs and War in Ancient Egypt*. War and Society in Africa. Militaire Akademie, Saldanha, 2001.
8. KRUGER PA. *Non-verbal communication and the Hebrew Bible: application of insights from the Social Sciences*. Society of Biblical Literature. Rome, Italy, 2001.
9. THOM JC. "He himself said": *allegorical interpretation of the Pythagorean akousmata*. Annual Meeting of the Society of Biblical Literature. Denver, Colorado, USA, 2001.
10. VAN DER MERWE CHJ. *Recent trends in Biblical Hebrew linguistics. Some inadequacies and the prospects of a more comprehensive theory of language*. Annual Meeting of the Society of Biblical Literature. Denver, Colorado, USA, 2001.
11. WENDLAND ER. *Bible translation: a literary approach*. Bible Translation 2001 (Graduate Institute of Applied Linguistics, SIL). Dallas, Texas, USA, 2001.
12. WENDLAND ER. *Contextualizing study Bible notes for Africa: some examples from Luke in Chichewa*. International Meeting of the Society of Biblical Literature. Rome, Italy, 2001.
13. WENDLAND ER. "What's the difference?" *Similarity (and dissimilarity) from a cross-cultural perspective: some reflections upon the notion of "acceptability" in Bible translation – with special reference to a poetic, oratorical rendition of Psalm 23 in Chichewa*. Conference on Similarity and Translation (American Bible Society). New York, USA, 2001.

Referate nasional/Papers national

1. BOEKЕ JDuP. *Deeds speak louder than looks: praising an ill-favoured victor*. Kongres van die Klassieke Vereniging van Suid-Afrika. Pretoria, 2001.
2. CLAASSEN JM. *The singular myth: Ovid's use of myth in the Exilic Poetry*. Kongres van die Klassieke Vereniging van Suid-Afrika. Pretoria, 2001.
3. CORNELIUS I. *From Karnak to Kakamas: the Egyptian revival in SA*. Congress of the Southern African Society for Semitics. Potchefstroom, 2001.
4. CORNELIUS I. *The image of women in ancient art*. Kongres van die OT Werkgemeenskap van SA. Potchefstroom, 2001.
5. KOTZÉ A. *Augustine's confessions: autobiography or protreptic?* Kongres van die Klassieke Vereniging van Suid-Afrika. Pretoria, 2001.
6. PAUW FR. *Land-scaping the body: anatomical-geographical Bawdy in Aristophanes and Shakespeare*. Kongres van die Klassieke Vereniging van Suid-Afrika. Pretoria, 2001.
7. ROGERS J. *Rewriting wisdom: Ben Sira tames a dangerous woman*. Kongres van die OT Werkgemeenskap van SA. Potchefstroom, 2001.

8. SCHNEIDER M. *Cicero's "gut" feeling*. Kongres van die Klassieke Vereniging van Suid-Afrika. Pretoria, 2001.
9. THOM JC. *Cleanthes, Chrysippus and the Pythagorean Golden Verses*. Kongres van die Klassieke Vereniging van Suid-Afrika. Pretoria, 2001.
10. THOM JC. *Literary composition and Bible translation in the Sermon on the Mount*. Jaarkongres van die Nuwe-Testamentiese Werkgemeenskap van Suid-Afrika. Pretoria, 2001.
11. VAN BEEK P. *De Virgo Batava: ancient women in the Renaissance*. Kongres van die Klassieke Vereniging van Suid-Afrika. Pretoria, 2001.
12. VAN DER MERWE CHJ. *An overview of recent developments in the description of Biblical Hebrew relevant for Bible translation*. Symposium "Contemporary Translation Studies and Bible Translation. A South African Perspective", gereël deur die Bybelgenootskap van Suid-Afrika. Kempton Park, 2001.
13. WENDLAND ER. *The rhetoric of Christ in a Bantu language: hermeneutics in action during Bible translation – with special reference to Christ's hillside discourse (Mat 5-7) in Chichewa*. Annual Congress of the New Testament Society of South Africa. Pretoria, 2001.
14. WENDLAND ER. *Towards a literary translation of the scriptures: with special reference to a "poetic" rendition*. Symposium "Contemporary Translation Studies and Bible Translation. A South African Perspective", gereël deur die Bybelgenootskap van Suid-Afrika. Kempton Park, 2001.
15. ZIETSMAN JC. *Vicious dogs: a case study from 2000 BC to 2000 AD*. Kongres van die Klassieke Vereniging van Suid-Afrika. Pretoria, 2001.

Boeke/Books

1. ADAIR JR. *An inductive method for reconstructing the Biblical Text. Illustrated by an analysis of 1 Samuel 3*. Print 24.com, Kaapstad, 2000. 380 pp + vii pp.
2. EGGLER J. *Influences and traditions underlying the vision of Daniel 7:2-14. The research history from the end of the 19th century to the present*. Vandenhoeck & Ruprecht, 2000. 156 pp + viii pp.
3. POLAK F, MARQUIS G, COOK J (ed.). *A classified index of the Minuses of the Septuagint. Part I: Introduction*. 24.com, 2001. 107 pp.
4. POLAK F, MARQUIS G, COOK J (ed.). *A classified index of the Minuses of the Septuagint. Part II: The Pentateuch*. 24.com, 2001. 432 pp.

Hoofstukke in boeke/Chapters in books

1. COOK J. Intertextual relations between the Septuagint versions of the Psalms and Proverbs. In: Hiebert RJV, Cox CE, Gentry PJ, (eds). *The Old Greek Psalter – Studies in Honour of Albert Pietersma*. Sheffield Academic Press, 2001: 218-228.
2. THOM JC. Cleanthes' Hymn to Zeus and early Christian literature. In: Collins AY, Mitchell MM, (eds). *Antiquity and Humanity. Essays on ancient religion and philosophy presented to Hans Dieter Betz on his 70th birthday*. Mohr Siebeck, 2001: 477-499.

Magister afgehandel/Master's completed

1. BENSON DG. *Josephus' reasons for the Jewish Wars*. MA, 2001. 92 pp. Studieleier: Prof J Cook.
2. BLANCKENBERG M. *Catullus se Lesbia: 'n metafoor vir die kreatiewe proses?* MA, 2001. 131 pp. Studieleier: Dr S Thom.
3. CONROY D. *A practical moral identity in Seneca's Epistulae Morales*. MA, 2001. 157 pp. Studieleier/meandestudieleier: Prof JC Thom/dr S Thom.
4. DU PLESSIS AFJ. *'n Literêr-inhoudelike analyse van Boek 7 van Augustinus se Confessiones: Augustines se begrip van die bestaanswyse van God en die kwaad*. MA, 2001. 116 pp. Studieleier/meandestudieleier: Mev A Kotzé/ prof JC Thom.
5. GROVÉ C. *Sprekers vir die digter: die personae by Horatius, Odes boek 1*. MA, 2001. 103 pp. Studieleier: Dr S Thom.

6. PONELIS K. *Die invloed van die Plautiniese klug op die moderne klug: AP Brink se "Kinkels innie Kabel".* MPhil, 2001. 102 pp. Studieleier: Mnr FR Pauw.
7. VIVIERS DS. *A comparison between Plato and Zoroaster – aspects of the philosophy in the Timaeus and the Gathas.* MA cum laude, 2001. 209 pp. Studieleier: Prof J Cook.

Doktoraal lopend/Doctoral current

1. BASSON A. *Godsbeelde in geselekteerde Bybels-Hebreeuse Klaagpsalms.* DPhil Promotor: Prof PA Kruger.
2. BOEKЕ 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. COETZEE AJ. *Urbanisation in Iron Age II Moab.* DPhil Promotor: Prof I Cornelius.
5. DALE LH. *The religious significance of the themes of animals and plants in early Zoroastrianism.* DPhil Promotor: Prof J Cook.
6. EVANS A. *The connection between Jewish, Hellenistic and Egyptian (Coptic) views on the functioning of angels between c250 BCE and c250 CE.* DPhil Promotor/medepromotor: Prof J Cook/prof JC Thom.
7. FLOOR S. *From topic, focus and information structure to theme in Biblical Hebrew narrative and poetry.* DLitt Promotor: Prof CHJ van der Merwe.
8. FOSTER S. *Communicating Covenant: the translation of 'bryt' into Lomwe in world view context.* DTh Promotor: Prof CHJ van der Merwe.
9. GERBER MH. *The role of the Hasidim in the build-up to the Maccabaean wars.* DPhil Promotor: Prof J Cook.
10. GWALA M. *The reception of Gen 1-3 in Nguni culture.* DLitt Promotor: Prof I Cornelius.
11. KOTZÉ A. *The poetics of Augustine's Confessions.* DLitt Promotor: Prof JC Thom.
12. KOTZE Z. *Emosies en emosionele ekspressie in die Hebreeuse Bybel. [The expression of emotions in the Hebrew Bible.]* DPhil Promotor: Prof PA Kruger.
13. KRITZINGER EM. *Die apokaliptiese oorlog tussen goed en kwaad in Zoroastriese-, Qumran- en vroeg-Christelike geskrifte.* DPhil Promotor: Prof J Cook.
14. POHLIG J. *Prototypical speech figures. The translation of selected Old Testament prophets.* DLitt Promotor: Prof CHJ van der Merwe.
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.]* DLitt Promotor: Prof J Cook.
17. VAN STEENBERGEN GJ. *Semantics, world view and Bible translation: an integrated analysis of Hebrew lexical items referring to negative moral behaviour in the book of Isaiah.* DLitt Promotor: Prof CHJ van der Merwe.
18. VENTER PJ. *Manifestasies van "populêre religie" in Siro-Palestynse gemeenskappe tydens die Ystertyd. [Manifestations of "popular religion" in Syro-Palestinian societies of the Iron Age.]* DLitt Promotor: Prof I Cornelius.

Magister lopend/Master's current

1. JACOBS-SMITH MW. *Die rol van vroue in die sosiale organisasie van Oud-Israel. [The role of women in the social organisation of Ancient Israel.]* MA Studieleier: Prof PA Kruger.
2. MBOKAZI JT. *The iconography of the family in ancient Egypt.* MA Studieleier: Prof I Cornelius.
3. MOLYNEAUX ME. *Political upheaval in early Judaism: the Hellenizers, the Hasidim and the Maccabean revolt.* MA Studieleier: Prof J Cook.
4. RHODES GC. *Magie en divinasie in Siro-Palestynse gemeenskappe. [Magic and divination in Syro-Palestinian societies.]* MA Studieleier: Prof PA Kruger.

5. ROBERTS JE. *The concept of God in Iamblichus and Augustine*. MA Studieleier: Prof JC Thom.
6. VAN ALTEN HH. *The aorist and imperfect tense in Acts*. MA Studieleier: Prof JC Thom.
7. VAN BEEK P. *Het Babel van haar tyd: Anna Maria van Schurman (1607-1678) en haar kennis van Oosterse talen*. MA Studieleier: Prof J Cook.

ARCHEOLOGIE / ARCHAEOLOGY

Tydskrifartikels/Journal articles

1. MILLER GH, BEAUMONT PB, DEACON HJ, BROOKS AS, HARE PE, JULL AJT. Earliest modern humans in South Africa dated by Isoleucine Epimerization in ostrich eggshell. *Quaternary Science Reviews* 1999; **18**(13): 1537-1548.

BEELDENDE KUNSTE / FINE ARTS

Hoofstukke in boeke/Chapters in books

1. KLOPPER S. De Meester-van-de-kleine-handen: een Zuidoost-Afrikaanse beeldsnijder herontdekt. In: De Grunne B, (red.). *Masterhands. Afrikaanse Beeldhouwers in de Kijker*. Brussels: BBL, 2001: 249-259.

Kreatiewe werke/Creative work

1. ALBOROUGH A. *Group exhibition – Homeport*. V&A Waterfront. 8 December 2001-15 January 2002. Cape Town, South Africa.
2. ALBOROUGH A. *Solo exhibition*. 2001 Standard Bank Young Artist exhibition. Johannes Stegmann Gallery / South African National Gallery / Standard Bank Gallery. 24 January-16 February / 6 March-8 April / 24 April-26 May 2001. Bloemfontein, Cape Town and Johannesburg, South Africa.
3. BOUMA P. *Alternative comic contribution*. Bitterkomix 11. Bitterkomix Pulp cc. June 2001. Stellenbosch, South Africa.
4. BRUNDIT J. *Group exhibition – ABSA Atelier* (national competition). ABSA Gallery. 24 July-17 August 2001. Johannesburg, South Africa.
5. BRUNDIT J. *Group exhibition – Apartheid and Today: Contemporary South African Art*. Kennesaw University Art Gallery. 18 January-24 February 2001. Atlanta, Georgia, USA.
6. BRUNDIT J. *Group exhibition – Brainstorm*. Artscape. 16-30 September 2001. Cape Town, South Africa.
7. BRUNDIT J. *Group exhibition – Homeport*. V&A Waterfront. 8 December 2001-15 January 2002. Cape Town, South Africa.
8. BRUNDIT J. *Group exhibition – Lines of Sight*. Rencontres de la Photographie Africaine. 15 October-30 November 2001. Bamako, Mali.
9. BRUNDIT J. *Group exhibition – Regards*. University Library of Angers. 3-29 November 2001. Angers, France.
10. BRUNDIT J. *Group exhibition* (invited artist) – *Aubenades de la Photographie*. Annual Photographic Festival. 8 July-5 August 2001. Aubenas, France.
11. BULL K. *Print exchange – Print Exchange 2001*. Portfolio of 52 prints from the following participating institutions: Technikons Free State, Natal, Border, Port Elizabeth, Pretoria, Vaal Triangle, Witwatersrand, and the Universities of Free State, Rhodes, UCT (Michaelis), Natal (Pietermaritzburg), Pretoria and Stellenbosch. Convened by the Technikon Free State. November 2001.
12. BULL K. *Solo exhibition* (with Fritha Langerman). University of Stellenbosch Art Gallery. 23 May-20 June 2001. Stellenbosch, South Africa.

16 LETTERE EN WYSBEGEERTE

13. DIETRICH K. *Group exhibition – Pase.* (Title of work: "Physiognomical, erogenous and transformed identities"). The Dorp Street Gallery. 31 March-18 April 2001. Stellenbosch, South Africa.
14. DIETRICH K. *Group exhibition – Under the Southern Cross.* (Title of work: "How Mr Cornwallis Harris contributed to the Burger industry"). Chelsea Gallery. 4-22 December 2001. Cape Town, South Africa.
15. DIETRICH K. *Solo exhibition – Bodies, traces, identities.* The Open Window Art Gallery. 21 November-8 December 2001. Pretoria, South Africa.
16. SCHNEIDER C. *Group exhibition – Micromegas.* (150 Jahre Bayerische Kunstgewerbe-Verein München 1851-2001). Galerie für angewandte Kunst / American Craft Museum. 4 May-16 June / 12 September-October 2001. Munich, Germany and New York City, USA.
17. SCHNEIDER C. *Group exhibition – Von Wegen: Schmuck aus München.* Deutschen Goldschmiedehaus. (Gesellschaft für Goldschmiedekunst). 21 June-12 August. Hanau, Germany.
18. SCHNEIDER C. *Group exhibition.* Altes Schloß und Stadhalle / Galerie Alfred Knecht / Evangelischer Oberkirchenrat. 1-31 July / 4 August-1 September / 7 September-30 October 2001. Wehr and Karelshuwe, Germany.
19. SCHNEIDER C. *Solo exhibition – Art Cologne.* (Participation in Cologne art fair). Gallery Rupert Walser (Munich). 30 October-4 November 2001. Cologne, Germany.
20. STEYN R. *Group exhibition – Icons and Jewels.* The Dorp Street Gallery. 1-31 December 2001. Stellenbosch, South Africa.
21. VAN DER MERWE V. *Solo exhibition – Old & New Works.* University of Stellenbosch Art Gallery. 6 December 2001-3 January 2002. Stellenbosch, South Africa.
22. VAN DER MERWE V. *Solo exhibition.* Takara Centre. (Curated and catalogue by Julia Meintjies). 1 April-30 November 2001. Stellenbosch, South Africa.
23. VAN NIEKERK P. *Groepstentoonstelling – Miniatures by Masters and Mavericks.* Suid-Afrikaanse Kunsvereniging, Bellville. 5 Desember 2001-12 Januarie 2002. Bellville, Suid-Afrika.
24. VAN NIEKERK P. *Groepstentoonstelling.* Amani-galery. 1 Augustus-30 September 2002. Stellenbosch, Suid-Afrika.
25. VAN NIEKERK P. *Groepstentoonstelling.* Durbanville Kultuursentrum. 9-30 Mei 2001. Durbanville, Suid-Afrika.
26. VAN NIEKERK P. *Solo-tentoonstelling.* Rustenburg Wynlandgoed. 1 Julie-31 Oktober 2001. Stellenbosch, Suid-Afrika.

Magister lopend/Master's current

1. AUGUSTYN G. *Die grondbegrippe en vakfilosofie van juwelierswareontwerp as kunsform.* MA (BK) Studieleier/medestudieleier: Me E Gunter/mnr E Cassar.
2. BESTER L. *Measured space: the construction and deconstruction of visual space.* MA (BK) Studieleier: Mnr A Alborough.
3. BRUWER D. "You are what you wear": 'n studie oor die betekenis van juweliersware in die multi-kulturele Wes-Kaapse gemeenskappe. MA (BK) Studieleier/medestudieleier: Me L van Robbroeck/me C Terreblanche.
4. CONIDARIS M. *Contemporary South African printmaking: a study of the art form in relation to socio-economic structures with special reference to the Caversham Press.* MA (BK) Studieleier/medestudieleier: Dr M Arnold/prof K Dietrich.
5. DE KOCK C. *Teken, landskap en kennis: 'n ondersoek na die rol van teken in Suid-Afrikaanse kuns.* MA (BK) Studieleier/medestudieleier: Prof K Dietrich/mnr V van der Merwe.
6. EMSLIE A. *Word and image: the artist's book as a phenomenon of creative thinking.* MA (BK) Studieleier/medestudieleier: Prof S Klopper/prof K Dietrich.
7. FERREIRA R. 'n Ondersoek na en dekonstruksie van die taal (beeld en teks) vervat in die visuele narratief met spesiale verwysing na die komiekstripmedium. MA (BK) Studieleier: Prof K Dietrich.

8. GRINDROD J. *Art and psychoanalysis: the unconscious explored through visual images*. MA (BK) Studieleier: Mnr V van der Merwe.
9. GROBLER P. *The influence of globalisation on style in picture book illustration*. MA (BK) Studieleier/medestudieleier: Prof K Dietrich/mev P Bouma.
10. GRUNER S. *Presence, absence and denial: an investigation of realism in animal imagery*. MA (BK) Studieleier: Prof K Dietrich.
11. HARLEY L. *Op weg na 'n kontemporêre Suid-Afrikaanse eko-estiek*. MA (BK) Studieleier/medestudieleier: Prof K Dietrich/mnr K van der Watt.
12. KADEN M. *Herinnering, geskiedenis, identiteit: 'n ondersoek na beeld en teks in mitopoësis*. MA (BK) Studieleier/medestudieleier: Prof K Dietrich/prof J Hattingh.
13. KEITH M. *Exploring the boundaries of womanhood*. MA (BK) Studieleier/medestudieleier: Me E Gunter/me J Groenewald.
14. KRIEGLER R. *Design, adornment and identity: South African jewellery design in the global market*. MA (BK) Studieleier/medestudieleier: Prof S Klopper/me C Terreblanche.
15. LIGTHART M. *The interaction between image and text in contemporary advertising in a poststructuralist society*. MA (BK) Studieleier/medestudieleier: Me L van Robbroeck/mev P Bouma.
16. MURRAY JK. *Kuns en kunsmatigheid: 'n ondersoek rondom die moontlikheid van kuns as geïntegreerde aktieweite van die alledaagse*. MA (BK) Studieleier: Mnr V van der Merwe.
17. SOUTHWOOD D. *Middelklas tydsgenote met soortgelyke sosiale en persoonlike ontmoetingspunte: Doreen Southwood in gesprek met Bridget Baker en Antionette Murdoch*. MA (BK) Studieleier: Mnr A Alborough.
18. STEYN R. *A study of the mother goddess archetype in traditional Indian jewellery and culture*. MA (BK) Studieleier/medestudieleier: Me L van Robbroeck/me C Terreblanche.
19. VAN NIEKERK P. *The virtue of images in the media and the role that glamour plays as a manipulative tool in visual communication*. MA (BK) Studieleier: Mnr V van der Merwe.
20. WOOD C. *Flesh for fantasy: representations of women for women in popular culture*. MA (BK) Studieleier/medestudieleier: Me L van Robbroeck/prof K Dietrich.

DRAMA / DRAMA

Referate internasional/Papers international

1. NTSANI S. *Film in Africa today*. New Scholar's Panel, Annual Conference of the International Federation for Theatre Research. Sydney, Australië, 2001.

Kreatiewe werke/Creative work

1. ADAMS A. *Hoofrol in "Honour thy Mother"* deur Pieter Fourie, vir Rooderant Produksies. Standard Bank Nasionale Kunstefees. Grahamstad, 2001.
2. ADAMS A. *Hoofrol in "Naelstring"* deur Pieter Fourie, vir Rooderant Produksies. Aardklop Kunstefees. Potchefstroom, 2001.
3. ADAMS A. *Speler in "Bek vol Tanne"* van Jan Spies en Marie Kruger. Aardklop Kunstefees. Potchefstroom, 2001.
4. ADAMS A. *Speler in "Rooikôppitjie"* deur Saartjie Botha. Opgevoer deur Spektrum Produksies by Spier Somer Fees. Stellenbosch, 2001.
5. ESTERHUIZEN J. *Waarom Stelitzias nie kan Vlieg nie*. Vertaling en verwerking van Geraldine Aron se teks *Why Sterelitzias Cannot Fly*, opgevoer. Stellenbosch, 2001.
6. HAUPTFLEISCH G. *"Honour thy Mother"* deur Pieter Fourie, vir Rooderant Produksies. Standard Bank Nasionale Kunstefees. Grahamstad, 2001.
7. HAUPTFLEISCH G. *Hoofrol in "Spanner"* van Saartjie Botha. Aardklop Kunstefees. Potchefstroom, 2001.
8. HAUPTFLEISCH G. *Medeskrywer van teks (met David Kramer en Jody Abrahams) en speler in "Die Ballade van Koos Sas"*. Klein Karoo Nasionale Kunstefees en Baxter Teater. Kaapstad, 2001.

9. HAUPTFLEISCH G. *Regie van "Naelstring"* deur Pieter Fourie, vir Rooderant Produksies. Aardklop Kunstefees. Potchefstroom, 2001.
10. KRUGER M. *Oorspronklike teks, ontwerp en regie van "Wally 107: vinnig leer met vet pret vir noodgevalle"*. 'n Opleidingsvideo met poppe vir laerskole, in opdrag van die Metropool, Kaapstad, 2001.
11. KRUGER M. *Teks-samestelling en regie van "Bek vol Tanne"* van Jan Spies. Opgevoer by Aardklop Kunstefees. Potchefstroom, 2001.
12. KRUGER M. *Teks-samestelling en regie van "Poppepret met Bosstories"*. YAP-Produksies se toer deur Vrystaat en Natal, 2001.
13. KRUGER M. *Teks-verwerking, lirieke, verhoogverwerking en konstruksie van toneelpoppe vir "Poppemanewales"*. Opgevoer by Ukkasie Fees. London, Engeland, 2001.
14. MARAIS E. *Grimering ontwerp en uitvoering vir "Ja-Nee Poësie"*. 'n TV gespreks-reeks deur Cloete Breytenbach produksies. Uitgesaai deur Kyknet, 2001.
15. MARAIS E. *Kostumering van "Café Boerlesque"* van Pedro Kruger, Sarah Theron en Soli Philander. Aardklop Kunstefees. Potchefstroom, 2001.
16. MARAIS E. *Kostumering van "Kabbo op die Ysterspoor"* vir Spektrum Produksies. Stellenbosch, 2001.
17. MARAIS E. *Kostumering van "Rooikôppitjie"* deur Saartjie Botha. Opgevoer deur Spektrum Produksies by Spier Somer Fees. Stellenbosch, 2001.
18. MARAIS E. *Kostumering van "Yerma van Lorca"* vir Spektrum Produksies, Aardklop Kunstefees. Potchefstroom, 2001.
19. MARAIS E. *Maak van poppe vir "Wally 107": vinnig leer met vet pret vir noodgevalle*. 'n Opleidingsvideo met poppe vir laerskole, in opdrag van die Metropool, Kaapstad, 2001.
20. OMOTOSO BA. *Teks vir "Yes and Know for the Freedom Chatter"*. HB Thom Teater, Stellenbosch, 2001.
21. PIENAAR S. *Teks en choreografie van "Day breaking in two"* vir The Focal Joint. HB Thom Teater, Stellenbosch, 2001.
22. ROSSOUW K. *Beligtigingsontwerp van "Big Dada"* van Brett Bailey. Baxter Teater, Kaapstad, 2001.
23. ROSSOUW K. *Beligtigingsontwerp van "Locked"* onder regie van Ralph Lawson. Nico Arena, 2001.
24. ROSSOUW K. *Beligtigingsontwerp van "Panorama"* onder choreografie van Piet Roggie. Hooffeesaanbieding Klein Karoo Nasionale Kunstefees. Oudtshoorn, 2001.
25. ROSSOUW K. *Beligtigingsontwerp van "Wyn"* deur Jan Ellis, Hooffeesaanbieding Klein Karoo Nasionale Kunstefees. Oudtshoorn, 2001.
26. ROSSOUW K. *Beligtigingsontwerp van "Yerma"* van Lorca vir Spektrum Produksies, Aardklop Kunstefees. Potchefstroom, 2001.
27. ROSSOUW K. *Beligtigingsontwerp van Macbeth (Shakespeare/Verdi)*. Hooffees Standard Bank Nasionale Kunstefees Grahamstad en Artscape Theatre. Kaapstad, 2001.

Magister afgehandel/Master's completed

1. BOUWER J. *Deconstructing the body's presence in performance*. MDram, 2001. 120 pp. Studieleier: Me S Pienaar.

Doktoraal lopend/Doctoral current

1. BAIN KN. *Hyperartificial cinema and the art of cool*. DPhil Promotor: Prof T Hauptfleisch.
2. LITKIE CA. *Selected black Southern African dramatists. A study in cultural influences*. DPhil Promotor: Prof T Hauptfleisch.
3. PIENAAR S. *Rousing the gods: modern contemporary and avant garde dance in South Africa*. DPhil Promotor: Prof T Hauptfleisch.

Magister lopend/Master's current

1. ADAMS A. *Spraak vir die toneelspeler*. MDram Studieleier: Dr M Kruger.
2. BRAND A. *Die manifestasie van die konsep "gemeenskapsteater" in Suid-Afrika sedert 1994*. MDram Studieleier: Dr M Kruger.

3. DU PREEZ P. *Die dokumentasie van die opvoering. 'n Metodologiese ondersoek.* MDram Studieleier: Prof T Hauptfleisch.
4. ESTERHUIZEN J. *Towards a realignment of the theatre administration in the Western Cape - a theoretical-empirical study.* MDram Studieleier: Prof T Hauptfleisch.
5. HUISMANS A. *The emergence of the concept "performance" in the context of Western theories of modernism and postmodernism.* MDram Studieleiers: Prof T Hauptfleisch en prof L Viljoen.
6. JAMES E. *Indigenous performance traditions and the notion of theatre.* MDram Studieleier: Prof T Hauptfleisch.
7. JOUBERT A. *Fisieke teater: 'n empiries-teoretiese ondersoek.* MDram Studieleier: Me S Pienaar.
8. LOUBSER N. *Kreatiwiteit en die teksskrywer: 'n verkenning.* MDram Studieleier: Prof T Hauptfleisch.
9. NEETHLING M. *Cape curtains: a study of selected Cape Town theatres, 1843-1916.* MDram Studieleier: Prof T Hauptfleisch.
10. NTSANE S. *Filmmaking in Africa.* MDram Studieleier: Prof K Omotoso.
11. ROUSSOUW K. *Ontwerp in die teater: 'n teoreties-empiriese ondersoek.* MDram Studieleier: Prof T Hauptfleisch.
12. SENEKAL L. *Stelontwerp in die kontemporêre teater.* MDram Studieleier: Prof T Hauptfleisch.
13. VAN STADEN M. *Fisieke teater: 'n empiries-teoretiese ondersoek.* MDram Studieleier: Me S Pienaar.
14. VEZI NP. *Black playwriting in KwaZulu-Natal: a study of selected playwrights.* MDram Studieleier: Prof T Hauptfleisch.
15. WOOD M. *Teater in die opvoeding.* MDram Studieleier: Dr M Kruger.

ENGELS / ENGLISH

Tydskrifartikels/Journal articles

1. ALEXANDER R. The cloning of Joanna May: Reproductive Technologies, Motherhood, Identity. *Michigan Feminist Studies* 1998-1999; **13**: 41-61.
2. GAGIANO AH. "Sacred Geography" in Mazisi Kunene's poetry collection *The Ancestors and the Sacred Mountains*" *Artsresearch* 2001; **3**: 21-34.
3. GAGIANO AH. Unmasking "African Machismo": Mphahlele's *Chirundu*. *English Studies in Africa* 2001; **44**(1): 31-44.
4. HALE F. The aetiology of an African-initiated church in Ogali A. Ogali's *The Juju Priest*. *Journal for the Study of Religion* 1999; **12**(1&2): 79-97.
5. HALE F. Captives of British imperialism? South African Baptists and the Second Anglo-Boer War, 1899-1902. *The Baptist Quarterly* 2001; **39**(1): 15-26.
6. HALE F. The Church of Sweden Mission and Apartheid, 1948-1960. *Missionalia* 2001; **29**(1): 21-42.
7. HALE F. Exploiting the Native American Renaissance: The Chief Red Fox Memoirs Hoax. *European Review of Native American Studies* 2001; **15**(1): 29-36.
8. HALE F. A nonconformist waging peace: the Foundations of Ramsden Balmford's initiatives in the Second Anglo-Boer War. *Studia Historiae Ecclesiasticae* 2001; **27**(91): 96-112.
9. HALE F. Norwegian medical doctors in the Anglo-Boer War (1899-2901). *South African Journal of Cultural History* 2001; **15**(1): 85-98.
10. HALE F. Stuart Cloete's Construction of Voortrekker Religion in *Turning Wheels*. *Acta Theologica* 2001; **21**(1): 24-40.
11. HALE F. The "Swedish Sin" or Agrarian Population Policy? Per Olof Ekström's *Sommardansen*. *Scandinavica* 2001; **41**(2): 263-284.

12. SWART M. On canons and harlots: repositioning English. *The English Academy Review* 2000; 17: 65-73.

Verrigtinge internasional/Proceedings international

1. VILJOEN S. *Relocating literature – Africa and India*. 1998 Conference Proceedings: Literature and Literary Studies: India and Africa. English and African Literature Departments, University of the Witwatersrand, South Africa, 2001.

Referate internasional/Papers international

1. GAGIANO AH. *Racial animosity or racial reconciliation? Reflections on recent South African novels*. Association of Commonwealth Literature and Language Studies Triennial Conference on Resistance and Reconciliation: Writing in the Commonwealth. Canberra, Australia, 2001.
2. HEES EPH. *A semiotic analysis of a film adaptation of an Ambrose Bierce short story*. International Conference on Tale, Novella, Short Story: Currents in Short Fiction. Salzburg, Austria, 2001.

Referate nasionaal/Papers national

1. DISTILLER N. *The tyranny of Shakespeare's goodness*. Regional Conference of English Departments. University of Stellenbosch, 2001.
2. GAGIANO AH. *Memory, power and Bessie Head: a question of power*. Regional Conference of English Departments. University of Stellenbosch, 2001.
3. GAGIANO AH. *South African Novelists and the Grand Narrative of Apartheid*. Conference on The Languages of Remembering and Forgetting. University of the Western Cape, Bellville, 2001.
4. GAYLARD RPG. *Actors and interpreters: the paradoxical achievement of Njabulo Ndebele's "Fools and Other Stories"*. AUETSA Conference. University of the Witwatersrand, 2001.
5. GOODMAN R. *The Prospero factor: nostalgia, projection and utopia*. Conference of the Association of University English Teachers of Southern Africa. Johannesburg, 2001.
6. HENDERSON ACL. *Chaucer and the uses of poetry*. Conference on Chaucer: Poet of the People, UNISA Medieval Society. Pretoria, 2001.
7. HEYNS MW. *Call no man happy: perversity as plot principle in JM Coetzee's "Disgrace"*. Association of University English Teachers of Southern Africa. Johannesburg, 2001.
8. VILJOEN S. *Non-racialism remains a fiction: from Richard Rive's "Buckingham Place, District Six" to K Sello Duiker's "The Quiet of Dreams"*. University of the Witwatersrand History Workshop/WISER Conference on The Burden of Race? "Whiteness" and "Blackness" in Modern South Africa. Johannesburg, 2001.

Boeke/Books

1. HALE F. *A Swedish pen against apartheid: the South African novels of Gunnar Helander*. African Renaissance Publishers, Cape Town, 2001. 437 pp.

Hoofstukke in boeke/Chapters in books

1. DISTILLER N. "Philip's Phoeniz"? Mary Sidney Herbert and the Identity of author. In: Pincombe M, (ed.). *The Anatomy of Tudor Literature*. Ashgate, 2001: 112-129.

Kreatiewe werke/Creative work

1. APPOLLIS B, VILJOEN S. *"Buckingham Palace, District Six" – the play: an adaptation of Richard Rive's play/novel*. Produced at the Artscape Theatre, Cape Town. Directed by Basil Appolis, 2001.

Doktoraal afgehandel/Doctoral completed

1. HALE F. *Literary challenges to the heroic myth of the Voortrekkers: HP Lamont's "War, Wine and Women" and Stuart Cloete's "Turning Wheels"*. DLitt, 2001. 314 pp. Promotor: Dr EPH Hees.

Magister afgehandel/Master's completed

1. ELLIS J. *Patriarchal structures of control and female homosocial relationships in the novels of Charlotte Brontë*. MA, 2001. 212 pp. Studieleier: Me R Alexander.

Doktoraal lopend/Doctoral current

1. RAFAPA L. *The representation of African humanism in the narrative writings of Es'kia Mphahlele*. DLitt Promotor: Dr AH Gagiano.

Magister lopend/Master's current

1. BETTS L. *The influence of pregnancy on the construction of female identity*. MA Studieleier: Dr R Goodman.
2. BONTHUYS E. *Writing, reading ... reconciliation? The role of literature in the reconciliation process in South Africa*. MA Studieleier: Prof MW Heyns.
3. DU TOIT S. *Discourse and dialogue: an exploration of power relationships in selected Shakespeare plays*. MA Studieleier: Dr EPH Hees.
4. GAGIANO K. *Is that a gun in your pocket or are you just happy to see me?* MA Studieleiers: Mnr RP Gaylard en dr R Goodman.
5. GAVERA L. *Giving erotica a face: a study of erotic literature in the works of Anais Nin, Henry Miller and Erica Jong*. MA Studieleier: Dr S Nuttall.
6. KULENKAMPF J. *Women as the affirmative principle in selected Fugard plays*. MA Studieleier: Dr EPH Hees.
7. RADLOFF A. *The poetry of Tatamkhulu Afrika*. MA Studieleier: Dr AH Gagiano.
8. VAN DER MERWE S. *Bloodlines of travesty: the parodies of Oscar Wilde, James Joyce and Tom Stoppard*. MA Studieleiers: Prof MW Heyns en dr EPH Hees.
9. WELMAN J. Morrison and Verg: novelistic perspectives on black women's lives. MA Studieleier: Dr AH Gagiano.

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

Tydskrifartikels/Journal articles

1. CILLIERS P. Boundaries, hierarchies and networks in complex systems. *International Journal of Innovation Management* 2001; **5**(2): 135-147.
2. GOUWS A, CILLIERS P. Freud's "project", distributed systems, and solipsism. *South African Journal of Philosophy* 2001; **20**(3): 237-256.
3. HATTINGH JP. Finding creativity in the diversity of environmental ethics. *SA Journal of Environmental Education* 1999; **19**: 68-84.
4. JONKER C, VAN DER MERWE WL. Liberalism, communitarianism and the project of self. *South African Journal of Philosophy* 2001; **20**(3): 270-289.
5. KOTZE B. Why metaphors have no meaning: considering metaphoric meaning in Davidson. *South African Journal of Philosophy* 2001; **20**(4): 290-307.
6. MALAN Y, CILLIERS P. Deconstruction and the difference between law and justice. *Stellenbosch Law Review* 2001; **12**(3): 439-449.
7. RICHARDSON K, CILLIERS P. What is complexity science? A view from different directions. (Review editorial for special edition). *Emergence* 2001; **3**(1): 5-22.
8. RICHARDSON K, CILLIERS P, LISSACK M. Complexity science: a 'grey' science for the 'stuff in between'. *Emergence* 2001; **3**(2): 6-18.
9. ROODT V. Amor Fati, Amor Mundi. History, action and worldliness in Nietzsche and Arendt. *Tijdschrift voor Filosofie* 2001; **63**(2): 319-348.

10. TERREBLANCHE S. Sosiaal-etiese verantwoordelikheid in Suid-Afrika: 'n perspektief vanuit Levinas. *South African Journal of Philosophy* 2001; **20**(4): 320-337.
11. VAN BOGAERT DK. Commentary on UNAIDS 18 guidance points. *Developing World Bioethics* 2001; **1**(2): 142-147.
12. VAN DER MERWE WL. Erkenning van kulturele verskille. *Tydskrif vir Geesteswetenskappe* 2001; **41**(4): 268-282.
13. VAN NIEKERK AA. Die stand van die mediese wetenskap in Suid-Afrika. *Aambeeld* 2001; **29**(2): 29-32.
14. VAN UDDEN J, RICHARDSON KA, CILLIERS P. Postmodernism revisited? Complexity science and the study of organisations. *Tamara* 2001; **1**(3): 53-67.

Verrigtinge internasional/Proceedings international

1. HATTINGH JP. *Human dimensions of invasive alien species in philosophical perspective: towards an ethic of conceptual responsibility*. Proceedings of the IUCN Conference on the Human Dimensions of Invasive Alien Species. Cape Town, South Africa, 2001: 183-194.

Referate internasional/Papers international

1. CILLIERS P. *Knowledge, limits and boundaries*. International Workshop on the Limits of Scientific Knowledge. Central European University, Budapest, Hungary, 2001.
2. HATTINGH JP. *Faultlines in the concepts of sustainability and sustainable development*. Consultative Workshop on Sustainable Development in the Minerals and Mining Sector of Southern Africa, organized by MMSD (Southern Africa). Stellenbosch, South Africa, 2001.
3. OLIVIER A. *Nietzsche and neurology*. 11th International Congress of the British Nietzsche Society on Nietzsche and Science. Cambridge, England, 2001.
4. VAN DER MERWE WL. *The grounds and limitations of "mosaic multiculturalism"*. Conference on "Dialogue among Civilizations: Crossing the Divides". The Unit for Policy Studies at the Centre for International Political Studies. Pretoria, South Africa, 2001.
5. VAN NIEKERK AA. *AIDS in (South) Africa: social and moral complexities*. Perspectives International Seminars, Brody Medical School, East Carolina University. Greenville, North Carolina, USA, 2001.
6. VAN NIEKERK AA. *Ought patent rights to be honoured when developing countries seek life saving drugs for HIV/AIDS?* International Symposium, Centre for Biomedical Ethics and Law. Catholic University of Louvain, Louvain, Belgium, 2001.
7. VAN NIEKERK AA. *To clone or not to clone humans: sorting out the arguments*. Public Lecture, Higher Institute for Philosophy, Catholic University of Louvain. Louvain, Belgium, 2001.

Referate nasionaal/Papers national

1. CILLIERS P. *Boundaries, hierarchies and networks in complex systems*. 27ste Jaarkongres van die Wysgerige Vereniging van Suider-Afrika. Durban, 2001.
2. HATTINGH JP. *Conceptualizing sustainability*. 27ste Jaarkongres van die Wysgerige Vereniging van Suider-Afrika. Durban, 2001.
3. HATTINGH JP. *Ecological sustainability in a developing country such as South Africa? A philosophical and ethical inquiry*. Prestigelesing van die Sentrum vir Toegepaste Etiiek, Universiteit van Stellenbosch. Stellenbosch, 2001.
4. HATTINGH JP. *Moving beyond an ethics of compliance in impact assessment. Sustainable relationships for a sustainable environment*. Annual Meeting of the International Association for Impact Assessment (South Africa). Wittrivier, Mpumalanga, 2001.
5. HATTINGH JP. *The Pebble Bed Modular Reactor (PBMR) in ethical perspective. Integrating values into the decision framework*. Instituut vir Toekomsnavorsing, Universiteit van Stellenbosch. Stellenbosch, 2001.
6. HATTINGH JP. *Religious fundamentalism and environmental ethics*. National Consultative Workshop, CSIR. Stellenbosch, 2001.

7. OLIVIER A. *Creative pain*. 27ste Jaarkongres van die Wysgerige Vereniging van Suider-Afrika. Durban, 2001.
8. VAN NIEKERK AA. *Current and ideal functions of research ethics committees*. Research Ethics Conference, Centre for Bioethics, University of Cape Town. Cape Town, 2001.
9. VAN NIEKERK AA. *Ethics and civil engineering*. CMP-Program van Wes-Kaapse Universiteite. Stellenbosch, 2001.
10. VAN NIEKERK AA. *Is it ethical to clone humans? Sorting out the arguments*. 27ste Jaarkongres van die Wysgerige Vereniging van Suider-Afrika. Durban, 2001.
11. VAN NIEKERK AA. *Die jaar van hoop: eerste treë*. Hoofreferaat, Streekkonferensie van die Wes-Kaapse Sinode van die NG Kerk. Worcester, 2001.
12. VAN NIEKERK AA. *Mediese etiek en chirurgie*. VPO Konferensie van Wes-Kaapse Chirurge. Parow, 2001.
13. VAN NIEKERK AA. *Our New South Africa: is there any reason to stay?* CSM and ICM Credit Conference. Riverside, Durban, 2001.
14. VAN NIEKERK AA. *Patient autonomy and terminal care*. Wes-Kaapse Konferensie van die SA Hospice Vereniging. Stellenbosch, 2001.
15. VAN NIEKERK AA. *Problems of medical ethics in current day South Africa*. Bestuurskonferensie van die Mediese Navorsingsraad. Bellville, 2001.

Hoofstukke in boeke/Chapters in books

1. HATTINGH JP, THERON F. On the quality and standard of reasoning in research. In: Davids I, Theron F, Van Rooyen A, (eds). *Public and development management in action*. School of Public Management and Planning, University of Stellenbosch, 2001: 65-76.
2. OLIVIER A. Modern philosophy. In: Roos L, (red.). *SA Ensiklopedie 2001*. Nasboek, 2001.
[<http://www.mweblibrary.com>]
3. VAN DER MERWE WL. Hedendaagse filosofie: denkbewegings. In: Roos L, (red.). *SA Ensiklopedie 2001*. Nasboek, 2001.
[<http://www.mweblibrary.com>]
4. VAN DER MERWE WL. Ontwikkelingslyn: die Westerse filosofie. In: Roos L, (red.). *SA Ensiklopedie 2001*. Nasboek, 2001.
[<http://www.mweblibrary.com>]
5. VAN NIEKERK AA. The ethics of cloning humans: sorting out the arguments. In Raidt EH, (ed.). *Ethics in the workplace*. St Augustine Publications, Johannesburg, 2001: 257-288.
6. VAN NIEKERK AA. Etiek: algemene inleiding. In: Roos L, (red.). *SA Ensiklopedie 2001*. Nasboek, 2001.
[<http://www.mweblibrary.com>]
7. VAN NIEKERK AA. Mediese etiek. In: Roos L, (red.). *SA Ensiklopedie 2001*. Nasboek, 2001.
[<http://www.mweblibrary.com>]

Doktoraal afgehandel/Doctoral completed

1. FOUCHÉ HL. *Hermeneutiek en waarheid: 'n kritiese ondersoek na die sin van die Wirkungsgeschichte in die filosofiese hermeneutiek van Hans-Georg Gadamer*. DPhil, 2001. 309 pp. Promotor: Prof AA van Niekerk.

Magister afgehandel/Master's completed

1. DOUGLAS H. *Love and arms: on violence and justification after Levinas*. MA, 2001. 88 pp. Studieleier: Prof WL van der Merwe.
2. ESSER J. *Who cares? Moral reflections on business in health care*. MPhil, 2001. 87 pp. Studieleier: Prof AA van Niekerk.
3. GCINUMKONTHO DF. *A critical and ethical assessment of the SA Termination of Pregnancy Bill*. MPhil, 2001. 70 pp. Studieleier: Prof AA van Niekerk.
4. JONKER C. *The self in the thought of Kierkegaard, Sartre and Jung*. MA cum laude, 2001. 224 pp. Studieleier: Prof WL van der Merwe.

5. KOTZE HB. *Two controversies: Davidson on metaphor and conceptual schemes*. MA cum laude, 2001. 88 pp. Studieleier: Prof WL van der Merwe.
6. MOKATI NPD. *The use of animals by African People (Blacks): an ethical perspective*. MPhil, 2001. 72 pp. Studieleier: Prof JP Hattingh.
7. MPUNTSHA LF. *Continuing professional development in medicine: the inherent values of the system for quality assurance in health care*. MPhil, 2001. 91 pp. Studieleier: Prof AA van Niekerk.
8. NTSIKE AL. *An African leadership paradigm: the missing link for productivity and empowerment – the case of Lesotho*. MPhil, 2001. 133 pp. Studieleier: Prof WL van der Merwe.
9. OKOLIE PN. *Suicide: a philosophical and ethical perspective*. MPhil, 2001. 85 pp. Studieleier: Prof AA van Niekerk.
10. PAUW C. *Two essays on the universal and particular dimensions of culture*. MA, 2001. 58 pp. Studieleier: Prof WL van der Merwe.
11. VERHOEF S. *Tegnologie en gestremdheid – filosofies-etiese perspektiewe*. MPhil cum laude, 2001. 88 pp. Studieleier: Prof AA van Niekerk.

Doktoraal lopend/Doctoral current

1. BERNARDO ET. *Die rol van gedragskodes in etiese bewusmaking in die staatsdiens, met spesifieke verwysing na die beskermingsdienste: 'n ondersoek in die toegepaste etiek*. DPhil Promotor: Prof JP Hattingh.
2. BURNS MER. *Co-evolutionary relationships between environmental ethics and environmental assessment*. DPhil Promotor/medepromotor: Prof JP Hattingh/prof LW Canter (University of Oklahoma).
3. CLOETE M. *Postmetaphysical versus postmodern thinking: a critical appraisal of Habermas' debate with postmodernism*. DPhil Promotor: Prof AA van Niekerk.
4. DODDS-TALJAARD ME. *The evolution of the systems paradigm in philosophy*. DPhil Promotor: Prof AA van Niekerk.
5. FOURIE H. *Developing a heuristic framework for understanding contemporary technology: a philosophical and sociology study*. DPhil Promotor/medepromotor: Prof JH Mouton/prof FP Cilliers (Universiteit voor Humanistiek, Utrecht, Nederland).
6. JONKER C. *Imagination and interpretation in the hermeneutical phenomenology of Paul Ricoeur*. DPhil Promotor: Prof WL van der Merwe.
7. KNAPP VAN BOGAERT D. *Earth, air, fire, and water: moral responsibility and the problem of global drug resistance*. DPhil Promotor: Prof AA van Niekerk.
8. LONG SS. *The formulation of an environmental ethic for civil engineers in South Africa*. DPhil Promotor: Prof JP Hattingh.
9. MAHLATI MP. *Altruism and self-interest in medical practice: ethical perspectives on the South African situation*. DPhil Promotor: Prof AA van Niekerk.
10. MALAN YH. *Deconstruction and the ethics of resistance*. DPhil Promotor: Prof FP Cilliers (Universiteit voor Humanistiek, Utrecht, Nederland).
11. MARSHALL AH. *The concept of a practical, global environmental ethics*. DPhil Promotor: Prof JP Hattingh.
12. MATADANDABUZO E. *HIV/AIDS a notifiable disease: socio-political and ethical perspectives*. DPhil Promotor: Prof AA van Niekerk.
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 (Universiteit voor Humanistiek, Utrecht, Nederland).
14. MOOMAL Z. *The reconcilability of historicity and objectivity as knowledge ideals*. DPhil Promotor: Prof AA van Niekerk.
15. NEVHUTALU HK. *Patients' rights in South Africa's public health system: moral-critical perspectives*. DPhil Promotor: Prof AA van Niekerk.
16. NGQUBA M. *The ethics of physician-assisted suicide*. DPhil Promotor: Prof AA van Niekerk.

17. OSBERG D. *Complexity and autodidacticism*. DPhil Promotor/medepromotor: Prof J Solomon/prof FP Cilliers (Universiteit voor Humanistiek, Utrecht, Nederland).
18. PEACEY AH. *Foundations of public sector financial ethics mediation*. DPhil Promotor/medepromotor: Prof JP Hattingh/prof E Schwellen.
19. SLABBERT NJ. *Technology, nature, culture: environmental concepts in the philosophy of John Dewey*. DPhil Promotor: Prof JP Hattingh.
20. TLHAPANE MS. *Principlism and AIDS: a study in applied ethics*. DPhil Promotor: Prof AA van Niekerk.
21. VAN BOGAERT L-J. *Abortion, sentience and moral standing. a neurophilosophical appraisal*. DPhil Promotor: Prof FP Cilliers (Universiteit voor Humanistiek, Utrecht, Nederland).
22. VAN UDEN J. *Connected: a complex(ity) analysis of organisation*. DPhil Promotor/medepromotor: Prof H Kunnenmans/prof FP Cilliers (Universiteit voor Humanistiek, Utrecht, Nederland).
23. WAGHID Y. *Community and democracy in South Africa: liberal versus communitarian perspectives*. DPhil Promotor: Prof AA van Niekerk.

Magister lopend/Master's current

1. BADENHORST C. *On the ethics of hunting*. MA Studieleier: Prof JP Hattingh.
2. CEJNAROVA A. *Formal analogies in the description of complex and quantum*. MA Studieleier: Prof FP Cilliers.
3. CROUS L. *Etiiese perspektiewe op nuwe geentegnologieë, met spesiale verwysing na die moontlikheid van die kloning van mense*. MA Studieleier: Prof AA van Niekerk.
4. DE BRUYN J. *A comparison of South Africa and Uganda's management and implementation of the national response to the HIV/AIDS pandemic*. MPhil Studieleier: Prof AA van Niekerk.
5. DE ROUBAIX JAM. *'n Postmoderne uitdaging aan die'paradigmale biomediese etiek model' met verwysing na kompleksiteit teorie*. MPhil Studieleier: Prof FP Cilliers.
6. DE VILLIERS E. *Human dignity: right or responsibility?* MPhil Studieleier: Prof AA van Niekerk.
7. DE VILLIERS S. *Surrogate decision-making for the mentally ill: an ethical enquiry*. MPhil Studieleier: Prof AA van Niekerk.
8. DE VILLIERS T. *Complexity, post-structuralism and the subject*. MA Studieleier: Prof FP Cilliers.
9. ELS JPJ. *Normatiwiteit en kontingensie: 'n Godsdiensfilosofiese toepassing van die denke van Richard Rorty*. MA Studieleier: Prof WL van der Merwe.
10. GOEDVOLK W. *Epistemologie versus hermeneutiek? 'n Kritiese analise van die epistemologie-kritiek van Richard Rorty*. MA Studieleier: Prof AA van Niekerk.
11. HOCH J. *Virtues versus the "Enlightenment Project": a critical appraisal of Alasdair MacIntyre's reclaiming of the Aristotelian tradition in moral theory*. MA Studieleier: Prof AA van Niekerk.
12. HUGO J. *Deleuze and memory*. MA Studieleier: Prof FP Cilliers.
13. KADEN M. *Herinnering, geskiedenis, identiteit: 'n ondersoek na beeld en teks in mitopoësis*. MA Studieleier/medestudieleier: Prof KH Dietrich/prof JP Hattingh.
14. MAZWAI L. *Informed consent and African culture*. MPhil Studieleier: Prof AA van Niekerk.
15. MOORE W. *Theodicee en analitiese filosofie*. MA Studieleier: Prof AA van Niekerk.
16. NAUDE P. *The use and management of the Olifants River System. An ethical perspective, with special focus on the Mpumalanga and Northern Province Lowveld region*. MPhil Studieleier: Prof JP Hattingh.
17. NICHOLLS G. *Personal rights*. MPhil Studieleier: Prof AA van Niekerk.
18. NIENABER A. *'n Kritiese analise van Zygmunt Baumann se idee van 'n postmoderne etiek*. MA Studieleier: Prof AA van Niekerk.
19. OLIVIER A. *Die etiek van verantwoordelikheid: 'n kritis-filosofiese analise*. MA Studieleier: Prof AA van Niekerk.

20. RAUCH R. *Women's vulnerability to HIV/AIDS: ethical perspectives*. MPhil Studieleier: Prof AA van Niekerk.
21. REYNEKE J. *Omgewing en ontwikkeling: 'n filosofiese verkenning van 'n spanningsverhouding*. MA Studieleier: Prof JP Hattingh.
22. SELTZER A. *End-of-life decisions in the tradition of Jewish medical ethics*. MA Studieleier: Prof AA van Niekerk.
23. SMIT JP. *The truth about value and the value of truth*. MA Studieleier: Prof AA van Niekerk.
24. SWARTZ C. *Freedom and limits. Deconstruction and hierarchical systems*. MA Studieleier: Prof FP Cilliers.
25. THORBURN R. *The new company. Pre-emptive corporate ethics in a globalised business environment*. MA Studieleier: Prof JP Hattingh.

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

Tydskrifartikels/Journal articles

1. COOPER A, ZIETSMAN L. Spatial – Entity Classification Standard (SpECS): A proposed standard for South Africa. *SA Journal of Surveying and Geo-Information* 1999; **1**(3): 137-152.
2. VAN DER MERWE JH, LOHRENTZ G. Demarcating coastal vegetation buffers with multicriteria evaluation and GIS at Saldanha Bay, South Africa. *Ambio* 2001; **30**(2): 89-95.

Verrigtinge internasional/Proceedings international

1. BARNARD WS. Darwin at the Cape. "The Fourth Biennial International Conference of the Society of South African Geographers: Southern Africa 2001: A Space Odyssey". Tweejaarlikse Internasionale Konferensie van die Vereniging van Suid-Afrikaanse Geografe. Rawsonville, 2001: 5 pp. (CD-Rom).

Verrigtinge nasionaal/Proceedings national

1. FERREIRA SLA, VAN NIEKERK A. *The Gaza-Kruger-Gonarezhou Transfrontier Park: miracle or disaster?* The Fourth Biennial International Conference of the Society of South African Geographers: Southern Africa 2001: A Space Odyssey". Rawsonville, 2001: 5 pp. (CD-Rom).
2. MÜNCH Z, VAN LILL SWP, BOOYSEN CN, ZIETSMAN HL, ENARSON D, BEYERS N. *Tuberculosis transmission patterns in a high-incidence area – a spatial analysis*. The Fourth Biennial International Conference of the Society of South African Geographers: Southern Africa 2001: A Space Odyssey". Rawsonville, 2001: 8 pp. (CD-Rom).
3. SCHLOMS BHA. *Die bepaling van optimum terroir ten opsigte van grond vir meerjarige gewasse in die Wes-Kaap*. The Fourth Biennial International Conference of the Society of South African Geographers: Southern Africa 2001: A Space Odyssey". Rawsonville, 2001: 2 pp. (CD-Rom).
4. SILINGA A, SCHLOMS BHA, VAN NIEKERK A. *Using remote sensing and GIS in assessing Table Mountain sandstone groundwater resources*. The Fourth Biennial International Conference of the Society of South African Geographers: Southern Africa 2001: A Space Odyssey". Rawsonville, 2001: 4 pp. (CD-Rom).
5. VAN NIEKERK A, SCHLOMS BHA. *Automated mapping of land components from elevation data*. The Fourth Biennial International Conference of the Society of South African Geographers: Southern Africa 2001: A Space Odyssey". Rawsonville, 2001: 5 pp. (CD-Rom).

6. VAN LILL SWP, MÜNCH Z, BOOYSEN CN, WARREN R, VAN HELDEN PD, RICHARDSON M, ZIETSMAN HL, BEYERS N. *Spatial patterns of the transmission of certain strain mycobacterium tuberculosis in a high-incidence community*. The Fourth Biennial International Conference of the Society of South African Geographers: Southern Africa 2001: A Space Odyssey". Rawsonville, 2001: 5 pp. (CD-Rom).
7. VAN WIJK CM, TEUSCHER T, ZIETSMAN HL. *Mosquito bytes: Malaria risk mapping and prediction in Côte d' Ivoire*. The Fourth Biennial International Conference of the Society of South African Geographers: Southern Africa 2001: A Space Odyssey". Rawsonville, 2001: 7 pp. (CD-Rom).

Referate nasionaal/Papers national

1. DE NECKER PH, VAN LILL SWP. *Two tales of a town: garbage dump pickers and intinerant cardboard collectors in Stellenbosch*. The Fourth Biennial International Conference of the Society of South African Geographers: Southern Africa 2001: A Space Odyssey". Rawsonville, 2001.
2. SCHLOMS BHA. *Mapping groundwater vulnerability within the Table Mountain group using GIS and the DRASTIC index*. Poster presented at the Fourth Biennial International Conference of the Society of South African Geographers: Southern Africa 2001: A Space Odyssey". Rawsonville, 2001.
3. VAN DER MERWE IJ. *An appropriate geography for the new higher education environment*. The Fourth Biennial International Conference of the Society of South African Geographers: Southern Africa 2001: A Space Odyssey". Rawsonville, 2001.
4. WURZ S. *An archaeological perspective on ecotourism*. Poster presented at the Fourth Biennial International Conference of the Society of South African Geographers: Southern Africa 2001: A Space Odyssey". Rawsonville, 2001.

Boeke/Books

1. BARNARD WS. *Conceptions of geography*. Centre for Geographical Analysis, University of Stellenbosch, 2001. 110 pp.

Hoofstukke in boeke/Chapters in books

1. DEACON HJ, WURZ S. Middle Pleistocene populations and the emergence of modern behaviour. In: Barham L, Robson Brown K, (eds). *Human Roots: Africa and Asia in the Middle Pleistocene*. Western Academic & Specialist Press, Bristol, 2001: 55-64.

Navorsingsverslae/Research reports

1. ZIETSMAN HL. *Development profile: Stellenbosch Municipality*. Stellenbosch Municipality, Stellenbosch, 2001. 233 pp.
2. ZIETSMAN HL, VORSTER JH. *The Bottelary Area: a survey of its demographic and socio-economic characteristics, functional linkages and opinions on inclusion of the area into the Cape Town Municipality*. Cluver and Markotter, Stellenbosch, 2001. 47 pp.

Magister afgehandel/Master's completed

1. CRAFFORD JM. *'n Navraagstelsel van tyddeeloorde in Suid-Afrika vir RCI-lede en potensiële kopers van tyddeelbelang*. MA, 2001. 120 pp. Studieleier/meandestudieleier: Dr PH de Necker/prof HL Zietsman.
2. DZIVHANI MA. *Land degradation in the Northern Province: physical manifestations and local perceptions*. MA, 2001. 70 pp. Studieleier: Mnr PJ Ellof.
3. JAMES A. *Die identifisering van ontwikkelingsensitiewe areas teen berghange: Stellenbosch en Hottentotshollandberge*. MA, 2001. 79 pp. Studieleier: Mnr A van Niekerk.
4. MITCHELL I. *An assessment of cumulative effects in strategic environmental assessment: a critical review of South African practice*. MA, 2001. 65 pp. Studieleier: Dr JH van der Merwe.
5. OPPERMANN JM. *Agriculture and the bio-physical environment: a GIS based inventory and analysis of the Western Cape*. MA, 2001. 83 pp. Studieleier: Prof HL Zietsman.

6. SCHONEGEVEL L. *Spatial modelling for decision making in alien invasive vegetation management.* MA, 2001. 59 pp. Studieleier: Mnr A van Niekerk.
7. SMIT WJ. *'n Vergelyking van satelliet afstandwaarnemingstegnieke vir die kartering van vuurletsels in die Swellendam area.* MA, 2001. Studieleier: Mnr A van Niekerk.
8. VAN DER WESTHUIZEN HPS. *Die ontwikkeling van 'n GIS-tegniek om visuele landskap te kwantifiseer.* MA, 2001. Studieleier: Mnr A van Niekerk.
9. VAN WYK FC. *Die Saldanhabaai Watergehalte Forum Trust: 'n instrument vir beplande, geïntegreerde monitoring en bestuur van watergehalte.* MSc, 2001. 81 pp. Studieleier: Prof JH van der Merwe.
10. WAMBUGU JN. *Using GIS for optimal locations of automated teller machines (ATMs): the case of Stellenbosch.* MSc, 2001. 94 pp. Studieleier/medestudieleier: Mnr PJ Eloff/prof HL Zietsman.

Doktoraal lopend/Doctoral current

1. DAVIDS AS. *The geography of public health services and disease in the Eastern Cape: implications for health systems reforms.* DPhil Promotor: Dr JH van der Merwe.
2. FRONEMAN CA. *Die rol van aftree-oorde binne die behuisingsisteem vir bejaardes in groter Kaapstad: 'n stedelik-geografiese perspektief.* DPhil Promotor/medepromotor: Mnr MKR van Huysteen/prof IJ van der Merwe.
3. SINSKE SA. *A spatial decision support system for maintenance management of municipal distribution systems.* PhD Promotor: Prof HL Zietsman.
4. VAN NIEKERK A. *Design and implementation of a spatial decision support system for potential conservation area identification in the Western Cape.* PhD Promotor: Dr JH van der Merwe.

Magister lopend/Master's current

1. AKINNUSI G. *Probability mapping of veld fire occurrence in the mountain regions of the South Western Cape.* MSc Studieleier/medestudieleier: Mnr BHA Schloms/prof HL Zietsman.
2. CHOMA MI. *Hazard-risk assessment and potential impact of total (industrial and municipal) cumulative waste and pollution generation on the South African Highveld.* MA Studieleier/medestudieleier: Dr JH van der Merwe/mnr BHA Schloms.
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 PREEZ C. *Parke as ruimtelike, sosiaal-ekologiese bate in die Bellville munisipale gebied.* MA Studieleier/medestudieleier: Mnr PJ Eloff/dr JH van der Merwe.
6. DU TOIT TF. *City improvement districts.* MA Studieleier: Dr PH de Necker.
7. FORD FY. *Development of a GIS for fire management by Cape Nature Conservation, RSA.* MA Studieleier: Mnr A van Niekerk.
8. GREENWOOD KC. *Sea-surface temperatures around the Southern African coast: aspects and applications.* MSc Studieleier/medestudieleier: Mnr BHA Schloms/dr M Gründlingh.
9. HOBSON AGC. *Using GIS to enhance spatial efficiency in rural school planning.* MA Studieleier: Prof HL Zietsman.
10. JANSE VAN RENSBURG HS. *Residential integration in post-apartheid Vredenburg.* MA Studieleier: Dr PH de Necker.
11. KUNNEKE MM. *Vestiging van gemeenskapsgedrewe geïntegreerde rivierbekkenbestuur: die Veldwachtersrivier as gevallestudie.* MA Studieleier: Dr JH van der Merwe.
12. LUCK W. *GIS based forest type classification and modelling of the indigenous forests of the Southern Cape.* MSc Studieleier: Prof HL Zietsman.
13. MATOTI A. *Using geo-technology for assessing the groundwater resources within the Table Mountain group.* MA Studieleier: Mnr A van Niekerk.
14. MODIKA KA. *Human vulnerability to flooding in the greater Letaba Catchment.* MSc Studieleier: Dr JH van der Merwe.

15. MOHAMED A. *Applying environmental management systems: the University of Stellenbosch case study.* MSc Studieleier/medestudieleier: Mnr BHA Schloms/dr JH van der Merwe.
16. MORAKENG P. *Temporal and spatial patterns of vehicle-related crime in the central area of Stellenbosch.* MA Studieleier: Mnr MKR van Huyssteen.
17. 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.
18. MOROLONG L. *Defensible space and closed circuit television (CCTV) as crime prevention strategies in Cape Town CBD.* MA Studieleier: Prof HL Zietsman.
19. MUNCH Z. *The epidemiology of tuberculosis in the Western Cape: a geographical perspective.* MSc Studieleier: Prof HL Zietsman.
20. NGHULELE RZ. *Closed-circuit television: cause for crime displacement.* MA Studieleier: Prof HL Zietsman.
21. NTENE ME. *Assessment of ecotourism potential of the Katse Area, Lesotho.* MA Studieleier: Dr JH van der Merwe.
22. NTHENGWE NS. *The role of GIS in flood management: a case study of the greater Thoyhoyandou TLC, Northern Province, RSA.* MA Studieleier: Dr JH van der Merwe.
23. OOSTHUIZEN SA. *Development guidelines for a "limited development area": Crocodile River case study.* MA Studieleier: Prof JH van der Merwe.
24. PRETORIUS C. *Digital satellite remote sensing for terrestrial coastal zone management.* MA Studieleier: Prof HL Zietsman.
25. 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.
26. RHODE (né TERRAPON) H. *Factory shops in Greater Cape Town: an urban geographical study.* MA Studieleier/medestudieleier: Dr PH de Necker/mnr A van Niekerk.
27. SCHREIBER W. *GIS and EUREPGAP: applying GIS to increase effective farm management in accordance with GAP requirements.* MSc Studieleier: Prof HL Zietsman.
28. SEMOLI BP. *An assessment of the practice and potential of industrial solid waste minimisation in South Africa: a case study of Stellenbosch.* MSc Studieleier/medestudieleier: Mnr MKR van Huyssteen/dr JH van der Merwe.
29. STEYN B. *Tyd-ruimtelike analise van toerisme-aktiwiteite in die Kaapse Skiereiland Nasionale Park.* MA Studieleier: Dr PH de Necker.
30. STEYN E. *Ontwikkelingspotensiaal van wateroppervlaktes vir buitelugontspanning en ekotoerisme in die sentrale Breëriviervallei.* MA Studieleier: Mnr MKR van Huyssteen.
31. 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.
32. TEMPLE AM. *The geography of cricket in the Boland.* MA Studieleier/medestudieleier: Mnr PJ Eloff /mnr A van Niekerk.
33. VAN LILL SWP. *Ontwikkeling van 'n driedimensionele netwerkmodule vir optimale roetebepaling.* MA Studieleier: Prof HL Zietsman.
34. VAN ZYL NM. *Use of GIS for infrastructure management at Cape Nature Conservation.* MA Studieleiers: Mnr PJ Eloff en prof HL Zietsman.

GESKIEDENIS / HISTORY

Tydskrifartikels/Journal articles

1. BURDEN M. De stand van het volkskundig onderzoek in Zuid-Afrika. *Volkskunde* 1994; **95**(2): 97-104.
2. BURDEN M, EKERMANS B. 'n Klassifikasiestelsel vir kultuurgeskiedenis. *Suid-Afrikaanse Tydskrif vir Kultuurgeskiedenis* 2001; **15**(2): 21-40.

3. BURDEN M, GARDNER S, LE ROUX NJ, SWART JPJ. Ou-Kaapse meubels en stinkhoutidentifikasie: moontlikhede met kanoniese veranderlike-analise en bistippings. *Suid-Afrikaanse Tydskrif vir Kultuurgeskiedenis* 2001; **15**(1): 50-73.
4. GILIOMEE H. Critical Afrikaner intellectuals and apartheid, 1943-1958. *South African Journal of Philosophy* 2000; **19**(4): 321-339.
5. GILIOMEE H. Dominant party rule, opposition parties and minorities in South Africa. A *Frank Cass Journal, Journal Offprint: Democratization* 2001; **8**(1): 161-182.
6. GILIOMEE H. Nel Sudafrica ai tempi dell'apartheid. *IL Nuovo Areopago* 2001; **2**: 11-35.
7. GILIOMEE H. Die taal- en kulturele uitdagings van die histories Afrikaanse universiteite in Suid-Afrika. *Acta Varia* 2001; (1): 1-47.
8. GILIOMEE H. Voëlvlug van 'n Afrikanergeskiedenis van 350 jaar. *Historia* 2001; **46**(1): 1-24.
9. GILIOMEE H. Die waagstuk van Afrikaans. *Historia* 2001; **46**(2): 447-502.
10. GRUNDLINGH AM. A cultural conundrum? Old monuments and new regimes: the Voortrekker Monument as symbol of Afrikaner power in a postapartheid South Africa. *Radical History Review* 2001; **Issue 81**: 95-112.
11. GRUNDLINGH AM. Herhistorisering en herpositionering: perspektiewe op aspekte van geskiedsbeoefening in hedendaagse Suid-Afrika. *Historia* 2001; **46**(2): 312-326.
12. KAPP PH. Op weg na 'n dinamiese dialoog met die verlede? *Tydskrif vir Geesteswetenskappe* 2001; **41**(4): 257-266.
13. KAPP PH. Die VOC-tydperk as navorsingsterrein vir historici. *Historia* 2001; **46**(2): 365-386.
14. SCHOLTZ L. Clausewitz, Mao Zedong en die Anglo-Boereoorlog. *Joernaal vir Eietydse Geskiedenis* 2000; **25**(2): 236-269.
15. SCHOLTZ L, SCHOLTZ I. Voëls van eenderse vere: die totalitaire ideologieë in die twintigste eeu. *Historia* 2001; **46**(1): 134-158.
16. VAN VOLLENHOVEN A. Die historiese verloop en ontwikkeling van kultuurhulpbron-bestuur (KHB). *Suid-Afrikaanse Tydskrif vir Kultuurgeskiedenis* 2001; **15**(2): 61-79.
17. VISSER WP. Hvadt arbejder-aristokrati og sort proletariat. *Arbejder Historie – Tidsskrift for historie kultur og politik* 2001; (2): 52-69.
18. VISSER WP. The Star in the East: South African socialist expectations and responses to the outbreak of the Russian Revolution. *South African Historical Journal* 2001; (44): 40-71.

Verrigtinge internasionaal/Proceedings international

1. VISSER WP. *White Labour aristocracy and Black proletariat. The origins and deployment of South Africa's racially divided working class*. Die Arbeiterbewegung – Ein gescheitertes Projekt der Moderne? ITH – Tagungsberichte 34. Wenen, Oostenryk, 2000: 220-245.

Verrigtinge nasionaal/Proceedings national

1. BURDEN M. *Geloof soos weerspieël in die volkswoordkuns van die Afrikaansspreker. Geloof in Suid-Afrika – 'n kultuurhistoriese beskouing*. Verrigtinge van die Jaarlikse Nasionale Kongres van die Suid-Afrikaanse Vereniging vir Kultuurgeskiedenis. Pretoria, 2000: 19-26.

Referate internasionaal/Papers international

1. BURDEN M. *The significance of traditional Afrikaans ballads in contemporary society*. 31st International Ballad Conference (IBC). Budapest, Hungary, 2001.
2. GRUNDLINGH AM. *Explaining euphoria: The 1995 Rugby World Cup and South African Society*. Sport Science Conference. University of Stellenbosch, South Africa, 2001.
3. KAPP PH. *War and reconstruction. Four case studies*. International Conference on War and Society in Africa. Fakulteit Krygskunde, Universiteit van Stellenbosch, Saldanha, South Africa, 2001.
4. VISSER WP. *Worker's strife: the uneasy electoral relationship between socialists and the South African Labour Party, 1910-1924*. 7th National Labour History Conference. Canberra, Australia, 2001.

Referate nasional/Papers national

1. KAPP PH. *Die grein van die tyd*. Suid-Afrikaanse Akademie vir Wetenskap en Kuns Simposium oor Bemagtiging. Pretoria, 2001.
2. KAPP PH. *Die kulturele bydrae van Eitemal (WJ du P Erlank), 1901-2001*. Nasionale Afrikaanse Letterkundige Navorsingsentrum. Bloemfontein, 2001.
3. SCHOLTZ LvonR. *Afrikanerskuld – Maalkolk of meulsteun?* Suid-Afrikaanse Akademie vir Wetenskap en Kuns Simposium oor die Suid-Afrikaanse Verlede en die Skuldvraagstuk – “In de hof der historie”. Pretoria, 2001.
4. VISSER WP. *The South African Labour Movement's responses to declarations of martial law, 1913-1922*. War and Society in Africa Conference. Militêre Akademie, Saldanha, 2001.

Boeke/Books

1. STALS ELP, PONELIS FA. *Só het Afrikaans na Namibië gekom*. Gamsberg Macmillan, 2001. 160 pp.
2. VENTER C. *Die dagboek van 'n krygsgevangene, Stephanus Francois Hugo*. Oorlogsmuseum, Bloemfontein, 2001. 144 pp.

Hoofstukke in boeke/Chapters in books

1. BURDEN M. Remnants of the apartheid era in Afrikaans popular language: an exploratory investigation to illustrate the importance of oral history. In: Makgamatha PM, (ed.). *Potent words – Studies in Southern African Folklore*. Southern African Folklore Society (SAFOS), 2000: 291-307.
2. GILIOOMEE H. Die taal- en kulturele uitdagings van die histories-Afrikaanse universiteite. In: Giliomee H, (red.). *Kruispad. Die toekoms van Afrikaans as openbare taal*. Tafelberg, 2001: 34-75.
3. GILIOOMEE H. Afrikaans by die kruispad. In: Giliomee H, (red.). *Kruispad. Die toekoms van Afrikaans as openbare taal*. Tafelberg, 2001: 115-135.
4. GRUNDLINGH AM. Die Anglo-Boereoorlog in die bewussyn van 20ste-eeuse Afrikaners. In: Pretorius F-J, (red.). *Verskroeide Aarde*. Human & Rousseau, 2001: 242-263.

Doktoraal afgehandel/Doctoral completed

1. HEIBERG JP. *Dr AL Geyer as Suid-Afrika se Hoë Kommissaris in Londen (1950-1954)*. DPhil, 2001. 495 pp. Promotor: Prof PH Kapp.
2. LAUBSCHER CJ. *Die toepassing en die invloed van die Wet op Groepsgebiede 1960 (gewysig) op Distrik Ses in Kaapstad*. DPhil, 2001. 230 pp. Promotor: Prof AM Grundlingh.
3. MARKRAM WJ. *Die lewe en werk van Petrus Lafras Uys, 1797-1938*. DPhil, 2001. Promotor: Dr C Venter.
4. VISSER GE. *Die geskiedenis van die Suid-Afrikaanse Militêre Akademie, 1950-1990*. DPhil, 2001. Promotor: Prof PH Kapp.
5. VISSER WP. *Die geskiedenis en rol van die pers in die politieke en ekonomiese mobilisasie van georganiseerde blanke arbeidersbewegings in Suid-Afrika, 1908-1924*. DPhil, 2001. 560 pp. Promotor: Prof DJ van Zyl.

Magister afgehandel/Master's completed

1. BOONZAAIER I. *Die Wet op Landelike Gebiede (Wet 9 van 1987) en sy probleme: 'n historiese oorsig*. MA, 2001. 99 pp. Studieleier: Prof PH Kapp.
2. CONRADIE-FAUL J. *'n Museologiese ondersoek na die mens se benutting van die mollusk (skulp en skulpdier) in geselekteerde kunsvorme, vir die doel van die ontwerp van 'n uitstalling*. MA cum laude, 2001. 219 pp. Studieleier: Dr M Burden.
3. COREEJES ROBERTS AP. *'n Genealogiese en kultuurhistoriese studie van die Coreejes-familie in Suid-Afrika, 1800-2000*. MA, 2001. 123 pp. Studieleier: Dr M Burden.
4. ELLIS J. *'n Militêr-historiese vergelyking van die voorkoloniale Basotho (Suid-Sotho) van Suidelike Afrika en die Kikuyu van Kenia*. MA, 2001. 154 pp. Studieleier: Dr C Venter.

5. SMIT S. *Die aanwending en integrasie van picturale en geskrewe bronne vir 'n kultuurhistoriese evaluering van geselekteerde temas van die Wellington-omgewing, 1657-1900.* MA, 2001. 229 pp. Studieleier: Mnr H van der Merwe.
6. VAN DER HOVEN L. *Elim: a cultural historical study of a Moravian mission station at the southern extreme of Africa.* MA cum laude, 2001. 319 pp. Studieleier: Dr M Burden.

Doktoraal lopend/Doctoral current

1. EHLERS A. *Die geskiedenis van Boland Bank se eksekuteurskamers en trustmaatskappye tot 1971.* DPhil Promotor: Dr C Venter.
2. HERBST RO. *Die Kreeberggrens – aspekte van 'n grenssituasie gedurende die neëntiende eeu.* DPhil Promotor: Dr C Venter.
3. MARITZ L. *Die geskiedenis van die Women's National Coalition (WNC) in Suid-Afrika (1991-1994).* DPhil Promotor: Prof AM Grundlingh.
4. PUNT LF. *Die smoushandel in die geskiedenis van die Kaapse Oosgrens, 1830-1850.* DPhil Promotor: Prof AM Grundlingh.
5. SHEARING HA. *Cape rebels during the Anglo-Boer War, 1899-1902.* DPhil Studieleier: Prof AM Grundlingh.
6. VERSTER FP. *'n Kultuurhistoriese ontleding van die werk van TO Honiball met spesifieke verwysing na picturale humor.* DPhil Promotor: Dr M Burden.

Magister lopend/Master's current

1. ABRAHAMS P. *Die dokumentering, bewaring en waardebepaling van die volkskultuur van die plaaswerkers in die Hopefield-omgewing.* MA Studieleier: Dr M Burden.
2. BADEROEN T. *Die geskiedenis van die Stellenbosch Hospitaal.* MA Studieleier: Dr C Venter.
3. BARNARD E. *Volksboukuns in die Swellendam-omgewing.* MA Studieleier: Dr M Burden.
4. BOTHA M. *Die Arabiese-Israeli konflik en die Koue Oorlog, 1965-1975.* MA Studieleier: Prof AM Grundlingh.
5. BRAND A. *Die bestaansreg van geskiedenis binne Kurrikulum 2005.* MPhil Studieleier: Prof AE Carl.
6. BROWN C. *Assessment in human and social sciences in the intermediate phase.* MPhil Studieleier: Prof AE Carl.
7. BUHIGIRO L. *The changing role and identity of the Non-Aligned Movement during the Cold War era and after.* MA. Studieleier: Me M Strydom.
8. BURGER P. *Die invloed van die Anglo-Boereoorlog op die burgerlike bevolking van Oudtshoorn, 1899-1902.* MA Studieleier: Dr C Venter.
9. CARSTENS JHM. *Identiteit in 'n Verenigde Europa vanaf die Verdrag van Rome tot die vrede van Kosovo, 1957-1999.* MA Studieleier: Prof AM Grundlingh.
10. DE VAAL P. *Die bewaring van argivale rekords in privaatversamelings.* MA Studieleier: Dr M Burden.
11. ING ML. *'n Ondersoek na die waarde van kultuurhistoriese bakens in Parow vir toerisme en opvoedkundige doeleindes.* MA Studieleier: Dr M Burden.
12. JULYAN C. *'n Ontleding van uitstallings oor tradisionele bedrywe in geselekteerde museums vir die doel van die bevordering van toerisme.* MA Studieleier: Dr M Burden.
13. KENMUIR I. *'n Kultuurhistoriese ondersoek na Neo-Gotiese kerkargitektuur in die Wes-Kaap.* MA Studieleier: Dr M Burden.
14. MURRAY P. *Historiese feite en fiksie in 'n werk van Etienne van Heerden.* MA Studieleier: Prof AM Grundlingh.
15. OCTOBER HNN. *Die VSA se veranderde beleid teenoor die Republiek van China (Taiwan), 1969-1979.* MA Studieleier: Prof PH Kapp.
16. RETIEF L. *'n Kultuurhistoriese evaluering van die Afrikaanse spookvertelling (sage) en die verband met die volksgeloof.* MA Studieleier: Dr M Burden.
17. SWANEPOEL C. *'n Kultuurhistoriese en genealogiese studie van 'n tak van die Swanepoel-familie in Suid-Afrika, 1699-1950.* MA Studieleier: Dr M Burden.

18. 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 Horingberg. MA Studieleier: Dr M Burden.
19. VAN ZYL A. 'n Ondersoek na die bewarenswaardigheid van die Elandsvlei gebouekompleks. MA Studieleier: Dr M Burden.

INLIGTINGWETENSKAP / INFORMATION SCIENCE

Verrigtinge internasional/Proceedings international

1. FOUCHÉ B, LOUW JA, MAKGOBA WM, SEEBRECHTS CJ. *An informatics system to support knowledge management in the health sector – the South African National Health Knowledge Network*. Proceedings of the 10th World Congress on Medical Informatics. London, Britain, 2001: 361-365.

Referate internasional/Papers international

1. FOUCHÉ B. *Knowledge management survey – a progress report*. ICSTI AGM. Paris, France, 2001.
2. FOUCHÉ B. *Towards the development and sustainable implementation of national and regional informatics strategies for Africa*. Commonwealth Regional Initiative on Informatics Strategy Conference. Johannesburg, South Africa, 2001.
3. MAASDORP CH. *Bridging individual and organisational knowledge: the appeal to tacit knowledge in knowledge management theory*. 8th International Symposium on the Management of Industrial and Corporate Knowledge. Université de Compiègne, France, 2001.

Referate nasionaal/Papers national

1. VAN DER WALT MS. *Search engines for (South) Africa: a comparative evaluation of South African search engines and web directories*. Annual Conference of the Library and Information Association of South Africa. Kempton Park, 2001.

Magister lopend/Master's current

1. BADENHORST GP. *Leadership in the network society*. MPhil Studieleier: Prof J Kinghorn.
2. BIYELA I. *Partners in education: some policy guidelines for improving relationships amongst roleplayers in the new education system*. MPhil Studieleier: Prof BC Lategan.
3. GQOTSO ES. *Nation building in a post-apartheid South Africa: Views from multi-parties*. MPhil Studieleier: Dr A Gouws.
4. HARRIS S. *Analysis of investment strategies applied to portfolio construction in South Africa between 1990 and 1999*. MPhil Studieleier: Prof J Kinghorn.
5. KAPLAN LV. *Knowledge creation through the implementation of supply chain management for Durban based manufacturing organisations*. MPhil Studieleier: Prof J Kinghorn.
6. MAKAN CV. *Sensible alcohol policy options for South Africa*. MPhil Studieleier: Prof BC Lategan.
7. MAMPYE PJ. *Process description used in the decision-making process with special reference to acquisition of arms package deal for the SANDF*. MPhil Studieleier: Prof J Kinghorn.
8. MANELE M. *Knowledge creation and sharing: implications for the Administration of Parliamentary Services*. MPhil Studieleier: Mnr CH Maasdorp.
9. MBOWENI GS. *HIV/AIDS as understood in a rural community*. MPhil Studieleier: Prof CJ Groenewald.
10. MHLONGO DH. *The role of local government in the delivery of services with reference to KwaZulu-Natal*. MPhil Studieleier: Prof S Bekker.

11. MNYEMBANE A. *Transformation: the experience of the managerial public hospital system in the Western Cape*. MPhil Studieleier: Prof BC Lategan.
12. NXOPO MCC. *School effectiveness in the Eastern Cape*. MPhil Studieleier: Prof CJ Groenewald.
13. PIENAAR GD. *The promotion and protection of human rights in Africa: from independence to Renaissance*. MPhil Studieleier: Prof J Kinghorn.
14. ROOPA S. *Should every civil servant sign a performance management contract for greater efficiency and effectiveness?* MPhil Studieleier: Prof CJ Groenewald.
15. SELATOLE SP. *Educational resources in the rural schools situated in the seotlong circuit in the Northern Province*. MPhil Studieleier: Dr HP Müller.

JOERNALISTIEK / JOURNALISM

Tydskrifartikels/Journal articles

1. CLAASSEN G. Exploring a model for training journalism students. *Ecquid Novi* 2001; **22**(1): 3-24.
2. SCHOLTZ L, SCHOLTZ I. Voëls van eenderse vere: die totalitaire ideologieë in die twintigste eeu. *Historia* 2001; **46**(1): 159-188.

Referate internasional/Papers international

1. WASSERMAN H. *Between the local and the global: South African languages and the internet*. Internasionale Kongres oor Afrikatale. Zürich, Switserland, 2001.

Doktoraal lopend/Doctoral current

1. 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.

MAATSKAPLIKE WERK / SOCIAL WORK

Tydskrifartikels/Journal articles

1. GREEN S, RETIEF R. Sexual harassment in the South African police service: a situation analysis, preventive measures and guidelines for addressing sexual harassment. *Social Work/Maatskaplike Werk* 2001; **37**(1): 15-34.
2. WEEKES MS. Social welfare policy formulation and analysis: a model for South Africa. *Social Work/Maatskaplike Werk* 2001; **37**(2): 165-181.

Referate internasional/Papers international

1. GREEN S. *Community development strategies in South Africa*. Research Seminar, Department of Social Work, University of Göteborg. Sweden, 2001.
2. GREEN S, KRUGER SP. *Network-building between poor families in semi-rural South Africa*. The 2nd Australian Conference on Building Family Strengths. New Castle, Australia, 2001.

Referate nasionaal/Papers national

1. GREEN S. *The indigenising of social work: an integrated academic approach*. Joint Universities Committee (JUC) Conference on Social Work Education. Botswana, 2001.

Magister afgehandel/Master's completed

1. CAMPBELL J. *Parental orientated sex-education for pre-school children*. MA (MW), 2001. 245 pp. Studieleier: Mev MA McCarthy.

2. DAVIES PS. *Die benutting van werknemerbystandprogramme in industrieë: riglyne vir maatskaplike werkers.* MA (MW), 2001. 135 pp. Studieleier: Prof JI Cronjé.
3. JEFTHA EM. *Maatskaplikewerk-supervisie in 'n psigiatriese afdeling van 'n hospitaal.* MA (MW), 2001. 108 pp. Studieleier: Prof JI Cronjé.
4. KILIAN I. *Die opleiding van praktykopleiers van voorgraadse studente.* MA (MW), 2001. 148 pp. Studieleier: Prof S Green.
5. KOTZE MJ. *Die rol van maatskaplike werk binne bedryfsorganisasies.* MA (MW), 2001. 106 pp. Studieleier: Prof JI Cronjé.
6. LE TAPE AR. *Psychosocial stress experienced by correctional officials.* MA (MW), 2001. 109 pp. Studieleier: Prof JI Cronjé.
7. POWRIE AHF. *Bedryfsmaatskaplike werk by plaaslike owerhede in die Kaapse Skiereiland.* MA (MW), 2001. 176 pp. Studieleier: Dr MS Weekes.
8. SMIT K. *Guidelines for the recruitment and selection of people with disabilities in the open labour market.* MA (MW), 2001. 129 pp. Studieleier: Prof S Green.
9. VAN ZYL L. *Maatskaplike werk assessering van seksueel gemolesteerde kinders in hul middelkinderjare.* MA (MW), 2001. 255 pp. Studieleier: Prof S Green.
10. VENTER FM. *Die rol van maatskaplike faktore in die werksafwesigheid van vroulike fabriekswerkers.* MA (MW), 2001. 108 pp. Studieleier: Prof S Green.
11. VENTER N. *Riglyne vir 'n intervensieprogram met adoleessente kinders van alkoholiste in die CAD.* MA (MW), 2001. 172 pp. Studieleier: Dr SP Kruger.
12. VOGT T. *'n Praktykriglyn vir maatskaplike werkers as ondersteuningsbron vir geneeshere in privaat praktyk.* MA (MW), 2001. 176 pp. Studieleier: Prof JI Cronjé.

Doktoraal lopend/Doctoral current

1. CORRIE L. *Bindingsgedrag van jong kinders binne die hersaamgestelde gesin: 'n maatskaplikewerk-intervensie.* DPhil Promotor: Prof S Green.
2. ENGELBRECHT LK. *'n Ontwikkelingsgerigte perspektief op supervisie van maatskaplike werk studente by opleidingsinstansies in Suid-Afrika.* DPhil Promotor: Prof S Green.
3. MBANDAZAYO NP. *The management of community development projects in disadvantaged communities in the Eastern Cape.* DPhil Promotor: Prof S Green.
4. SMIT AdeV. *Financial management of private welfare organizations.* DPhil Promotor: Prof NJ Botha.
5. SMITH PJD. *Social work intervention for unmarried fathers.* DPhil Promotor: Prof S Green.
6. THABEDE D. *Social casework. An Afro-centric perspective.* DPhil Promotor: Prof S Green.

Magister lopend/Master's current

1. BAGNALL K. *The utilisation of community work in a military context: the role of the social worker.* MA (MW) Studieleier: Prof S Green.
2. BRINK KN. *Die hoof maatskaplike werker in die departement maatskaplike dienste se kennis van en vaardigheid in maatskaplike werk konsultasie.* MA (MW) Studieleier: Prof S Green.
3. BROWN IC. *Practice education placements for undergraduate social work students in the corporate sector of the Western Cape Metropole: an exploratory investigation.* MA (MW) Studieleier: Prof S Green.
4. BRUWER E. *Riglyne vir maatskaplike werkers met die oog op 'n suksesvolle multi-kulturele aanneming.* MA (MW) Studieleier: Prof S Green.
5. CELLIERS C. *Riglyne vir die ontwikkeling van 'n intervensieprogram gerig op die jeugoorstreder in die gevangenis.* MA (MW) Studieleier: Prof JI Cronjé.
6. CLARK K. *Die rol van die maatskaplike werker in inklusiewe onderwys.* MA (MW) Studieleier: Dr SP Kruger.
7. DE BRUYN K. *Die impak wat die hantering van vigspasiënte op die multi-professionele span in 'n militêre hospitaal het.* MA (MW) Studieleier: Dr SP Kruger.
8. DE LA REY L. *Die geboorte van 'n baba met 'n kongenitale deformiteit van die lip en/of harde en sagte palatum: psigo-sosiale implikasies vir die gesin.* MA (MW) Studieleier: Dr SP Kruger.

9. FOUCHÉ A. *Ondersteuningsprogramme ten opsigte van MIV-geïnfekteerde werkers: 'n maatskaplikewerk-perspektief.* MA (MW) Studieleier: Dr SP Kruger.
10. GARDNER BA. *The challenges for social work supervision in a changing South Africa with reference to service delivery by Provincial Administration Western Cape: social service branch.* MA (MW) Studieleier: Prof JI Cronjé.
11. GILDENHUYSEN M. *The application of the Child Care Act in respect of the assessment and sentencing of juvenile offenders.* MA (MW) Studieleier: Prof S Green.
12. GILLETT-DE KLERK ML. *An assessment of business and management qualifications and competencies of directors of welfare-related organisations.* MA (MW) Studieleier: Prof S Green.
13. JASSON E. *The management of a decentralised welfare agency.* MA (MW) Studieleier: Prof S Green.
14. JOSEPH DE. *Riglyne vir die implementering van werknemer-hulpprogramme binne die Departement Korrektiewe Dienste in die Wes-Kaap.* MA (MW) Studieleier: Dr MS Weekes.
15. KOCH MM. *Maatskaplike werk intervensie met gesinne van diverse kultuur en agtergrond.* MA (MW) Studieleier: Prof S Green.
16. LERWICK S. *Gesinshereningdienste vanuit 'n kinderhuis.* MA (MW) Studieleier: Dr SP Kruger.
17. LOND T. *Die rol van die maatskaplike werker by die bemagtiging van vrywilligers by 'n slagofferondersteuning sentrum.* MA (MW) Studieleier: Prof JI Cronjé.
18. MNGADI PE. *The management of change and diversity at the workplace and its impact on the employees at Portnet.* MA (MW) Studieleier: Dr MS Weekes.
19. MOSTERT KM. *Riglyne vir 'n intervensieprogram aan hoë risiko jeug.* MA (MW) Studieleier: JI Cronjé.
20. NIEMAN AJ. *The impact of donor aid on social development – a Western Cape study.* MA (MW) Studieleier: Prof S Green.
21. PHEIFFER RA. *The relation between past exposure to community/domestic violence and violent crimes by young offenders.* MA (MW) Studieleier: Prof S Green.
22. POLMAN M. *Riglyne vir maatskaplikewerk-intervensie ten opsigte van werknemers van 'n plaaslike owerheidsinstelling.* MA (MW) Studieleier: Prof JI Cronjé.
23. PRETORIUS MC. *Guidelines for how social workers can foster social integration and reconciliation in South Africa: a developmental social work perspective.* MA (MW) Studieleier: Prof JI Cronjé.
24. PRETORIUS R. *Maatskaplike ontwikkelingsvennootskappe tussen die korporatiewe sektor, die staat en nie-winsgewende organisasies.* MA (MW) Studieleier: Dr MS Weekes.
25. RAUTENBACH MN. *Riglyne vir maatskaplike werkers by etnies-sensitiewe rouberaad met Xhosa-sprekende persone.* MA (MW) Studieleier: Prof JI Cronjé.
26. RAUTENBACH MP. *Die bestuursfunksies van die maatskaplike werker in 'n distrikshospitaal.* MA (MW) Studieleier: Prof S Green.
27. STEVENS FJ. *Die onderrigfunksie van supervisie as 'n bydraende faktor vir doeltreffende dienslewering aan alkoholiste in inrigtingsverband.* MA (MW) Studieleier: Prof JI Cronjé.
28. VAN DER MERWE WC. *Die evaluering van die kostedoeltreffendheid van maatskaplike welsynsprogramme vir die versorging van ouer persone in residensiële fasiliteite.* MA (MW) Studieleier: Prof JI Cronjé.
29. VAN RENSBURG J. *Post-traumatische stres en maatskaplikewerk-intervensie.* MA (MW) Studieleier: Dr MS Weekes.
30. VON SCHLICHT H. *Benutting van die ondersteuningsfunksie in supervisie tot voordeel van eerste generasie maatskaplikewerk-studente.* MA (MW) Studieleier: Prof S Green.
31. WILLIAMS RC. *The utilisation of group supervision in practice education of undergraduate social work students.* MA (MW) Studieleier: Prof S Green.

MODERNE VREEMDE TALE / MODERN FOREIGN LANGUAGES

Tydskrifartikels/Journal articles

1. KUSSLER HR, VAN DER MERWE AD. What is good hypertext? *Journal for Language Teaching* 32 1998; 4: 323-331.

Referate internasional/Papers international

1. DU TOIT MCK. *Beyond the mask: Maupassant in Algeria*. Internationale Interdissiplinäre Kongres: Africa/Europe: Myths, Masks and Masquerades. Johannesburg, Suid-Afrika, 2001.
2. DU TOIT MCK. *Die rol van letterkunde in die onderrig van Frans as Vreemde Taal. [The role of literature in the teaching of French as a foreign language.]* Stage régional de français d'Epako. Omaruru, Namibia, 2001.
3. KUSSLER HR. *From Landeskunde PC to Landeskunde PC Web – or the not so easy transition to a web-based hypertext information system*. Calico 2001. Orlando, Florida, 2001.
4. KUSSLER HR. *Zur Darstellung von Kultur in DaF-Sprachlernsoftware. [How does CALL-software for German treat culture?] Sprachenjahr-Kolloquium*. Kassel, Duitsland, 2001.

Referate nasionaal/Papers national

1. ANNAS R. *Das neue Zertifikat Deutsch. Eine Herausforderung für den Deutschunterricht an südafrikanischen Schulen und Hochschulen*. 20ste Kongres van die SAGV. Johannesburg, 2001.
2. DU TOIT RO. *D-Tour – Neue Wege des Fremdsprachenlernens per Computer*. 20ste Kongres van die SAGV. Johannesburg, 2001.
3. KÖPPE WGH. *Erfahrungen der Grenzen in Texten des Mittelalters und der frühen Neuzeit*. 20ste Kongres van die SAGV. Johannesburg, 2001.
4. KUSSLER HR. *Von Landeskunde PC zu Landeskunde PC Web – oder Die gar nicht so einfache Überführung eines landeskundlichen Hypertext-Informationssystems in Web-Format*. 20ste Kongres van die SAGV. Johannesburg, 2001.

Boeke/Books

1. KUSSLER HR, FEHRSEN J, DU TOIT RO. *Landeskunde PC Web*. Inter Nationes, 2001. [<http://www.inter-nationes.de/d/frames/schulen/lkpc/index.htm>]

Hoofstukke in boeke/Chapters in books

1. KUSSLER HR. Deutschunterricht und Germanistikstudium in Südafrika. In: Helbig G, Götze L, Henrici G, Krumm H-J, (eds.). *Deutsch als Fremdsprache. Ein internationales Handbuch. 2. Halbband*. De Gruyter, Berlin/New York, 2001: 1609-1619.
2. KUSSLER HR. Developing a resource base for self-directed computer assisted language learning. In: Funk H, Koenig M, (eds.). *Kommunikative Fremdsprachendidaktik – Theorie und Praxis in Deutsch als Fremdsprache. Festschrift Neuner*. Iudicium, München, 2001: 265-278.
3. KUSSLER HR. Landeskunde in der außereuropäischen Auslandsgermanistik. In: Helbig G, Götze L, Henrici G, Krumm H-J, (eds.). *Deutsch als Fremdsprache. Ein internationales Handbuch. 2. Halbband*. De Gruyter, Berlin/New York, 2001: 1323-1333.

Magister afgehandel/Master's completed

1. BOONZAIER PB. *Xhosa tutor for beginners*. MPhil, 2001. CD-Rom. Studieleiers: Me RO du Toit en prof HR Kussler.
2. SMIT AC. *Lees met begrip*. MPhil cum laude, 2001. CD-Rom. Studieleier: Prof HR Kussler.

Magister lopend/Master's current

1. FOURIE H. *Beginners French for tourism*. MPhil Studieleiers: Me RO du Toit en prof HR Kussler.
2. HEYNDERICKX NMM. *Les Huguenots – un peuple réfugié*. MPhil Studieleiers: Me RO du Toit en prof HR Kussler.
3. KAINDAMA N. *Learn Setswana – bua Setswana*. MPhil Studieleiers: Me RO du Toit en prof HR Kussler.
4. LIEBENBERG WM. *Language tutorial and assessment test for the South African National Defence Force*. MPhil Studieleiers: Me RO du Toit en prof HR Kussler.
5. MENTOR DM. *Adcall-avertisements for language learning*. MPhil Studieleiers: Me RO du Toit en prof HR Kussler.
6. SCHECKLE EMA. *Ibhayi business game*. MPhil Studieleiers: Me RO du Toit en prof HR Kussler.
7. VAN DER MERWE CHJ. *Biblical Hebrew instruction*. MPhil Studieleiers: Me RO du Toit en prof HR Kussler.
8. VON HAMMERSTEIN K. *Die Lernmaschine. Lerntheorien und ihr Einfluss auf den Computer als Lernmedium – Behaviorismus, Kognitivismus, Konstruktivismus und Waldorf*. MPhil Studieleiers: Me RO du Toit en prof HR Kussler.
9. YATES SD. *Natal Indian English*. MPhil Studieleiers: Me RO du Toit en prof HR Kussler.

MUSIEK / MUSIC**Tydskrifartikels/Journal articles**

1. SMIT M. Herbert Wiegand with a “metalexicographical panga” in the jungle: an unlocking of Wörterbuchforschung. *Lexikos* 2001; **11**(Afrilex Series 11): 296-310.

Referate internasional/Papers international

1. SMIT M. *Music education and technology; empowering future teachers*. 41st International Conference of the World Education Fellowship. Sun City, South Africa, 2001.

Hoofstukke in boeke/Chapters in books

1. GROVÉ IJ. Sefans Grové. In: Sadie S, (ed.). *The New Grove Dictionary of Music and Musicians, 2nd Edition*. Macmillan, 2001; **10**: 455-456.
2. LÜDEMANN WA. Roelof Temmingh. In: Sadie S, (ed.). *The New Grove Dictionary of Music and Musicians, 2nd Edition*. Macmillan, 2001; **25**: 247-248.

Doktoraal afgehandel/Doctoral completed

1. GROBLER M. *The secular songs of John Blow (1649-1708): an edition*. DPhil, 2001. Vol. I: 106 pp., Vol. II: 372 pp. Promotor: Prof IJ Grové.

Magister afgehandel/Master's completed

1. LEWIS MC. *A cultural biography of Mantombi Matotiyana and Maxanjana Mangaliso: two contemporary African musicians*. MMus, 2001. 211 pp. Studieleier/meandestudieleier: Mnr P Rommelaere (UCT)/dr W Lüdemann.

Doktoraal lopend/Doctoral current

1. JANSE VAN RENSBURG A. *Songwriting in adolescence: an ethnographic study in the Western Cape*. DPhil Promotor: Dr M Smit.
2. WOOTTON JE. *Teaching music to blind learners: an alternative approach*. DPhil Promotor: Dr M Smit.

Magister lopend/Master's current

1. AMORAAL J. *Die ontwikkeling van blokfluitspel en -onderrig in Suid-Afrika.* MMus Studieleier: Dr W Lüdemann.
2. CRONJE M. *Klanksintese en programeertale.* MPhil Studieleier: Mnr T Herbst.
3. CROUCH L. *Sexism and gender in the Kwaito music industry.* MMus Studieleier: Dr M Smit.
4. DAVIDS J. *Die aanwending van groepsmusiekaktiwiteite in die ontwerp en implementering van 'n klavierkurrikulum vir Suid-Afrikaanse laerskole.* MMus Studieleier: Dr M Smit.
5. DU PREEZ N. *Die geskiedenis en ontwikkeling van die klavier soos geïllustreer deur relevante werke: 'n vakdidaktiese handleiding.* MMus Studieleier: Dr M Smit.
6. ENGEL A. *Die geskiedenis van die Broederkerk Blasersbond in Suid-Afrika.* MMus Studieleier: Dr W Lüdemann.
7. GWAK M. *Music education for Korean pre-primary schools in a post-modern context.* MMus Studieleier: Dr M Smit.
8. KOCH-LOCHNER A. *Music for the pre-school child based on the developmental stages: guidelines for parents.* MMus Studieleier: Dr M Smit.
9. KIRSCH S. *Psychological aspects of piano teaching at the tertiary level.* MMus Studieleier: Dr W Lüdemann.
10. MALAN S. *Cultural awareness and its implications for integrated arts in the foundation phase.* MMus Studieleier: Dr M Smit.
11. MANGAGALLI C. *Rekenaargesteunde afstandonderwys.* MPhil Studieleier: Mnr T Herbst.
12. MARITZ K. *Riglyne vir die aanleer van Franse Barokornamentasie vir Suid-Afrikaanse blokfluitonderwysers.* MMus Studieleier/medestudieleier: Dr M Smit/prof W Viljoen (UP).
13. MEYER H. *Die ontwerp en samestelling van klankbiblioteke.* MPhil Studieleier: Mnr T Herbst.
14. NEL JM. *Die musiekgeskiedenis van die apostoliese geloofsordering.* MMus Studieleier: Prof IJ Grové.
15. OLIVIER H. *Tegnologie en die advertensiewese.* MPhil Studieleier/medestudieleier: Mnr T Herbst/dr M Smit.
16. SCHEFFLER M. *Die invloed van musiekstimulering op die ontwikkeling van die Downsindroomkind – 'n holistiese benadering.* MMus Studieleier/medestudieleier: Dr M Smit/me R Newmark.
17. SCHUTTE C. *'n Evaluering van akademiese ontwikkelingsprogramme in musiek binne 'n Suid-Afrikaanse konteks.* MMus Studieleier/medestudieleier: Dr M Smit/dr De W Schutte (voormalige RGN).
18. SMAL D. *Die invloed van musiekonderrig op die selfbeeld van die leerder met aandag-afliebaarheid-hiperaktiwiteit.* MMus Studieleier/medestudieleier: Dr M Smit/dr R Hall.
19. SMIT I. *Die benutting van multimedia by musiekonderrig op hoërskool- en voorgraadse vlak.* MMus Studieleier: Dr M Smit.
20. STRAUSS DuP. *Die rol van tegnologie op populêre musiek en dansmusiek.* MPhil Studieleier: Mnr T Herbst.
21. VAN ZYL WA. *Musical signification of ideological content in a selected repertoire of punk music: an analytical and empirical investigation.* MMus Studieleier: Dr W Lüdemann.

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. BREYTENBACH WJ. The end of Mugabe? *Africa Insight* 2001; **30**(3-4): 45-50.
2. BRIDGMAN M. The US-South Africa Binational Commission. *South African Journal of International Affairs* 2001; **8**(1): 89-95.
3. DAVIES MJ. The challenge of marketing in China. *The Future – Marketing and Business Vision* 2001; **2**(13): 20-22.
4. DAVIES MJ. Japan's foreign aid policy to Africa. *Traders Journal for the Southern African Region* 2001; **8**: 9-10.
5. GIBSON JL, GOUWS A. Making tolerance judgements: the effects of context, local and national. *Journal of Politics* 2001; **63**(4): 1067-1090.
6. HILL L, DU TOIT PvdP. Some reflections on the use of theory and method in the study of South African voting behaviour. *Politeia* 2001; **20**(2): 75-92.
7. KOTZÉ HJ. A consummation devoutly to be wished? The Democratic Alliance and its potential constituencies. *Democratization* 2001; **8**(1): 117-134.
8. KOTZÉ HJ. Institutionalising parliament in South Africa: the challenges to parliamentary leadership. *Acta Academica* 2001; **33**(1): 20-44.
9. LEYSENS AJ. The Southern African development community: challenges and problems. *Colección: Edición Especial. Política, sociedad y economía en el África Subsahariana* 2001: 53-66.
10. SHAW TM. Globalisations and conflicts in Africa: Prospects for human security and development in the new Millennium. *Conflict Trends* 1999; **Issue B**: 20-22.
11. SHAW TM, MARCHAND MH, BOAS M. The political economy of new regionalisms. *Third World Quarterly* 1999; **20**(5): 897-910.
12. SHAW TM, SCHNABEL A. Human (in) security in Africa: Prospects for good governance in the twenty-first century. *Work in Progress* 1999: 16-18.
13. TAYLOR I, WILLIAMS P. South African foreign policy and the great lakes crisis: African renaissance meets vagabondage politique? *African Affairs* 2001; **100**(399): 265-286.

Referate internasional/Papers international

1. BREYTENBACH WJ. *The presidencies of Nelson Mandela and Thabo Mbeki compared: implications for the consolidation of democracy*. Conference on African Studies through the Decades: Time, Personalities, Interpretations. Moscow State University, Moscow, Russia, 2001.
2. DAVIES MJ. *South Africa's commercial relations with Asia*. African-Asian Business Forum, United Nations Development Program. Durban, South Africa, 2001.
3. DU TOIT PvdP. *Legislative power and democratic consolidation*. Conference on Democratic Transition and Consolidation, Gorbachev Foundation of North America/Fundación Para Las Relaciones Internacionales Y El Diálogo Exterior. Madrid, Spanje, 2001.
4. GOUWS A. *Transitional justice: the impact of crime on the legitimacy of the political system in South Africa*. Interim Meeting of the Research Committee on Comparative Judicial Studies, International Political Science Association. Cape Town, South Africa, 2001.

5. JORDAAN E, NEL P, SMITH K. *The political consequences of globalisation: state/societal responses in a historical perspective*. Japan Foundation Japan-South Africa Conference on State/Societal responses to Globalisation. Stellenbosch, South Africa, 2001.
6. KOTZÉ HJ, LOMBARD K. *Revising the value shift hypothesis: a descriptive analysis of South Africa's value priorities between 1991 and 2001*. World Values Studies International Conference. Stellenbosch, South Africa, 2001.
7. NEL P. *The construction of a reformist identity: South African foreign policy in the Mbeki era*. International Studies Association Annual Convention. Chicago, USA, 2001.
8. NEL P. *Global inequality: thinking through obligations*. International Political Science Association Research Committee No. 40 Conference. Gothenburg University, Sweden, 2001.
9. TAYLOR I. *Drowning with neglect? The issue of water security in East Asia and the role of APEC*. Fourth Pan-European International Relations Conference. University of Kent, Canterbury, 2001.
10. TAYLOR I. *The events of September 11, 2001, their global context and the political implications for Africa*. Workshop on the 'September 11 Attacks on the Pentagon and the World Trade Centre and their Aftermath', Ditshwanelo – The Botswana Centre for Human Rights. Gaborone, Botswana, 2001.
11. TAYLOR I. *The logic of disorder: Clandestine regional networks in Central Africa as "malignant regionalisation"*. IPSA RC#40/Expert Group on Development Issues, Swedish Ministry of Foreign Affairs workshop 'New Regionalism and New/Old Security Issues', Department of Peace and Development Research. Gothenburg University, 2001.
12. TAYLOR I. *Multilateralism, neo-liberalism and security in Asia: the role of the Asia pacific economic co-operation forum*, International Conference organised by the United Nations University Asian Security in the 21st Century: Globalisation, Environment and Governance. Singapore, 2001.
13. TAYLOR I. *Neo-liberalism and democracy: the role of intellectuals in South Africa's "Democratic Transition"*. International Workshop on "Liberation and Democracy in Southern Africa", Nordic Africa Institute. Cape Town, South Africa, 2001.
14. TAYLOR I. *The new Africa initiative and the global political economy: towards the African century or another false start?* Fourth Pan-European International Relations Conference. University of Kent, Canterbury, 2001.
15. TAYLOR I. *The new Africa initiative and the global political economy: towards the African century or another false start?* Roundtable on 'Regionalism and Security in Africa and Asia: Implications for Commonwealth Studies/Policies', Institute of Commonwealth Studies. London, UK, 2001.
16. TAYLOR I. *No Mathatha (?): Botswana's strategies for Gaborone's place in the global economy*. International Workshop 'State/Society Responses to Globalisation: Case Studies from Japan and Southern Africa', sponsored by the Japan Foundation and the Stellenbosch Asia Project. Stellenbosch, South Africa, 2001.

Referate nasionaal/Papers national

1. ADAMS U. *Spreading the prevention message on HIV/Aids through the education system: a case study on developments in the Western Cape*. South African Political Studies Association Conference. Durban, 2001.
2. BRINK C. *Risky business or economic jumpstart? Political risks as risks to foreign investment*. South African Political Studies Association Conference. Durban, 2001.
3. HOFMEYR J. *Trusting the messenger: an analysis of elite and public confidence in the print media*. South African Political Studies Association Conference. Durban, 2001.
4. JORDAAN E. *Conceptualising the difference between emerging and traditional middle power*. South African Political Studies Association Conference. Durban, 2001.
5. KOTZÉ H. *Mass and elite attitudes towards the criminal justice system in South Africa: how congruent?* South African Political Studies Association Conference. Durban, 2001.
6. SMITH K. *The end of Westphalia? Systemic transformation – a preliminary exploration*. South African Association of Political Studies (SAAPS) Conference. Durban, 2001.

Boeke/Books

1. DU TOIT PvdP. *South Africa's Brittle Peace – the problem of post-settlement violence*. Palgrave, 2001. 216 pp.
2. NEL P, TAYLOR I, VAN DER WESTHUIZEN J, (eds). *South Africa's Multilateral Diplomacy and Global Change*. Ashgate, London, 2001. 155 pp.
3. TAYLOR I. *Stuck in Middle GEAR: South Africa's Post-Apartheid Foreign Relations*. Praeger, Connecticut, 2001. 192 pp.

Hoofstukke in boeke/Chapters in books

1. DAVIES MJ. Ten years of APEC: where to from here? In: Glinzler M, Mabena W, Mills G, (eds). *Multilateral Organisations in the Asia-Pacific – Lessons and Experiences for Southern Africa*. SA Institute of International Affairs, Braamfontein, 2001: 69-76.
2. HASSIM S, GOUWS A. Redefining the public space: women's organizations, gender consciousness and civil society in South Africa. In: Cochrane JR, Klein B, (eds). *Sameness and Difference: Problems and Potentials in South African Civil Society*. The Council for Research in Values and Philosophy, Washington DC, 2000: 123-155.
3. KOTZÉ HJ. Consummation devoutly to be wished? The Democratic Alliance and its potential constituencies. In: Southall R, (ed.). *Opposition and Democracy in South Africa*. Frank Cass, London, 2001: 117-134.
4. KOTZÉ HJ. The evaluation of government. In: Klandermans B, et al (eds). *The State of the People: Citizens, Civil Society and Governance in South Africa, 1994-2000*. RGN, Pretoria, 2001: 137-184.
5. LEYSENS AJ. Critical theory, Robert Cox and Southern Africa. In: Vale P, Swatuk LA, Oden B, (eds). *Theory, Change and Southern Africa's Future*. Palgrave, 2001: 219-236.
6. LEYSENS AJ, THOMPSON L. Emancipating the dead? Changing notions of human security in Southern Africa. In: Poku N, (ed.). *Security and Development in Southern Africa*. Praeger, London, 2001: 53-66.
7. NEL P, TAYLOR I, VAN DER WESTHUIZEN. Reformist initiatives and South Africa's multilateral diplomacy: a framework for understanding. In: Nel P, Taylor I, Van der Westhuizen J, (eds). *South Africa's Multilateral Diplomacy and Global Change*. Ashgate, London, 2001: 1-30.
8. TAYLOR I. The APEC Forum and the promotion of neo-liberalism: advancing or weakening Asian security? In: Tan A, Boutin K, (eds). *Non-Traditional Security Issues in Southeast Asia Singapore: Select Publishing*. Institute of Defence and Strategic Studies, 2001: 410-435.
9. TAYLOR I. China's relations with Africa in the Post-Maoist era, 1978-1999. In: Columbus F, (ed.). *Current Politics and Economics of Africa. Volume I*. Nova Science, Huntingdon, 2001: 83-106.
10. TAYLOR I. Reforming the multilateral trading system. In: Nel P, Taylor I, Van der Westhuizen J, (eds). *South Africa's Multilateral Diplomacy and Global Change*. Ashgate, London, 2001: 59-75.
11. VAN DER WESTHUIZEN J, TAYLOR I, NEL P. Getting beyond reformism: a future for South Africa's multilateral diplomacy. In: Nel P, Taylor I, Van der Westhuizen J, (eds). *South Africa's Multilateral Diplomacy and Global Change*. Ashgate, London, 2001: 111-125.

Navorsingsverslag/Research report

1. KOTZÉ HJ. *Elite perceptions on policy issues in South Africa*. Centre for International and Comparative Politics, Stellenbosch University, 2001. 149 pp.

Doktoraal afgehandel/Doctoral completed

1. VOLLGRAAFF H. *Values and the environmental/green movement in South Africa*. DPhil, 2001. 258 pp. Promotor: Prof HJ Kotzé.

Magister afgehandel/Master's completed

1. BERTELSMAN-SCOTT T. *The SA-EU trade, development and cooperation agreement: democratising South Africa's trade policy.* MA, 2001. 92 pp. Studieleier: Prof PR Nel.
2. DU PLESSIS MJ. *The international political economy of the Cartagena protocol on biosafety.* MA, 2001. 116 pp. Studieleier: Prof PR Nel.

Doktoraal lopend/Doctoral current

1. BRINK C. *Measuring and managing political risk.* DPhil Promotor: Prof HJ Kotzé.
2. DAVIES RJ. *Rebuilding the future: the politics of identity and Afrikaner nationalism in post-liberation South Africa.* DPhil Promotor/medepromotor: Prof HJ Kotzé/prof PvdP du Toit.
3. KEULDER CJ. *Namibia's electoral and party systems: 1989-1999.* DPhil Promotor/medepromotor: Prof HJ Kotzé/prof PvdP du Toit.
4. LEYSENS AJ. *Order and welfare in Southern Africa: perceptions of and reactions to state strategies.* DPhil Promotor/medepromotor: Prof PvdP du Toit/prof T Shaw (Dalhousie University, Canada).
5. MATTHEE H. *Muslim Identity and political strategies in the Western Cape.* DPhil Promotor: Prof PvdP du Toit.
6. 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.
7. TENG-ZENG F. *Transnational science and technology co-operation in Africa: an evaluation of selected institutions and programmes.* DPhil Promotor: Prof PR Nel.
8. THIEL HPE. *The state and social movements in South Africa: an analysis of political protest, 1994-1998.* DPhil Promotor: Prof HJ Kotzé.

Magister lopend/Master's current

1. APRIL A. *Swiss foreign policy towards post-apartheid South Africa.* MA Studieleier: Prof PR Nel.
2. BESTER J. *The international intellectual property rights regime.* MA Studieleier: Mnr AJ Leysens.
3. BOLDIREFF-STRZEMINSKA A. *Role of regional cooperation in conflict prevention in Southern Africa.* MA Studieleier: Prof WJ Breytenbach.
4. GILBERT SCOTT GR. *UN Peacekeeping in Africa: is the charter's mandate still applicable?* MA Studieleier: Prof WJ Breytenbach.
5. HOOSSEN NM. *The South African transition and the politics of massacre, 1984-1994.* MA Studieleier: Prof PvdP du Toit.
6. KANGAS L. *Is the Namibian democracy consolidated?* MA Studieleier: Prof WJ Breytenbach.
7. NKOPANE N. *Public participation in policy decision making: effectiveness of South African parliamentary committee system in engaging its citizens in legislative decisions.* MA Studieleier: Prof A Gouws.
8. RICHMOND W. *Those that dare to stay behind: skilled emigration from South Africa.* MA Studieleier: Prof HJ Kotzé.
9. STEWART G. *The national machinery for women – Policy Act 6 and influence: a case study of the domestic violence act.* MA Studieleier: Prof A Gouws.
10. SWART M. *The origins of feminine identity.* MA Studieleier: Prof A Gouws.

SIELKUNDE / PSYCHOLOGY

Tydskrifartikels/Journal articles

1. BEAMS J, WAIT J. Conducting research with street children in South Africa. *Social Work* 1999; 35(3): 277-281.

2. BÖHMER AC, SPANGENBERG JJ. Depressie en angs onder predikante van die Nederduitse Gereformeerde Kerk in die Wes- en Suid-Kaap. *Nederduits Gereformeerde Teologiese Tydskrif* 2001; **42**(1&2): 6-14.
3. DRENNAN G, SWARTZ L. A concept over-burdened: Institutional roles for psychiatric interpreters in post-apartheid South Africa. *Interpreting* 2001; **4**: 169-198.
4. GELMAN T, SWARTZ L, TREDOUX C, STRAUSS R. Minor psychiatric morbidity in students attending a South African university health service. *Journal of Clinical Psychology in Medical Settings* 2001; **8**(2): 131-136.
5. GIBSON K, SANDENBERGH R, SWARTZ L. Becoming a community clinical psychologist: integration of community and clinical practices in psychologists' training. *South African Journal of Psychology* 2001; **31**(1): 29-35.
6. GINSON K, SWARTZ L. Psychology, social transition and organizational life in South Africa: "I can't change the past, but I can try". *Psychoanalytic Studies* 2001; **3**(3/4): 393-404.
7. GREEFF AP, MALHERBE HL. Intimacy and marital satisfaction in spouses. *Journal of Sex & Marital Therapy* 2001; **27**(3): 247-258.
8. KNOETZE JA, DE BRUIN GP. Die verband tussen trekangs, diensjare en posttraumatiese stresversteuring by polisiebeamptes. *Acta Academica* 2001; **33**(2): 168-184.
9. MALAN IA, DE BRUIN GP. Die verwantskap tussen koherensiesin, uitbranding, werkstevredenheid en die voorname om te bedank by predikante. *Nederduits Gereformeerde Teologiese Tydskrif* 2001; **42**(3/4): 357-368.
10. MÖLLER AT, BOTHMA ME. Body dissatisfaction and irrational beliefs. *Psychological Reports* 2001; **88**: 423-430.
11. MÖLLER AT, RABE HM, NORTJE C. Dysfunctional beliefs and marital conflict in distressed and non-distressed marital individuals. *Journal of Rational-Emotive and Cognitive-Behavior Therapy* 2001; **19**: 261-272.
12. PAINTER D, THERON WH. Gripping stuff: a response to Kevin Durrheim. *South African Journal of Psychology* 2001; **31**(1): 12-13.
13. PAINTER D, THERON WH. Heading South! Importing discourse analysis. *South African Journal of Psychology* 2001; **31**(1): 1-8.
14. PAINTER D, THERON WH. The linguistic turn and social psychology. *Acta Academica* 2001; **33**(3): 37-66.
15. SPANGENBERG JJ, HENDERSON K. Stress and coping in black South African adolescents. *Studia Psychologica* 2001; **43**(2): 77-90.
16. SPANGENBERG JJ, SOOBEDAR L. The effect of rehabilitation programme on anxiety, depression and coping strategies in chronic alcoholics. *The Social Work Practitioner-Researcher* 2001; **13**(3): 126-137.
17. SPANGENBERG JJ, THERON JC. Stress and coping in parents of children with Down Syndrome. *Studia Psychologica* 2001; **43**: 41-47.
18. SWARTZ L. Gender, culture and child mental health: a view from South Africa. *Synergy* 2001; **2**: 3-5.
19. SWARTZ L. Political oppression, social change and the family: a view from South Africa. *Australian and New Zealand Journal of Family Therapy* 2001; **22**(1): 1-7.
20. THERON WH, MATTHEE D, RAMIREZ JM. Direct and indirect aggression in women. A comparison between South Africa and Spain. *Aggressive Behavior* 2001; **27**: 223-224.
21. THERON WH, PAINTER DW. Social representations and aggressive behavior: cultural or cross-cultural perspectives? *Aggressive Behavior* 2001; **27**: 224.

Referate internasional/Papers international

1. DE BRUIN GP, ISWARAPATHAM VI. *Sporting code, sensation seeking, alcohol beliefs and drinking among college students*. 109th Annual Convention of the American Psychological Association. San Francisco, CA, 2001.
2. DU TOIT R, DE BRUIN GP. *The structural validity of Holland's model of vocational personality types for young black South African men and women*. 7th Minnesota International Counseling Institute. Minneapolis, MN, 2001.

3. GREEFF AP. *Parental guidance: a solution-focused approach*. Congress of the European Brief Therapy Association. Dublin, Ireland, 2001.
4. LOCHNER C, STEIN D, NIEHAUS D, DE BRUIN GP. *Obsessive-compulsive disorder: determination of possible relationships with specific personality dimensions*. World Psychiatric Association European Congress. Madrid, Spain, 2001.
5. MAY CE, NAIDOO AV. *Work salience and role conflict of women academics in South Africa*. International Conference on Career Development and Career Counselling. Vancouver, Canada, 2001.
6. MÖLLER AT, STEEL HR. *Variables association with cognitive restructuring outcome in adult survivors of childhood sexual abuse*. World Congress of Behavioral and Cognitive Therapies. Vancouver, Canada, 2001.
7. NAIDOO AV, FREDERICKS Q. *Harnessing the metaphor of wilderness: a rite of passage intervention with youth-at-risk from a rural South African community*. 7th World Wilderness Conference. Port Elizabeth, South Africa, 2001.
8. PATEL V, ARAYA R, LEWIS G, SWARTZ L. *Mental health and socio-economic factors*. World Health Assembly of the World Health Organisation. Geneva, 2001.
9. ROBERTS CB, NORTJE C, MÖLLER AT. *Judgement of risk in traumatised and non-traumatised emergency medical service personnel*. 31st Annual Congress of the European Association for Behavioral and Cognitive Therapies. Istanbul, Turkey, 2001.
10. SPANGENBERG JJ, HENDERSON K. *Stress and coping in Black South African adolescents*. 22nd International Conference of the Stress and Anxiety Research Society. Majorca, Spain, 2001.
11. SPANGENBERG JJ, SOOBEDAR L. *The effect of rehabilitation programme on anxiety, depression and coping strategies in chronic alcoholics*. 59th Annual Convention of the International Council of Psychologists. Winchester, England, 2001.
12. SWARTZ L. *Critical perspectives in cultural and health: Southern African voices*. Diversity in Health: Sharing Global Perspectives Conference. Sydney, Australia, 2001.
13. SWARTZ L. *From research evidence to real life programmes*. World Health Organisation Meeting on Evidence for Prevention and Promotion in Mental Health: Conceptual and Measurement Issues. Geneva, 2001.
14. THERON JC, MÖLLER. AT, VAN HEERDEN B. *Exposure therapy and brain metabolic changes in PTSD*. World Congress of Changes Behavioral and Cognitive Therapies. Vancouver, Canada, 2001.
15. VAN WYK BE, PILLAY V, SWARTZ L, ZWARENSTEIN M. *Preventative staff-support interventions for health workers*. 9th International Cochrane Colloquium. Lyon, France, 2001.
16. VAN WYK BE, THERON WH. *Social construction of gang membership among high school youth: are we really living in a gangster's paradise*. 2nd Annual Advances in Qualitative Methods. Edmonton, Alberta, Canada, 2001.
17. VAN WYK BE, VAN DER WALT HM, SWARTZ L, SANDENBERG R, LEON N. *Losing the plot? Engaging in developmental action research in public health care settings*. 2nd Advances in Qualitative Methods Conference. Alberta, Canada, 2001.

Referate nasionaal/Papers national

1. DE BRUIN GP. *A comparison of item parameters obtained via factor analysis, classical test theory and item response theory*. Symposium at the 4th Industrial Psychology Conference. Pretoria, 2001.
2. DE VOS HM. *The ecological paradigm and sport psychology: a perspective on sport in South Africa*. Sport Science Congress. Stellenbosch, 2001.
3. DE VOS HM. *Redefining the role of a psychologist in the Department of Correctional Services*. Keynote address at the National Conference of Correctional Services. Pretoria, 2001.
4. JANO R, NAIDOO AV. *Career salience and role salience of dual career women*. Society of Industrial Psychology Conference. CSIR, Pretoria, 2001.
5. LESCH E. *Mothers and daughters and sexual agency. Deconstructing feminist mental health care: a South African discussion*. Women's Mental Health Congress. Paarl, 2001.

6. MALHERBE DG, STEEL HR. *The contribution of self-efficacy and outcome expectations towards the prediction of exercise adherence*. Sport Science Congress. Stellenbosch, 2001.
7. NAIDOO AV, DUNN M, VAN WYK S. *Taking the classroom into the community: the application of a community consultation intervention*. 7th Congress of the Psychological Society of South Africa. Johannesburg, 2001.
8. NAIDOO AV, FREDERICKS Q, NEWMAN J. *Situating a wilderness therapy intervention in a community project*. 1st Wilderness Therapy Conference. Bronkhorstspruit, Pretoria, 2001.
9. SPANGENBERG JJ, LACOCK L. *Postpartum depression in rural Black South African women*. 7th Congress of the Psychological Society of South Africa. Johannesburg, 2001.
10. SWARTZ L. *The construction of psychological healing in the TRC*. The Languages of Remembering and Forgetting Workshop. UWC, Bellville, 2001.

Boeke/Books

1. SWARTZ L. *Everything must go: psychology, culture and identity in a changing South Africa*. US Printers, Stellenbosch, 2001. 15 pp.

Hoofstukke in boeke/Chapters in books

1. DE BRUIN GP, DE BEER E. The role and characteristics of the professional counsellor. In: Van Niekerk E, Prins A, (eds). *Counselling in Southern Africa: A youth perspective*. Heinemann, 2001: 139-155.
2. SWARTZ L. Commentary 1. On eating disorders and the politics of identity: the South African experience. In: Szabo CP, Le Grange D, Nasser M, Katzman MA, Gordon RA, (eds). *Eating disorders and cultures in transition*. East Sussex, Brunner-Routledge, 2001: 24-36.
3. THERON WH, MATTHEE D, STEEL HR, RAMINEZ JM. Direct and indirect aggression in women. In: Ramirez HM, Richardson DR, (eds). *Cross-cultural approaches to research on aggression and reconciliation*. Nova Science Publishers, Inc., New York, 2001: 98-110.

Navorsingsverslag/Research report

1. SWARTZ L. *International external evaluation of the Australian Transcultural Mental Health Network*. Australian Commonwealth Government, Canberra, 2001. 60 pp.

Doktoraal afgehandel/Doctoral completed

1. POSTHUMUS T. *Kognitiewe terapie en hipnose in die behandeling van sosiale fobie*. DPhil, 2001. 249 pp. Promotor: Prof AT Möller.

Magister afgehandel/Master's completed

1. BEAN J. *Psychopathology and dysfunctional beliefs in battered women*. MA, 2001. 26 pp. Studieleier: Prof AT Möller.
2. CONNAN VJ. *Factor analysis of the short version of the Young Schema Questionnaire*. MSc, 2001. 33 pp. Studieleier: Dr C Nortje.
3. CORBY L. *Do beliefs about aggression predict reported levels of aggressive behaviour?* MA, 2001. 46 pp. Studieleier: Me WH Theron.
4. DUNN M. *The validity of the Developmental Test of Visual-Motor Integration in a multicultural South African context*. MA, 2001. 112 pp. Studieleier: Me H Loxton.
5. ESTERHUYSE EA. *Self-effektiwiteit as voorspeller van vigs-voorkomende gedrag by 'n groep hoëskoolleerlinge*. MA, 2001. 37 pp. Studieleier: Me WH Theron.
6. FÖLSCHER M. *'n Voorgestelde opleidingsmodel vir vrywillige krisiswerkers van "PATCH/Helderberg Sentrum vir Mishandelde kinders"*. MA, 2001. 389 pp. Studieleier: Me H Loxton.
7. FOURIE R. *Selfagting en lokus van kontrole as voorspellers van agressie*. MA, 2001. 130 pp. Studieleier: Mnr HR Steel.

-
8. HERBERT P. 'n Verkennende ondersoek na die selfkonsep van leerders met spesiale onderwysbehoeftes. MA, 2001. 178 pp. Studieleier: Dr JC Meyer.
 9. KELLER S. An exploratory study of the expressed fears of a selected group of preprimary children in a low socio-economic status area. MA, 2001. 55 pp. Studieleier: Me H Loxton.
 10. MATTHEE D. The psychological meaning of eating and meals. MA, 2001. 145 pp. Studieleier: Dr L-M Kruger.
 11. MÖLLER N. Cross-cultural evidence of female indirect aggression. MA, 2001. 40 pp. Studieleier: Me WH Theron.
 12. NORTJE N. Older adults' views on euthanasia. MA, 2001. 114 pp. Studieleier: Mnr HM de Vos.
 13. PRETORIUS CW. An expose of the contributing role of circumstantial factors in fuelling family violence in a Black township. MA, 2001. 64 pp. Studieleier: Dr S Shuda.
 14. PRETORIUS N. Aspects of parenting styles and the expressed fears of a selected group of preschool children in a low socio-economic status area. MA, 2001. 54 pp. Studieleier: Me H Loxton.
 15. REINECKE CR. The alignment of mind style with four categories of registration in South African Psychology. MA, 2001. 131 pp. Studieleier: Prof TWB van der Westhuysen.
 16. SMITH HJ. The effect of mental training on young male gymnasts. MSc, 2001. 132 pp. Studieleier: Mnr HM de Vos.
 17. VAN NIEKERK DME. Rekonstruksie van makrostrukture. MA, 2001. 127 pp. Studieleier: Dr JC Meyer.
 18. VAN RENSBURG E. Internet as a relationship tool: Self-disclosure and intimacy in on-line relationships. MA, 2001. 50 pp. Studieleier: Me WH Theron.
 19. VAN WYK B. Constructions of gangmembership: A case study of school-going gangmembers. MA, 2001. 172 pp. Studieleier: Me WH Theron.
 20. WIUM J. Standaardiseringsondersoek na die MB10 op graad sewe leerders in die Wes-Kaap Provincie. MA, 2001. 145 pp. Studieleier: Dr JC Meyer.

Doktoraal lopend/Doctoral current

1. 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.
2. DE WET C. Die verband tussen kontinuïteit van binding en kognitiewe selfskemas. DPhil Promotor: Dr J Wait.
3. LOCKHAT MR. Phenomenology of posttraumatic stress disorder in adolescents in the Western Cape. DPhil Promotor: Prof AT Möller.
4. LOHANN CA. Die belewing van koherensie, copingstrategieë en werkstevredenheid. DPhil Promotor: Dr AP Greeff.
5. LOXTON H. Expressed fears and coping mechanisms of a selected group of pre-school children. DPhil Promotor: Prof TWB van der Westhuysen.
6. MARSHALL J. The development of a psychological programme within the context of health psychology to assist parents of children with cystic fibrosis. DPhil Promotor: Prof TWB van der Westhuysen.
7. MAY CE. Factors affecting the career development of female technicon students: a causal model. DPhil Promotor: Prof AV Naidoo.
8. PUTTERGILL CH. Discourses on identity: an analysis of conversations on the social transformation of white South Africans. DPhil Promotor/medepromotor: Prof S Bekker/prof AV Naidoo.
9. THERON JC. Exposure in the treatment of posttraumatic stress disorder. DPhil Promotor: Prof AT Möller.
10. VAN DER WESTHUIZEN LeR. Significant others and the activation of interpersonal scripts. DPhil Promotor: Prof AT Möller.
11. VAN LILL E. Oplossingsgerigte terapie as intervensie-modaliteit vir die hipo-aktiewe seksuele versturing. DPhil Promotor: Dr AP Greeff.

Magister lopend/Master's current

1. BEAMS JB. *A comparison of social phobia outcome measures in cognitive-behavioral group therapy.* MA Studieleier: Dr C Nortje.
2. BEIROWSKI K. *Cultural influences on attitudes towards aggression: a comparison of South African, Spanish and Japanese students.* MA Studieleier: Me WH Theron.
3. BOTHA G. *Die sosiale en emosionele aanpassing van 'n minderheidsgroep swart leerlinge aan 'n bruin skool.* MA Studieleier: Dr E Lesch.
4. BURKHARDT KE. *Fears in a selected group of middle childhood South African children: a cross cultural study.* MSc Studieleier: Me H Loxton.
5. CALATA D. *Child sexual molestation in Transkei.* MA Studieleier: Dr J Wait.
6. CAMERON L. *The psychological impact of abortion on health care professionals.* MA Studieleier: Dr JJ Spangenberg.
7. DIPPENAAR H. *Dietary supplementation with eicosapentanoic acid in patients with schizophrenia: Neuropsychological evaluation of cognitive functioning.* MA Studieleier: Dr JJ Spangenberg.
8. ELBERS D. *Implicit association task as measure of threat-related information processing in social phobia and panic disorder.* MA Studieleier: Dr C Nortje.
9. GREEFF L-M. *'n Portuurgroep seksualiteitopleidingsprogram vir universiteitstudente.* MA Studieleier: Dr E Lesch.
10. JORDAAN I. *Die verband tussen stres, streshantering en die uitbrandingsindroom in Suid-Afrikaanse professionele sielkundiges.* MSc Studieleier: Dr JJ Spangenberg.
11. KIELBOLCK M. *Die invloed van persoon gesentreerde ontmoetingsgroepe op die betekenis soeke van 'n groep eerstejaarstudente.* MA Studieleier: Mnr HM de Vos.
12. LARKHEN N. *Neuropsychological functioning of patientst with temporal lobe epilepsy.* MA Studieleier: Dr JJ Spangenberg.
13. MALAN C. *The relationship between emotional intelligence, androgyny and self-concept.* MA Studieleier: Dr JJ Spangenberg.
14. MATTHEWS HR. *A study of gay men's relationship with their parents before and after revelation of their homosexual orientation.* MA Studieleier/meandestudieleier: Prof TWB van der Westhuysen/prof C Potgieter.
15. NEL AJ. *Age and interpersonal competence predictors of direct and indirect aggression.* MA Studieleier: Me WH Theron.
16. PIETERSEN M. *Prevalence, socio-demographic risk factors and consequences of exposure to violence among adolescents in the Macassar community.* MA Studieleier: Dr C Nortje.
17. SAHARIN V. *The effects of kangaroo care on mother's coping.* MA Studieleier: Dr J Wait.
18. SMITH P. *Moments of dependence and independence: a narrative analysis of the construction of identity in female farm workers in the Western Cape.* MA Studieleier: Dr L-M Kruger.
19. SOLOMONS AJ. *Gesinsveerkragtigheid by arm enkel-ouergesinne.* MSc Studieleier: Dr AP Greeff.
20. SOMHLABA N. *Stress and coping in recently bereaved rural Black South African women.* MA Studieleier: Dr JJ Spangenberg.
21. STORKEY K. *Exploring mothers' and daughters' constructions of sexuality.* MA Studieleier: Dr E Lesch.
22. SWART B. *Die verband tussen stadium van morele ontwikkeling en lokus van kontrole by verskillende groepe Afrikaanssprekende adolesente.* MA Studieleier: Dr. HJ Brand.
23. TRUTER BC. *Moral reasoning in post-adolescence on a conscious and unconscious level: a cross-cultural study.* MA Studieleier: Mnr HM de Vos.
24. TSHUME N. *The resilience of survivors of childhood sexual abuse.* MA Studieleier: Dr L-M Kruger.
25. VAN DER HEYDEN YHA. *Evaluation of a wilderness therapy intervention with inner-city street-dwelling youth: a narrative analysis.* MA Studieleier: Prof AV Naidoo.
26. VAN DER MERWE E. *Black women's experience of condom sex.* MA Studieleier: Dr E Lesch.

27. VAN DER MERWE HM. *Die effektiwiteit van 'n program vir die behandeling van 9- tot 12-jarige kinders met posttraumatische stresversteuring.* MA Studieleier: Dr JJ Spangenberg.
28. VAN WYK SB. *An assessment of risk and resilience factors operating in the Jamestown community.* MA Studieleier: Prof AV Naidoo.
29. 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. GROENEWALD CJ, ALBERTYN RM, KAPP CA. Patterns of empowerment in individuals through the course of a life-skills programme in South Africa. *Studies in the Education of Adults* 2001; 33(2): 180-197.

Referate internasional/Papers international

1. BEKKER SB. *Internal migration in South Africa and Zambia.* Gaslesing: Universiteit van Zambië. Lusaka, Zambië, 2001.
2. BEKKER SB. *La migration intern dans l'Afrique de Sud et Gabon.* Gaslesing: Omar Bongo Universiteit. Libreville, Gabon, 2001.
3. BEKKER SB, LEILDE A. *Residents' perceptions of developmental local government: exit, voice and loyalty in South African towns.* NRF-CNRS Kongres. Bordeaux, Frankryk, 2001.
4. BEKKER SB, LEILDE A, PUTTERGILL C. *Studying identities in urban South Africa.* Suid-Afrikaanse-Indiese Konferensie oor Vergelykende Stede. Parys, Frankryk, 2001.
1. CHIFFOLEAU Y, DREYFUS F, EWERT J, MARTIN C, TOUZARD JM, WILLIAMS G. *Which solidarity for which kind of quality in the wine sector? Focus on wines cooperatives in the Western Cape (South Africa) and in Languedoc-Roussillon (France).* XIX European Congress for Rural Sociology. Dijon, Frankryk, 2001.
2. DU TOIT A, EWERT J. *Myths of globalisation: private regulation and farm worker empowerment.* Conference on International Agricultural Trade and Rural Livelihoods. Somerset Wes, Suid-Afrika, 2001.
3. KRITZINGER AS, ROSSOUW HE. *Globalisation and externalisation of farm labour on South African fruit farms. Employment, household strategies and primary relations of contract workers.* XIX Congress of the European Society for Rural Sociology. Dijon, Frankryk, 2001.
4. VORSTER JH. *Extending cash social assistance to children and their caregivers: a South African case study.* Foundation for International Studies on Social Security, Eight International Research Seminar on Issues in Social Security: Support for Children and their Parents: Why's, Effects and Policy Options. Sigtuna, Swede, 2001.

Referate nasionaal/Papers national

1. BEKKER SB. *Ou en nuwe Kapenaars.* Forum lesing. Universiteit van Stellenbosch, 2001.
2. BEKKER SB, CRAMER J. *Coloured migration in the Cape region at the beginning of the 21st century.* SASA Konferensie. Pretoria, 2001.
3. GROENEWALD CJ. *Migration and development in the era of transformation.* Presidensiële voordrag, DEMSA Jaarkongres. Universiteit van Pretoria, 2001.
4. GROENEWALD CJ. *A profile of poverty in Western Cape.* Seminaar oor Armoede in die Wes-Kaap, Proviniale Administrasie Wes-Kaap. Stellenbosch, 2001.

Boeke/Books

1. BEKKER SB, DODDS M, KHOSA M. *Shifting African Identities, Volume 11, in the series: Identity? Theory, Politics History.* Raad vir Geesteswetenskaplike Navorsing, 2001. 180 pp.

Hoofstukke in boeke/Chapters in books

1. BEKKER SB. Identity and Ethnicity. In: Bekker SB, Dodds M, Khosa M, (eds). *Shifting African Identities, Volume 11, in the series: Identity? Theory, Politics History*. Raad vir Geesteswetenskaplike Navorsing, 2001: 1-6.
2. BEKKER SB. Sustainability and it's measurement. In: Marais HC, et al, (eds). *Sustainable Social Development: Critical issues*. Network Uitgewers, 2001: 71-78.
3. KRITZINGER AS, VORSTER JH. Food industry responses to global intergration: fruit producers, state legislation and women farm workers in South Africa. In: Tovey H, Blanc M, (eds). *Food, Nature and Society. Rural life in late modernity. Perspectives on Rural Policy and Planning*. Ashgate Uitgewers, 2001: 45-66.
4. PROZESKY H, MOUTON J. The participatory research paradigm. In: Coetzee JK, et al, (eds). *Development – Theory, Policy and Practice*. Oxford Universiteits Uitgewers, 2001: 537-551.
5. VORSTER JH, PROZESKY H. The logic of sampling. In: Babbie E, Mouton J. (eds). *The Practice of Social Research. South African Edition*. Oxford Universiteits Uitgewers, 2001: 163-201.
6. VORSTER JH, PROZESKY H. Surveys. In: Babbie E, Mouton J. (eds). *The Practice of Social Research. South African Edition*. Oxford Universiteits Uitgewers, 2001: 229-264.
7. VORSTER JH, PROZESKY H. Participatory action research. In: Babbie E, Mouton J. (eds). *The Practice of Social Research. South African Edition*. Oxford Universiteits Uitgewers, 2001: 313-330.
8. VORSTER JH, PROZESKY H. Quantifying data. In: Babbie E, Mouton J. (eds). *The Practice of Social Research. South African Edition*. Oxford Universiteits Uitgewers, 2001: 409-420.
9. VORSTER JH, PROZESKY H. Elementary analysis. In: Babbie E, Mouton J. (eds). *The Practice of Social Research. South African Edition*. Oxford Universiteits Uitgewers, 2001: 421-439.
10. VORSTER JH, PROZESKY H. The elaboration model. In: Babbie E, Mouton J. (eds). *The Practice of Social Research. South African Edition*. Oxford Universiteits Uitgewers, 2001: 441-456.
11. VORSTER JH, PROZESKY H. Social statistics. In: Babbie E, Mouton J. (eds). *The Practice of Social Research. South African Edition*. Oxford Universiteits Uitgewers, 2001: 457-488.

Navorsingsverslag/Research report

1. EVA G. *Proceedings of a Workshop on City Comparison – International Scientific Cooperation Programme (PICS). First South African Meeting*. Occasional Paper No 12, Dept Sosiologie, US, 2001. 51 pp.

Doktoriaal afgehandel/Doctoral completed

1. BAM JC. "Learners" attitude to history: the current relevance of populist history in Cape Town. DPhil, 2001. 249 pp. Promotor/medepromotor: Prof SB Bekker/dr Y Waghid.
2. BROADBRIDGE HT. Negotiating post-apartheid boundaries and identities: an anthropological study of the creation of a Cape Town suburb. DPhil, 2001. 294 pp. Promotor/medepromotor: Prof S Frankental (UCT)/prof SB Bekker.
3. GUMBI TAP. Empowerment through capacity building: a key to rural development in KwaZulu-Natal. DPhil, 2001. 311 pp. Promotor/medepromotor: Prof SB Bekker/prof CJ Groenewald.
4. ZAAIMAN SJ. 'n Sosiologiese konseptualisering en operasionalisering van gemeenskapsmag met besondere verwysing na die Suid-Afrikaanse konteks. DPhil, 2001. 447 pp. Promotor: Prof CJ Groenewald.

Magister afgehandel/Master's completed

1. BLOEM JN. *Methodological issues in the measurement of poverty: an analysis of two poverty surveys in Lesotho*. MPhil, 2001. 135 pp. Studieleiers: Prof J Mouton en mnr SC Boshoff.
2. DOWLING ZT. *The internet: a tool for social scientists*. MPhil, 2001. 119 pp. Studieleier: Prof J Mouton.
3. DYER AH. *Knowledge production and research development in science and technology at higher education institutions in South Africa: a case study of the Eastern Cape Province*. MPhil, 2001. 169 pp. Studieleier: Prof J Mouton.
4. EIGELAAR I. *Peer review evaluation*. MPhil, 2001. 127 pp. Studieleier: Prof J Mouton.
5. FILANI MA. *Die proses van regstellende aksie in die Departement Korrekiewe Dienste*. MPhil, 2001. 115 pp. Studieleier: Prof CJ Groenewald.
6. JACOBZ M. *Objectivity, power and interests: a sociological analysis*. MA, 2001. 117 pp. Studieleier: Prof J Mouton.
7. LOSCH AP. "Home at last": die storie van Freedom Park en sy inwoners. MPhil, 2001. 112 pp. Studieleier: Prof JS Sharp.
8. MABOTJA MS. *Urban development in Pietersburg after apartheid: a post-apartheid spatial formation*. MPhil, 2001. 120 pp. Studieleier: Prof SB Bekker.
9. WILDSCHUT L. *The role of qualitative data in a mixed-method evaluation design*. MPhil, 2001. 40 pp. Studieleier: Prof J Mouton.

Doktoraal lopend/Doctoral current

1. ABRAHAMS M. *Assessing community development in South Africa: a case study in theory-driven evaluation*. DPhil Promotor/medepromotor: Prof CJ Groenewald/prof J Mouton.
2. BAILEY HA. *Modelling risk analysis: a study of selected South African industries*. DPhil Promotor/medepromotor: Prof J Mouton/prof EvdM Smit en HJ Kotzé.
3. BERNARDT L. *The development and validation of clinical standards for cardio-thoracic nursing in the Critical Unit*. DPhil Promotor/medepromotor: Prof J Mouton/prof T van der Merwe.
4. BOSHOFF SC. *University research collaboration: the case of medical research in South Africa*. DPhil Promotor/medepromotor: Prof J Mouton/prof CJ Groenewald.
5. BRUWER MM. *Communication barriers between IT personnel and end-users in a multi-divisional, multi-cultural corporate environment*. DPhil Promotor/medepromotor: Prof J Mouton/prof WR Gevers.
6. BURGER DJG. *A methodological framework for the design and evaluation of preventative educational AIDS programmes used by NGOs*. DPhil Promotor: Prof J Mouton.
7. CRAFFORD A. *Identity and discourse in organisations: a methodological study*. DPhil Promotor/medepromotor: Prof J Mouton/dr AP Craig.
8. CROSS RC. *African internal migration in South Africa with special reference to the Western Cape*. DPhil Promotor/medepromotor: Prof SB Bekker/prof HL Zietzman.
9. DAMONSE RT. *Programme evaluation in the South African public sector: a framework for policy and programme evaluation designs for development programme interventions in the Western Cape*. DPhil Promotor/medepromotor: Prof J Mouton/prof CJ Groenewald.
10. DU PLESSIS JMJ. *A case management programme for organisations in the Western Cape rendering services to people with AIDS*. DPhil Promotor: Prof CJ Groenewald.
11. ERASMUS AW. *Research at South African technikons: conceptions, current practices and critical success factors*. DPhil Promotor: Prof J Mouton.
12. FOURIE HS. *Developing a heuristic framework for understanding contemporary technology: a philosophical and sociological study*. DPhil Promotor: Prof J Mouton.
13. GAEDDE RJ. *Validity in image-based research: a Delphi study*. DPhil Promotor: Prof J Mouton.
14. GILMOUR D. *Indicators of quality education: a case study of South African schools*. DPhil Promotor: Prof J Mouton.

15. HAMMAN JN. *The social and economic impact of land reform policies and initiatives on rural household in the Western Cape*. DPhil Promotor/medepromotor: Prof S Bekker/dr JW Ewert.
16. HEAP M. *Deaf culture and identity: a social anthropological perspective in Cape Town*. DPhil Promotor/medepromotor: Dr S Frankental/prof C Groenewald.
17. KUTAME AP. *Methodological of studying sensitive issues in education in the Northern Province of South Africa*. DPhil Promotor/medepromotor: Prof J Mouton/prof P Engelbrecht.
18. LIEBENBERG L. *Visual methods as qualitative research method (in South Africa)*. DPhil Studieleier/medestudieleier: Prof J Mouton/prof AG Smit.
19. MASIPA MD. *A framework for the evaluation of universities in South Africa: conceptual and methodological issues*. DPhil Promotor: Prof J Mouton/prof RH Stumpf.
20. MAVHUNGU KN. *Witchcraft and modernity: a comparative study in South Africa and Cameroon*. DPhil Promotor/medepromotor: Prof NV Ralushai/prof SB Bekker.
21. MDUNYELWA LM. *Local government transformation in the Cape Metropolitan Area: the role of public participation in service delivery*. DPhil Promotor/medepromotor: Prof SB Bekker/prof GS Cloete.
22. MFONO ZN. *An analysis of emerging patterns of reproductive behaviour among rural women in the Victoria East district of the Eastern Cape Province*. DPhil Promotor: Prof CJ Groenewald.
23. MOHOTO ST. *Strict upbringing and its influence on social values: a secondary analysis of the world values survey*. DPhil Studieleier/medestudieleier: Prof CJ Groenewald/prof J Mouton.
24. MOODLEY JMA. *Designing a monitoring and evaluation system to track the performance of educational programmes*. DPhil Promotor: Prof J Mouton.
25. MORTON LP. *The relevance of Inglehart's theory to understanding value change in South Africa*. DPhil Promotor/medepromotor : Prof J Mouton/prof HJ Kotzé.
26. MULLER N. *A cross-literacy sensory study of South African food products using external and internal preference mapping*. PhD Promotor/medepromotor: Prof H Heymann (Universiteit Missouri, Columbia)/prof CJ Groenewald.
27. MYBURG C. *Methodological issues in the assessment of efficacy: a study of two chiropractic paradigms*. DPhil Promotor: Prof J Mouton.
28. NOBLE HR. *Integrated rural development as structural element of the sustainable development paradigm with specific reference to the Western Cape*. DPhil Promotor: Prof CJ Groenewald.
29. PUTTERGILL CH. *Discourses on Identity: an analysis of conversations on social transformation of White South Africans*. DPhil Promotor/medepromotor: Prof S Bekker/prof AV Naidoo.
30. RAUTENBACH EA. *'n Ondersoek na die konteks van huweliksgeweld*. DPhil Promotor: Prof CJ Groenewald.
31. RAVAT EB. *A scientometric study of South African publications in community psychology between 1983 and 1998*. DPhil Promotor/medepromotor: Prof J Mouton/prof TWB van der Westhuizen.
32. SELEOANE M. *Indigenous knowledge systems and social research: epistemological and methodological issues*. DPhil Promotor: Prof J Mouton.
33. STEENKAMP WC. *Teorie-gebaseerde programevaluering in die ontwikkeling en evaluering van 'n alkoholvoorkomingprogram vir die werkplek*. DPhil Promotor: Prof J Mouton.
34. STEYN PS. *High risk sexual behaviour in adolescents: the development and validation of an information package*. DPhil Promotor/medepromotor: Prof J Mouton/prof S Green.
35. TEPOO AB. *"Whiteness" and social transformation in Ruyterwacht, Cape Town*. DPhil Promotor: Prof J Sharp.
36. VAN DER MERWE AD. *South African higher education in the 21st century: innovative strategies for teaching and learning*. DPhil Promotor/medepromotor: Prof J Mouton/prof AH Strydom.

-
37. VAN DER MERWE AP. *Undergraduate student throughput at the University of Stellenbosch: development of predictive models.* DPhil Promotor/medepromotor: Prof J Mouton/prof NJ le Roux.
 38. VAN WYK AC. *Work ethic of distance higher education learners at Technikon SA: the influence of work ethic on learner success.* DPhil Promotor/medepromotor: Prof J Mouton/prof CJ Groenewald.
 39. VILANCULO AB. *Understanding the nature of knowledge assets and the challenges it poses for knowledge management.* DPhil Promotor/medepromotor: Prof J Mouton/prof B Fouché.
 40. WASSERMAN E. *Implementation evaluation as a dimension of the quality assurance of a new curriculum in medical education and training.* DPhil Promotor/medepromotors: Dr J Botha/proff J Mouton en W van der Merwe.

Magister lopend/Master's current

1. AFRICA ME. *Career opportunities for the youth in agriculture.* MPhil Studieleier: Prof CJ Groenewald.
2. BAM ST. *Public participation: a study on public participation in the Gauteng Provincial Legislature (GPL) with specific reference to the Petitions and Public Participation Standing Committee (PPPSC).* MPhil Studieleier: Prof J Mouton.
3. BARNARD P. *Die rol van die navorser as volkome deelnemer.* MPhil Studieleier: Prof J Mouton.
4. BOUWER AC. *Assessing the community needs of Zwelihle in Hermanus, by means of the focus-group interview method, applying a survey instrument, the Schutte scale.* MPhil Studieleier: Prof C Groenewald.
5. BRITZ AA. *Recent migration (after 1985) from the Eastern Cape into the Cape Metropolitan Area (CMA).* MA Studieleier: Prof SB Bekker.
6. BUKULA MS. *Determinants of demand for youth labour by and supply of youth labour to small enterprises in the Gauteng Province.* MPhil Studieleiers: Dr AS Kritzinger en mnr JH Vorster.
7. BURGESS BC. *Household economic coping strategies in a global economy.* MPhil Studieleier: Dr J Ewert.
8. CAFFIN GMH. *An empirical analysis of the 1995 World Values Survey data set.* MA Studieleier: Prof J Mouton.
9. CARSTENS A. *Studying the subjective experience of CFS: dimensions of involvement and power with the research relationship.* MPhil Studieleier: Prof J Mouton.
10. CHEGO VN. *Sexuality education in the homes of rural black people in the Northern Province: combining qualitative and quantitative research methods.* MPhil Studieleier: Dr AS Kritzinger.
11. CLAASSENS MR. *Methodological problems with researching disability surveys in South Africa.* MPhil Studieleier: Prof J Mouton.
12. DANIELS PI. *Perceptions of sexual harassment in the South African military: a case study.* MPhil Studieleier: Prof AS Kritzinger.
13. DANIELS WJ. *Public understanding of science.* MPhil Studieleier: Prof J Mouton.
14. DAVIDSON M. *Arts development initiative in KayaMandi.* MPhil Studieleier: Prof SB Bekker.
15. DLALI P. *Women in education in the rural areas of the Eastern Cape (former Transkei).* MPhil Studieleier: Dr AS Kritzinger.
16. EKSTEEN A. *Families of choice: an ethnography of gay and lesbian parenting in the Western Cape.* MPhil Studieleiers: Dr AS Kritzinger en me B Pretorius.
17. GOLDSTONE M. *Pupil's understanding of technology.* MPhil Studieleier: Prof J Mouton.
18. GUBEVU QA. *The problems of data collection and analysis in South African historiography.* MPhil Studieleier: Prof J Mouton.
19. HUNTER M. *Postgraduate studies at the University of Stellenbosch: the use of survey methods in estimating students' perceptions.* MPhil Studieleier: Prof J Mouton.

20. KLEINBOOI KM. *Migration patterns in the Western Cape: a survey study of Coloured households on the move.* MPhil Studieleier: Prof SB Bekker.
21. KUBEKA A. *Black teenagers experience of ,and views on domestic violence and their attitudes towards gender relations: a qualitative investigation.* MPhil Studieleier: Dr AS Kritzinger.
22. KUSCHLICK AJ. *Injunctions to respect the privacy of research subjects and to inform them fully about the research permit no exceptions.* MPhil Studieleier: Prof J Mouton.
23. LAUGKSC D. *A survey in investigating why first-year UCT students choose science and engineering degrees.* MPhil Studieleier: Prof J Mouton.
24. LENNERT DB. *Panopticons: the non-aesthetic heritage of knowledge societies.* MPhil Studieleier: Prof J Mouton.
25. LOOTS C. *'n Studie van Innovasie by privaat en landgoedkelders in die Suid-Afrikaanse wynindustrie.* MPhil Studieleier: Dr J Ewert.
26. MAGAZI B. *Methodological issues in the study of African people's perceptions of infertility and reproductive technologies.* MPhil Studieleier: Prof J Mouton.
27. MANGENA LT. *Models of school discipline in education with specific reference to human rights and the protection thereof.* MPhil Studieleier: Prof J Mouton.
28. MARALACK BCT. *Public understanding of science.* MPhil Studieleier: Prof J Mouton.
29. MASE KM. *Doing case study research on local economic development in the Western Cape.* MPhil Studieleier: Prof CJ Groenewald.
30. MASEMOLA ST. *A methodological case study of the effects of school administration programmes on school effectiveness in the Northern Province.* MPhil Studieleier: Prof J Mouton.
31. MASHAMBA T. *The relationship between university research and communities in developing countries: a case study at the University of Venda.* MPhil Studieleier: Prof J Mouton.
32. MATSHIDZE PE. *The Universal Church of God in Thohoyandou.* MPhil Studieleier: Prof J Sharp.
33. MAVHUNGU NJ. *An analysis of participatory action research in domestic energy provision in South Africa.* MPhil Studieleier/meandestudieleier: Prof CJ Groenewald/prof J Mouton.
34. MBOTO FN. *Pupil's understanding of technology: a case study in the Eastern Cape.* MPhil Studieleier: Prof J Mouton.
35. MCLEAN-ANDERSEN G. *Measuring research performance at technikons.* MPhil Studieleier: Prof J Mouton.
36. MFAKU N. *Black people's understanding of cancer: a comparison of qualitative and quantitative research methods.* MPhil Studieleier: Prof J Mouton.
37. MGWABA TH. *Combining interview and observational data in studying teachers' attitudes towards OBE.* MPhil Studieleier: Prof J Mouton.
38. MITCHELL SM. *Space and boundaries: social relationships in a middle income housing estate.* MPhil Studieleier: Prof J Sharp.
39. MODIBA AM. *The life history of teenage mothers.* MPhil Studieleier: Dr AS Kritzinger.
40. MOGASHOA RS. *Evaluating Tech 2005 in the Northern Province.* MPhil Studieleier: Prof J Mouton.
41. MOKONE MB. *The role of the government on S & T development: a comparative study.* MPhil Studieleier: Prof J Mouton.
42. MONGWE R. *Marconi Beam to Jo Slovo Park: negotiating space for the urban poor.* MPhil Studieleier/meandestudieleier: Prof S Robins (UWK)/prof SB Bekker.
43. MOOS AV. *Movement into and out of an informal settlement in Cape Town.* MPhil Studieleier: Prof J Sharp.
44. MPETSHENI YD. *Comparing qualitative and quantitative approaches in conducting a needs assessment study.* MPhil Studieleier: Prof J Mouton.
45. MPUTA CK. *The suitability of the survey method in assessing community needs.* MPhil Studieleier: Mnr J Vorster.
46. MYBURGH FO. *Differential utilisation of public transport in the Cape Metropolitan Area: a secondary data analysis.* MPhil Studieleier: Prof SB Bekker.

47. OCTOBER H. 'n Navorsingstudie by die US tov homoseksualiteit onder die Stellenbosch student, stereotipering tov seksualiteit en aanpassingsprobleme met verwysing na sosiale interaksie in koshuise en op kampus. MPhil Studieleier/meandestudieleier: Prof A Kritzinger/mnr F van Aswegen.
48. OOSTHUIZEN MJ. Quality assessment of South African universities. MPhil Studieleier: Prof J Mouton.
49. RAPHOLO JG. Evaluating a life-skills programme and its impact on students' sexual knowledge, attitudes and practices in the Western Cape. MPhil Studieleier/meandestudieleier: Prof J Mouton/prof CJ Groenewald.
50. ROOPA S. The structural and systemic changes necessary to make the North West Provincial Administration more effective and efficient. MPhil Studieleier: Prof CJ Groenewald.
51. ROSSOUW HM. The utilisation of land in sustaining livelihoods: a study of rural communities in the Western Cape Province. MA Studieleier: Prof CJ Groenewald.
52. SAAYMAN LL. A survey study of residents' support of a second household in the Cape Metropolitan Area (CMA). MPhil Studieleier: Prof SB Bekker.
53. SEABI MA. The symbolic interactionist study of the mother-daughter dyad: towards reproductive self-determination. MPhil Studieleier: Dr AS Kritzinger.

54. SEDUMEDI BK. *The location and relevance of managing dominant technological designs within the theoretical principles of scientific revolutions, and social construction of technology especially the actor-network approaches, particularly with respect to new product development.* MPhil Studieleier: Prof J Mouton.
55. SEUTLOADI KD. *Outcome evaluation of the transformation of the performing arts.* MPhil Studieleier: Prof J Mouton.
56. SIKHWARI NC. *A naturalistic evaluation of the implementation of housing support centres in the Northern Province.* MPhil Studieleier: Prof CJ Groenewald.
57. SMART A. *PAR as methodology for change in an institution: improving research output at Vista University, Welkom Campus.* MPhil Studieleier: Prof J Mouton.
58. SNYDERS H. "Die streve na korrektiewe uitnemendheid": die gevanganis as 'n lerende organisasie – 'n gevalle studie. MPhil Studieleier/medestudieleier: Prof J Mouton/prof P Nel.
59. SODI EE. *Reflections on the experiences of teenage motherhood.* MPhil Studieleier/medestudieleier: Prof AS Kritzinger/prof J Mouton.
60. VAN ASWEGEN WF *Die gebruik van afhanglikheidsvormende middels onder 'n geselekteerde groep hoërskoolleerlinge in die Stellenbosch-area.* MA Studieleier: Dr AS Kritzinger.
61. WIILLIAMS MB. *The development of a science and technology policy for Lesotho.* MPhil Studieleier: Prof J Mouton.
62. XABENDLINI NR. *Identity from below: a case study in the Western Cape.* MPhil Studieleier: Prof SB Bekker.

NAVORSINGSEENHEID VIR EKSPERIMENTELE FONOLOGIE
/
RESEARCH UNIT FOR EXPERIMENTAL PHONOLOGY

Verrigtinge internasionaal/Proceedings international

1. LOUW PH, ROUX JC, BOTHA EC. *Telephone speech databases: corpus design and contents.* Proceedings of the 7th European Conference on Speech Communication and Technology (Eurospeech 2001). Aalborg, Denemarke, 2001: 2055-2058.
2. ROUX JC. *HLT development in an African context: planning for the next decade in South Africa.* Proceedings of the Workshop on Human Language Technology and Knowledge Management, 39th Annual Meeting of the Association for Computational Linguistics. Toulouse, Frankryk, 2001: 25-32.
3. ROUX JC. *Zulu tonology and its relationship to other Nguni languages: a reply to Kissieberth and Cassimjee.* Proceedings of the Second International Symposium on Cross Linguistic Studies of Tonal Phenomena. Tokyo, Japan, 2001: 361-368.

Verrigtinge nasionaal/Proceedings national

1. LOUW PH, ROUX JC, BOTHA EC. *African Speech Technology telephone speech databases: corpus design, content and early validation statistics.* Proceedings of the Twelfth Annual Symposium of the South African Pattern Recognition Association (PRASA). Franschhoek, 2001: 115-119.
2. NIESLER TR, ROUX JC. *Natural language understanding in the DACST-AST dialog system.* Proceedings of the Twelfth Annual Symposium of the South African Pattern Recognition Association (PRASA). Franschhoek, 2001: 134-137.

3. VAN DEN HEUVEL MW, BOTHA EC. *Dialogue development for the African Speech Technology hotel booking and enquiry system*. Proceedings of the Twelfth Annual Symposium of the South African Pattern Recognition Association (PRASA). Franschhoek, 2001: 128-133.

Referate internasional/Papers international

1. BOSCH SE, ROUX JC. *HLT initiatives in South Africa – implications for human development, empowerment and democratization*. International Workshop on Application of Information and Communication Technologies to the Study and Teaching of African Languages. Zurich, Switzerland, 2001.
2. ROUX JC. *The African Speech Technology project: challenges for the collection of speech data bases*. Workshop of the International Committee for the Co-ordination and Standardisation of Speech Databases and Assessment Techniques (COCOSDA). Aalborg, Denemarke, 2001.
3. ROUX JC. *Creating an infrastructure for HLT development in South Africa*. National Seminar of the Special Interest Group on Language and Speech Technology Development of the African Language Association of Southern Africa (ALASA). Pretoria, South Africa, 2001.
4. ROUX JC. *Phonetic realisations and tonological analyses*. International Workshop on Computational Description of Tone in African Languages. Helsinki, Finland, 2001.
5. ROUX JC, BOSCH SE. *The development of Human Language Technologies (HLT) in South Africa*. 2nd South African Conference on Human-Computer Interaction (HCI-2001). Pretoria, Suid-Afrika, 2001.
6. ROUX JC, JONES JJ. *Acoustic and perceptual qualities of queclaratives in Xhosa*. 11th International Biennial Conference of the African Language Association of Southern Africa. Port Elizabeth, 2001.
7. VAN DEN HEUVEL MW. *The use of annotated electronic corpora in loan word studies: a case study in Xhosa*. 11th International Biennial Conference of the African Language Association of Southern Africa. Port Elizabeth, South Africa, 2001.

SENTRUM VIR KENNISDINAMIKA EN BESLUITNEMING / CENTRE FOR KNOWLEDGE DYNAMICS AND DECISIONS

Tydskrifartikels/Journal articles

1. LATEGAN BC. Preparing and keeping the mind-set in tact: reasons and forms of a theology of the status quo. *Scriptura* 2001; **76**(1): 63-75.
2. VAN BEEK U. Poland and the origins of the Cold War. *Slavic Almanach* 2001; **7**(10): 252-261.

Referate internasional/Papers international

1. LATEGAN BC. *Historiography, history and hermeneutics*. Conference of the Princeton Center for Theological Inquiry. Stellenbosch, South Africa, 2001.
2. LATEGAN BC. *Newer developments in history and historiography*. International Hermeneutics Conference. Prague, Czech Republic, 2001.
3. LATEGAN BC. *Preparing and keeping the mind-set in tact. Reasons and forms of a theology of the status quo*. DFG Sondersforschungsbereich 520 Conference. Stellenbosch, South Africa, 2001.
4. LATEGAN BC. *Religion and social transformation in South Africa. Response to key aspects of the project*. International Conference on Religion and Social Transformation. Cape Town, South Africa, 2001.

Referate nasional/Papers national

1. LATEGAN BC. *Hermeneutical dimentions of historiography in an African context*. Annual Meeting of the New Testament Society of South Africa. Pretoria, 2001.

Hoofstukke in boeke/Chapters in books

1. LATEGAN BC. Values in the workplace. In: Cochrane JR, Klein B, (eds). *Sameness and Difference: Problems and Potentials in South African Civil Society*. The Council for Research in Values and Philosophy, 2000: 193-212.

SENTRUM VIR TEATERNAVORSING / CENTRE FOR THEATRE RESEARCH

Tydskrifartikels/Journal articles

1. BAIN K, HAUPTFLEISCH T. Playing the changes. Thoughts on the restructuring of the theatrical system and the arts industry in South Africa after apartheid. *South African Theatre Journal* 2001; 15: 8-24.
2. HAUPTFLEISCH T. The eventification of Afrikaans culture – some thoughts on the Klein Karoo Nasionale Kunstefees (KKNK). *South African Theatre Journal* 2001; 15: 169-177.

Referate internasional/Papers international

1. BAIN K, HAUPTFLEISCH T. *Playing the changes. Thoughts on the restructuring of the theatrical system and the arts industry in South Africa after apartheid*. Annual Conference of the International Federation for Theatre Research. Sydney, Australië, 2001.
2. OMOTOSO BA. *Greco-Roman Classical aesthetics, Western Christian humanism and African modernism*. Stigtingskongres van die Italian Society for Post-Colonial Literatures. Venesië, Italië, 2001.
3. OMOTOSO BA. *Reading in European languages as against reading in African languages: the linguistic shaping of knowledge in Africa*. Seminar series on the Business of Reading in Africa, organised by the Southern African Book Development Education Trust at the London International Book Fair. England, 2001.

Referate nasional/Papers national

1. HAUPTFLEISCH T. *Eventification of culture: some preliminary thoughts on arts and culture festivals as eventifying and framing mechanisms*. Derde Jaarlikse Kongres van die "South African Society for Theatre Research". Pretoria, 2001.
2. OMOTOSO BA. *Strong minorities and weak states in Southern Africa, or how the settlers underdeveloped the natives*. Seminaar aangebied deur die Groep van 63. Pretoria, 2001.

Navorsingsverslag/Research report

1. OMOTOSO BA. *One language playing with another*. Gepubliseerde intreerede, Universiteit van Stellenbosch, 2001. 12 pp.

FAKULTEIT NATUURWETENSKAPPE

FACULTY OF SCIENCE

BIOCHEMIE / BIOCHEMISTRY

Tydskrifartikels/Journal articles

1. BELLSTEDT DU, LINDER HP, HARLEY EH. Phylogenetic relationships in *Disa* based on non-coding *trnl-trnf* chloroplast sequences: evidence of numerous repeat regions. *American Journal of Botany* 2001; **88**(11): 2088-2100.
2. COOK CN, BELLSTEDT DU. Chilling response of "Granny Smith" apple lateral buds inhibited by distal shoot tissues. *Scientia Horticulturae* 2001; **89**: 299-308.
3. COOK NC, BELLSTEDT DU, JACOBS G. Endogenous cytokinin distribution patterns at budburst in Granny Smith and Braeburn apple shoots in relation to bud growth. *Scientia Horticulturae* 2001; **87**: 53-63.
4. ELIASSON A, HOFMEYR J-HS PEDLER S, HAHN-HÄGERDAL B. The xylose reductase/xylitol dehydrogenase/xylulokinase ratio affects product formation in recombinant xylose-utilising *Saccharomyces cerevisiae*. *Enzyme and Microbial Technology* 2001; **29**: 288-297.
5. HAPGOOD JP, RIEDEMANN J, SCHERER SD. Regulation of gene expression by GC-rich DNA cis-elements. *Cell Biology International* 2001; **25**(1): 17-31.
6. HOFMEYR J-HS, WESTERHOFF HV. Building the Cellular Puzzle. Control in multi-level reaction networks. *Journal of Theoretical Biology* 2001; **208**: 261-285.
1. RAUTENBACH M, HASTINGS JW. Cationic peptides with antimicrobial activity – The new generation of antibiotics? *CHIMICA OGGI/Chemistry Today* 1999; **Nov/Dec**: 81-89.
2. RAUTENBACH M, SWART P, VAN DER MERWE MJ. Sequence specific stabilization of a linear analog of the antifungal lipopeptide iturin A₂ by sodium during low energy electrospray ionization mass spectrometry conditions. *Journal of the American Society for Mass Spectrometry (Focus: Metal-Ion Interactions)* 2001; **12**: 505-516.
3. REIJENGA KA, SNOEP JL, DIDERICH JA, VAN VERSEVELD HW, WESTERHOFF HV, TEUSINK B. Control of glycolytic dynamics by hexose transport in *Saccharomyces cerevisiae*. *Biophysical Journal* 2001; **80**: 626-634.
4. ROHWER JM, BOTHA FC. Analysis of sucrose accumulation in the sugar cane culm on the basis of in vitro kinetic data. *Biochem Journal* 2001; **358**: 437-445.
5. SUN Y-M, FLANAGAN A, ILLING N, OTT TR, SELLAR R, FROMME BJ, HAPGOOD J, SHARP P, SEALFON SC, MILLAR RP. A chicken gonadotropin-releasing hormone receptor that confers agonist activity to mammalian antagonists. *The Journal of Biological Chemistry* 2001; **276**(11): 7754-7761.
6. TOH TH, KAYINGO G, VAN DER MERWE MJ, KILIAN SG, HALLSWORTH JE, HOHMANN S, PRIOR BA. Implications of *FPS1* deletion and membrane ergosterol content for glycerol efflux from *Saccharomyces cerevisiae*. *FEMS Yeast Research* 2001; **1424**: 1-7.
7. TOH TH, PRIOR BA, VAN DER MERWE MJ. Quantification of plasma membrane ergosterol of *Saccharomyces cerevisiae* by direct-injection atmospheric pressure chemical ionization/tandem mass spectrometry. *Analytical Biochemistry* 2001; **288**: 44-51.
8. VAN ZYL JM, MULLER GJ, VAN DER MERWE MJ. Purification and properties of two phospholipase A2 enzymes from berg adder (*Bitis atropos*) venom. *South African Journal of Science* 2001; **97**: 437-444.

Verrigtinge internasional/Proceedings international

1. HOFMEYR J-HS. *Metabolic control analysis in a nutshell*. Proceedings of the Second International Conference on Systems Biology, California Institute of Technology. Pasadena, California, USA, 2001: 291-300.
2. SWART P, JACOBS EP, BREDENKAMP M, LIEBENBERG L, DOMINGO G, MAARTENS A. *Membrane separation enhancement by non-covalent surface modification*. Proceedings of Engineering with Membranes, Vol I & II. Granada, Spain, 2001: II – 193-194.

Verrigtinge nasionaal/Proceedings national

1. EDWARD VA, ELLIOT E, BANDU V, PILLAY VL, SWART P, SINGH S. *Immunolocalisation of xylanase on polysulphone membranes*. Proceedings of the 40th Annual Microscopy Society of Southern Africa Conference, University of the Witwatersrand. Gauteng, 2001; 31: 52.

Referate internasional/Papers international

1. AFRICANDER D, RIEDEMANN J, BOUC P, HAPGOOD JP. *Glucocorticoid-like anti-inflammatory properties of synthetic injectable contraceptives in human monocytes*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
2. ALLIE Z, SWART P, JACOBS EP. *Separation of trypsin inhibitor from soymilk by affinity-based membrane filtration*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
3. ALLIE F, VAN DEN BERGHE W, HAEGERMAN G, HAPGOOD JP, LOUW A. *The regulation of corticosteroid binding globulin (CBG) gene expression by glucocorticoids*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
4. ALLIE F, VAN DEN BERGHE W, HAEGERMAN G, HAPGOOD JP, LOUW A. *The regulation of corticosteroid binding globulin (CBG) gene expression by a putative and an established contraceptive*. EMBO Workshop on "Nuclear Receptors Structure and Function". Erice, Sicily, Italy, 2001.
5. BAILEY DO, ROHWER JM. *An experimental system for applying metabolic control and regulation analysis to the study of serine biosynthesis in Escherichia coli*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
6. BROWN N, SWART AC, FENHALLS G, STEVENS L, SWART P. *Characterization of Cape Baboon CYP11B1*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
7. EDWARD VA, PILLAY VL, SWART P, SINGH S. *Immunolocalisation of xylanase on polysulphone membranes*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
8. GENADE T, SWART P, SWART AC. *Control analysis of mineralocorticoid/ glucocorticoid steroidogenesis of the baboon adrenal*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
9. GOVENDER S, SWART P, JACOBS EP. *Adsorption of pluronic-F108 onto membranes for affinity separation*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.

10. HAPGOOD J, LOUW A, HAEGEMAN G, VAN DEN BERGE W, CLAESSENS F, KOUBOVEC D, TANNER T, ALLIE F, VERMEULEN L, RIEDEMANN J, AFRICANDER D, BOUC P, ROMBAUTS W. *Receptor-mediated gene regulation by progestins and a contraceptive derived from an African shrub*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
11. HOFMEYR J-HS. *Metabolic control analysis: a tool for understanding cellular behaviour, control and regulation*. Session Speaker at the 2nd International Conference on Systems Biology, "The Future of Biology in the 21st Century". California Institute of Technology, USA, 2001.
12. HOFMEYR J-HS. *Regulatory design and function in metabolism*. Speaker at the Biochemical and Physiological Society Meeting. University of York, UK, 2001.
13. KOLAR NW, SWART P. *Cloning and heterologous expression of aromatase for the study of expression in breast cancer tissue*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
14. KOUBOVEC D, VERMEULEN L, VAN DEN BERGHE W, HAEGEMAN G, HAPGOOD J. *Investigation of the molecular mechanisms of transcriptional regulation of pro-inflammatory genes by a synthetic progestin*. EMBO Workshop on "Nuclear Receptors Structure and Function". Erice, Sicily, Italy, 2001.
15. KOUBOVEC D, VERMEULEN L, VAN DEN BERGHE W, HAEGEMAN G, HAPGOOD J. *Investigation of the molecular mechanisms of transcriptional regulation of pro-inflammatory genes by a synthetic progestin*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
16. KROUKAMP O, ROHWER J, SNOEP JL. *Control and regulation analysis of the supply and demand of energy metabolism in yeast*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
17. LOMBARD N, SWART P. *The characterisation of intact and truncated sheep liver cytochrome b₅*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
18. LOMBARD N, SWART P. *A study of the structure of sheep liver cytochrome b₅*. 27th Meeting of the Federation of European Biochemical Societies. Lisbon, Portugal, 2001.
19. LOUW A, HAPGOOD JP, SWART AC, ALLIE F, DE KOCK SS, VAN DER MERWE MJ, VAN DER MERWE K, HAEGEMAN G, DE BOSSCHER K, VANDEN BERGHE W, SWART P. *An indigenous plant that causes prolonged gestation and contraception: a molecular perspective adds value*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
20. MALHERBE C, WESTERHOFF HV, SNOEP JL. *Control analysis of mixed populations of Saccharomyces cerevisiae and Acetobacter aceti*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
21. NAIDOO V, RAUTENBACH M, VAN DER MERWE MJ, BREDENKAMP M, SANDERSON RD. *Synthesis and characterisation of bola-amphiphilic peptides*. Poster presentation at the Advances in Medical and Material Science Applications Conference. Cambridge, Massachusetts, USA, 2001.
22. RAUTENBACH M. *Investigation of the mechanism of action of the antifungal peptide Iturin A*. IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
23. RAUTENBACH M, HOLROYD D. *Atomic-force microscopy in visualising the interaction of antimicrobial peptides with target cell membranes*. Oral presentation in the Controversy session of the Third Gordon Research Conference on Antimicrobial peptides. California, USA, 2001.
24. RAUTENBACH M, HOLROYD D, MARAIS S. *Visualising the interaction of melittin with erythrocytes by atomic-force microscopy*. Third Gordon Research Conference on Antimicrobial Peptides. California, USA, 2001.
25. ROHWER JM, OLIVIER BG, HOFMEYR J-HS, SNOEP JL. *Mobile modelling: simulating metabolism via the world wide web*. ComBio 2001 Combined Meeting. Canberra, Australia, 2001.

26. SADIE H, STYGER G, SCHIPPER E, HAPGOOD JP. *Sf-1 mediated regulation of GnRH receptor transcription by the PKA pathway.* EMBO Workshop on "Nuclear Receptors Structure and Function". Erice, Sicily, Italy, 2001.
27. SADIE H, STYGER G, SCHIPPER E, RIEDEMANN J, HAPGOOD JP. *Transcriptional regulation of the GnRH receptor gene: the role of nuclear receptors and the PKA pathway.* IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
28. SLABBERT JT, ENGELBRECHT Y, SWART P. *An investigation into hypoadrenocorticism of the South African Angora Goat (Capra aegarus).* IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
29. SNOEP JL. *Kinetic modeling and control analysis of glycolysis and DNA supercoiling.* Poster presentation at the Bioinformatics: From Inference to Predictive Models. Gordon Research Conference, Tilton School. New Hampshire, USA, 2001.
30. SWART AC, BROWN N, KOLAR NW, LOMBARD N, FENHALLS G, SWART P. *The localization of cytochrome P450c11 and accessory enzymes in the baboon adrenal tissue.* 12th International Conference on Cytochrome P450. France, 2001.
31. SWART P, JACOBS EP, BREDENKAMP M, LIEBENBERG L, DOMINGO G, MAARTENS A. *Membrane separation enhancement by non-covalent surface modification.* Poster presentation at the Engineering with Membranes Conference. Grenada, Spain, 2001.
32. SWART P, SLABBERT JT, ENGELBRECHT Y, SWART AC. *Hypo-adrenocorticism and stress intolerance in the Angora Goat (Capra aegarus).* 12th International Conference on Cytochrome P450. France, 2001.
33. TANNER TM, LOUW A, HEYNIS W, ROMBAUTS W, HAPGOOD J, CLAESSENS F. *Anti-androgenic properties of Compound A, an analogue of a non-steroidal plant compound.* IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
34. VADYVALOO V, RAUTENBACH M, HASTINGS JW. *Elucidation of the resistance mechanisms displayed by Listeria monocytogenes to antimicrobial peptide, Leucocin A.* IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
35. VAN BILJON W, HAPGOOD JP. *Cloning of a 2nd form of the gonadotropin-releasing hormone receptor from a monkey kidney cell line.* IUBMB/SASBMB Special Meeting on the Biochemical and Molecular Basis of Disease. Cape Town, South Africa, 2001.
36. VLOK NM, RAUTENBACH M. *Sensitive standardised microtitre plate-based assays for the determination of antifungal activity.* Poster presentation at the Third Gordon Research Conference on Antimicrobial Peptides. California, USA, 2001.

Referate nasionaal/Papers national

1. APPEL M, MANSVELT EL, BELLSTEDT DU. *Differential display technology: a powerful tool for the identification of putative defense response genes in a poorly characterized host-pathogen interaction.* Poster presentation at the Cape Biotech Conference. Kirstenbosch, Cape Town, 2001.
2. BELLSTEDT DU. *Antibody-based techniques: valuable tools in biotechnology.* Poster presentation at the Cape Biotech Conference. Kirstenbosch, Cape Town, 2001.
3. BELLSTEDT DU, REEVES G. *Plant molecular systematics as an enabling technology in biotechnology.* Cape Biotech Conference. Kirstenbosch, Cape Town, 2001.
4. BLEWETT G, BREDENKAMP MW, SWART P, JACOBS EP. *Pluronic® F108 end-group modification for affinity chromatography.* 4th WISA-MTD Symposium, Membranes: Science & Engineering. Stellenbosch, 2001.
5. DOMINGO GS, JACOBS EP, SWART P. *Characterisation of foulants present in effluents emanating from the Piet Retief Mondi Kraft paper mill.* 4th WISA-MTD Symposium, Membranes: Science & Engineering. Stellenbosch, 2001.
6. EDWARD VA, ELLIOT E, BAND UV, PILLAY VL, SWART P, SINGH S. *Immuno-localisation of xylanase on polysulphone membranes.* 40th Annual MSSA Conference. University of the Witwatersrand, Gauteng, 2001.

7. EDWARD VA, PILLAY VL, SINGH S, SWART P. *An evaluation of the use of membrane bioreactors for effluent treatment.* 4th WISA-MTD Symposium, Membranes: Science & Engineering. Stellenbosch, 2001.
8. LIEBENBERG L. *Membrane affinity separation – a new approach using avidin-biotin technology.* EBG Poster Day. Conservatorium, University of Stellenbosch, 2001.
9. LIEBENBERG L, BREDENKAMP MW, JACOBS EP, SWART P. *Membrane affinity separation – a new approach using avidin-biotin technology.* 4th WISA-MTD Symposium, Membranes: Science & Engineering. Stellenbosch, 2001.
10. VAN KRALINGEN L, ADENDORFF HJ, BREDENKAMP MW, SWART P, JACOBS EP. *Tetradentate, EDTA-derived ligand for the potential use in immobilised metal affinity chromatography.* 4th WISA-MTD Symposium, Membranes: Science & Engineering. Stellenbosch, 2001.

Doktoraal afgehandel/Doctoral completed

1. APPEL M. *Cloning and identification of genes involved in the interaction between the bacterial stone fruit pathogen *Pseudomonas syringae* pv. *syringae* strain NV and plum trees.* PhD, 2001. 198 pp. Promotor: Prof DU Bellstedt.
2. DE ASCENSAO A. *Cloning and characterisation of the polygalacturonase inhibiting protein (PGIP) gene from grapevine.* PhD, 2001. 136 pp. Promotors: Prof IS Pretorius, prof DU Bellstedt en dr MA Viviers.

Magister afgehandel/Master's completed

1. DOMINGO GS. *Implementation of membrane cleaning and pre-treatment for membranes fouled during the filtration of pulp and paper effluent at the Piet Retief Mondi Kraft Paper Mill.* MSc, 2001. 116 pp. Studieleier: Prof P Swart.
2. RIEDEMANN J. *Functional analysis and recombinant expression of a sea urchin G-string binding factor.* MSc, 2001. 171 pp. Studieleier: Prof JP Hapgood.
3. SADIE H. *Interaction of SF-1 and Nur77 proteins from a gonadotrope cell line with the promoter of the GnRH receptor gene: Implications for gene regulation.* MSc, 2001. 150 pp. Studieleier: Prof JP Hapgood.
4. STYGER G. *The role of steroidogenic factor-1 (SF-1) in transcriptional regulation of the gonadotropin-releasing hormone (GnRH) receptor gene.* MSc, 2001. 138 pp. Studieleier: Prof JP Hapgood.

Doktoraal lopend/Doctoral current

1. ALLIE F. *The influence of biologically active compounds isolated from *S. tuberculatiformis* on hepatic corticosteroid binding and sex hormone binding globulin synthesis.* PhD Promotor: Dr A Louw.
2. ALLIE Z. *The removal of soya bean trypsin inhibitor from soya milk by affinity separation.* PhD Promotor: Prof P Swart.
3. BOTES (née BLIGNAUT) A. *The development of optimal vaccination procedures against Newcastle Disease virus in ostriches.* PhD Promotor: Prof DU Bellstedt.
4. BOTHMA LF. *The isolation and investigation of natural products from the shrub *Salsola tuberculatiformis* Botsch. that influence steroid hormone action.* PhD Promotor: Dr AC Swart.
5. BROWN N. *The characterization of baboon cytochrome P450 11B hydroxylase.* PhD Promotor: Prof P Swart.
6. BYTEBIER BLG. *Molecular and morphometric systematic studies on African terrestrial Orchidaceae, focussing on Subfamily Orchidoideae, Tribe Diseae.* PhD Promotor: Prof DU Bellstedt.
7. DOWNING TG. *Modelling dynamic and steady-state phenomena in mixed cultures of heterotrophic/autotrophic micro-organisms.* PhD Promotor: Prof J-HS Hofmeyr.
8. GEY VAN PITTIUS MH. *Methods for determination of the uptake of herbicides in *Vitis vinifera*.* PhD Promotor: Prof P Swart.

9. GOVENDER S. *Development and characterisation of a membrane based affinity separation technique using pluronic tri-block co-polymers.* PhD (upgradeer van MSc) Promotor: Prof P Swart.
10. KLINKRADT SH. *Strategies for the biotechnological manipulation of intracellular concentrations of metabolites.* PhD Promotor: Prof J-HS Hofmeyr.
11. KOHN TA. *Heterogeneity of oxidative capacity in muscle of elite athletes related to type I and IIA fibres.* PhD Promotor/medepromotor: Prof KH Myburgh/dr M Rautenbach.
12. KOLAR N. *The isolation and purification of cytochrome P450-c17 (human) in Pichia pastoris.* PhD Promotor: Prof P Swart.
13. KOUBOVEC DJBM. *An investigation into the molecular mechanism of regulation of gene expression by the contraceptive medroxyprogesterone acetate (MPA).* MSc Promotor: Prof JP Hapgood.
14. LOMBARD N. *The isolation and characterization of ovine liver cytochrome b₅.* PhD Promotor: Prof P Swart.
15. NAIDOO N. *Supramolecular chemistry of novel synthetic biomolecular assemblies.* PhD Promotors: Prof IS Pretorius en dr M Rautenbach.
16. OLIVIER BG. *A multilevel approach to the design and understanding of complex metabolic systems.* PhD Promotor/medepromotor: Prof J-HS Hofmeyr/dr J Rohwer.
17. RAMNATH MH. *Molecular analysis of O54 dependent resistance mechanisms to type IIa bacteriocins in Listeria monocytogenes.* PhD Promotors: Dr M Rautenbach en prof J Hastings.
18. SADIE H. *The role of nuclear receptors in gene regulation in the pituitary.* PhD Promotor: Prof JP Hapgood.
19. VADYVALOO V. *Analysis of O54 independent factors associated with resistance to type II bacteriocins in Listeria monocytogenes.* PhD Promotors: Dr M Rautenbach en prof J Hastings.
20. VAN BILJON W. *Cloning of a novel receptor for the gonadotropin-releasing hormone (GnRH) in humans.* PhD Promotor: Prof JP Hapgood.
21. VAN NIEROP S. *The role of proteins and peptides in beer foam.* PhD Promotor: Dr M Rautenbach.

Magister lopend/Master's current

1. APRIL J. *Effect of potential contraceptive compound on steroid receptor function.* MSc Studieleier: Prof JP Hapgood.
2. BAILEY DO. *Control and regulation analysis of serine biosynthesis in Escherichia coli.* MSc Studieleier: Dr 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. GENADE T. *Control analysis of baboon adrenal steroidogenesis.* MSc Studieleier: Prof P Swart.
5. HOLROYD DL. *Analysis of the interaction of antimicrobial peptides with specific target-membranes.* MSc Studieleier: Dr M Rautenbach.
6. KROUKAMP M. *Control and regulation analysis of the supply and demand of energy metabolism in yeast.* MSc Studieleier: Dr JM Rohwer.
7. LIEBENBERG LE. *Using Avidin-biotin and membrane technology for the development of an affinity chromatography system.* MSc Studieleier: Prof P Swart.
8. LOMBARD PJ. *A biochemical study of budbreak and plant growth regulators in table grapes.* MSc Studieleier: Prof DU Bellstedt.
9. MALHERBE CJ. *Control analysis of mixed populations of Saccharomyces cerevisiae and Acetobacter aceti.* MSc Studieleier: Prof JL Snoep.
10. PATIENCE T. *Sequence analysis of a Cowdria ruminantium lambdaGEM-11 clone.* MSc Studieleier: Prof DU Bellstedt.
11. RICHFIELD D. *Biologically active compounds in soy and Cape herbal teas.* MSc Studieleier: Prof P Swart.

12. SLABBERT JT. *Isolation and characterisation of Angora P450c17*. MSc Studieleier: Prof P Swart.
13. 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.
14. TANNER TM. *The regulation of POMC gene expression by glucocorticoids, compound A and an established contraceptive*. MSc Studieleier: Prof JP Hapgood.
15. VLOK NM. *The role of naturally produced cyclic peptides in the host defence of Bacillus subtilis and Bacillus brevis*. MSc Studieleier: Dr M Rautenbach.

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

Tydskrifartikels/Journal articles

1. BINDON KA, BOTHA FC. Tissue disks as an experimental system for metabolic flux analysis in the sugarcane culm. *South African Journal of Botany* 2001; **67**: 244-249.
2. BOTHA FC. Struikelblokke in die weg van die benutting van genetiese manipulering vir die verbetering van druwe. *Wynboer Tegnies* 1999: 54-56.
3. COMBRINK NJJ, AGENBAG GA, LANGENHOVEN P, JACOBS G, MARAIS EM. Anatomical and compositional changes during fruit development of 'Galia' melons. *South African Journal of Plant and Soil* 2001; **18**(1): 7-14.
4. CRAMER MD, OBERHOLZER JA, COMBRINK NJJ. The effect of supplementation of root zone dissolved inorganic carbon on fruit yield and quality of tomatoes (cv 'Daniella') grown with salinity. *Scientia Horticulturae* 2001; **89**: 269-289.
5. CRAMER MD, TITUS CHA. Elevated root zone dissolved inorganic carbon can ameliorate aluminium toxicity in tomato seedlings. *New Phytologist* 2001; **152**: 29-39.
6. ECCLES NS, LAMONT B, ESLER KJ, LAMONT H. Relative performance of clumped vs experimentally isolated plants in a South African winter-rainfall desert community. *Plant Ecology* 2001; **155**: 219-227.
7. ESLER KJ. Obituary – Francois van der Heyden (1962-2000). *African Journal of Range and Forage Science* 2001; **17**: 1.
8. ESLER KJ, KELLNER K. Resurrecting degraded Karoo veld. *Farmers Weekly* 9 March 2001: 24-26.
9. ESLER KJ, KELLNER K. Verwoeste Karooveld kan herwin word. *Landbouweekblad* 9 Maart 2001: 8-10.
10. GABRIEL AGA, CHOWN SL, BARENDE J, MARSHALL DJ, MERCER RD, PUGH PJA, SMITH VR. Biological invasions of Southern Ocean Islands: the Collembola of Marion Island as a test of generalities. *Ecography* 2001; **24**: 421-430.
11. GROENEWALD S, BOTHA FC. The differential display technique using short primers is not suited for the routine isolation of differentially expressed sequences in sugarcane. *South African Journal of Botany* 1999; **65**(5 & 6): 398-403.
12. MARAIS EM. *Pelargonium radicum*. *The Flowering Plants of Africa* 2001; **59**: 82-85.
13. RICHARDSON DM, ESLER KJ, COWLING RM. Mediterranean-type ecosystems – past, present and future. An introduction. *Journal of Mediterranean Ecology* 2001; **2**: 123-125.
14. ROHWER JM, BOTHA FC. Analysis of sucrose accumulation in the sugarcane culm on the basis of *in vitro* kinetic data. *Biochemical Journal* 2001; **358**: 437-445.
15. SMITH VR, GREMMEN NJM. Photosynthesis in a sub-Antarctic shore-zone lichen. *New Phytologist* 2001; **149**: 291-299.

16. SMITH VR, GREMMEN NJM. *Turgidosculum complicatulum* on Sub-Antarctic Marion Island: carbon acquisition response to climate change. *Polar Biology* 2001; **24**: 455-459.
17. SMITH VR, STEENKAMP M. Classification of the terrestrial habitats on Marion Island based on vegetation and soil chemistry. *Journal of Vegetation Science* 2001; **12**: 181-198.
18. SMITH VR, STEENKAMP M, GREMMEN NJM. Terrestrial habitats on sub-Antarctic Marion Island: their vegetation, edaphic attributes, distribution and response to climate changes. *South African Journal of Botany* 2001; **67**(4): 641-654.
19. VALENTINE AJ, OSBORNE BA, MITCHELL DT. Form of inorganic nitrogen influences mycorrhizal colonisation and photosynthesis of cucumber. *Scientia Horticulturae* 2001; **1693**: 1-11.
20. VALENTINE AJ, OSBORNE BA, MITCHELL DT. Interactions between phosphorus supply and total nutrient availability on mycorrhizal colonization, growth and photosynthesis of cucumber. *Scientia Horticulturae* 2001; **88**: 177-189.
21. VAN DER BANK H, WINK M, VORSTER PJ, TREUTLEIN J, BRAND L, VAN DER BANK M, HURTER J. Allozyme and DNA sequence comparisons of nine species of *Encephalartos* (Zamiaceae). *Biochemical Systematics and Ecology* 2001; **29**: 241-266.
22. VAN DER MERWE AM, MARAIS EM. A new species of *Polyxena* (Hyacinthaceae, tribe Massonieae) from Komsberg, Northern Cape Province. *South African Journal of Botany* 2001; **67**(1): 44-46.
23. VENTER M, BURGER AL, BOTHA FC. Identification of genes differentially expressed during berry ripening in *Vitis vinifera* cv. Chardonnay. *Vitis* 2001; **40**(4): 191-196.
24. WAND SJE, ESLER KJ, BOWIE MR. Seasonal photosynthetic temperature responses and changes in $\Delta^{13}\text{C}$ under varying temperature regimes in leaf-succulent and drought-deciduous shrubs from the Succulent Karoo, South Africa. *South African Journal of Botany* 2001; **67**: 235-243.

Verrigtinge internasional/Proceedings international

1. BOTHA FC, ROHWER J. *Kinetic modelling of sucrose metabolism: a powerful predictive tool for genetic manipulation of sugar content in sugarcane*. Proceedings of the South African Sugar Technologists' Association. Durban, 2001; **75**: 99-100.
2. BOTHA FC, SAWYER BJB, BIRCH RG. *Sucrose metabolism in the culm of transgenic sugarcane with reduced soluble acid invertase activity*. 24th International Society of Sugar Cane Technologists Congress. Brisbane, Australia, 2001; **24**: 588-591.
3. CARSON DL, HUCKETT BI, BOTHA FC. *Genomics research at SASEX: perspectives from a small-scale program*. 24th International Society of Sugar Cane Technologists Congress. Brisbane, Australia, 2001; **24**: 539-541.
4. GROENEWALD JH, BOTHA FC. *Down regulating pyrophosphate-dependent phosphofructo-kinase (PFP) in sugarcane*. 24th International Society of Sugar Cane Technologists Congress. Brisbane, Australia, 2001; **24**: 592-594.
5. GROENEWALD JH, BOTHA FC. *Manipulating sucrose metabolism with a single enzyme: Pyrophosphate-dependent Phosphofructokinase (PFP)*. Proceedings of the South African Sugar Technologists' Association. Durban, 2001; **75**: 101-103.

Referate internasional/Papers international

1. CARSON DL, HUCKETT BI, BOTHA FC. *The identification of genes preferentially expressed in the sugarcane culm is facilitated through the use of cDNA subtraction*. International Consortium for Sugarcane Biotechnology Workshop, Plant and Animal Genome IX. San Diego, USA, 2001.
2. CARSON DL, HUCKETT BI, BOTHA FC. *The usefulness of cDNA macroarrays for the identification of differentially expressed genes in sugarcane*. International Consortium for Sugarcane Biotechnology Workshop, Plant and Animal Genome IX. San Diego, USA, 2001.
3. CRAMER MD, MILLER AJ. *How dissolved inorganic carbon influences n uptake*. 6th International Symposium on Inorganic Nitrogen assimilation. Reims, France, 2001.

4. HUCKETT BI, REDDY S, BOTHA FC. *In sugarcane only one of two variants of the sucrose regulatory gene PFP- β is expressed.* International Consortium for Sugarcane Biotechnology Workshop, Plant and Animal Genome IX. San Diego, USA, 2001.
5. VALENTINE AJ, CRAMER MD. Respiratory metabolism of rhizosphere dissolved inorganic carbon in arbuscular mycorrhizal roots under P starvation. 3rd International Conference on Mycorrhizae. Adelaide, Australia, 2001.
6. VIKTOR A, CRAMER MD. *The influence of root-zone dissolved inorganic carbon on nitrogen metabolism.* 6th International Symposium on Inorganic Nitrogen Assimilation. Reims, France, 2001.

Referate nasionaal/Papers national

1. BOTHA FC, BIRCH RG. *Carbon cycling and sugar accumulation in transgenic sugarcane with reduced acid invertase activity.* 27th Annual Conference of the South African Association of Botanists. RAU, 2001.
2. CHENEY C, ESLER KJ, MILTON S, LE ROUX A. *Management for biodiversity in Strandveld vegetation: Rocherpan.* Arid Zone Forum. Calitzdorp, 2001.
3. CILLIERS C, ESLER KJ, BOUCHER C. Effects of invasive exotic plants and fire on soil seed banks and regeneration. Fynbos Forum. Calitzdorp, 2001.
4. CRAMER MD, TITUS CHA. *Elevated root zone dissolved inorganic carbon can ameliorate Al toxicity in tomato seedlings.* 27th Annual Congress of the South African Association of Botanists. Rand Afrikaans University, 2001.

5. DE VILLIERS MJ, MARAIS EM, DREYER LL. *Anatomical and epidermal leaf characteristics of potential taxonomic importance in the genus Oxalis I. (Oxalidaceae)*. 27th Annual Congress of the South African Association of Botanists. Rand Afrikaans University, 2001.
6. LOUBSER J, GROENEWALD J-H, VIVIERS MA, BOTHA FC. *The optimisation of Agrobacterium-mediated transformation of grapevine (Vitis vinifera)*. 27th Annual Conference of the South African Association of Botanists. RAU, 2001.
7. ROGBEER O, BOTHA FC. *Isolation of stem-specific promoters from sugarcane at different developmental stages*. 27th Annual Conference of the South African Association of Botanists. RAU, 2001.
8. VAN ROOYEN M, VALENTINE AJ, ARCHER E. *The effect of arbuscular mycorrhizal inoculation in the photosynthetic water and nutrient use induced by transplantation shock in grapevine*. 25th Annual Congress of the South African Society for Enology and Viticulture. Somerset West, 2001.
9. VAN ROOYEN M, VALENTINE AJ, ARCHER E. *Mikorisa: 'n teenvoeter vir oorplantingskok by wingerd*. 25th Annual Congress of the South African Society for Enology and Viticulture. Somerset West, 2001.
10. VENTER M, BURGER AL, BOTHA FC. *Identification and analysis of differentially expressed sequences in Vitis vinifera cv. Chardonnay*. 27th Annual Conference of the South African Association of Botanists. RAU, 2001.
11. WARD CL, VALENTINE AJ. *Do phosphate-deficient respiratory bypasses enable plant roots to adapt to Al³⁺ toxicity?* 27th Annual Congress of the South African Association of Botanists. Rand Afrikaans University, 2001.
12. ZWIEGELAAR C, BOTHA FC. *The study of gene expression on cellular level in grape berries*. 27th Annual Conference of the South African Association of Botanists. RAU, 2001.

Navorsingsverslag/Research report

1. ESLER KJ. *Restoration of degraded Nama Karoo: the role of conservation islands*. Annual Report to the European Union, 2001: 43 pp.

Doktoraal afgehandel/Doctoral completed

1. VORSTER DJ. *The purification and characterisation of sugarcane neutral (β -fructofuranosidase EC 3.2.1.26)*. PhD, 2001. 155 pp. Promotor: Prof FC Botha.

Magister afgehandel/Master's completed

1. HOEPFNER SW. *Characterisation of hexokinase activity in the culm of sugarcane with special reference to fructokinase activity*. MSc, 2001. 70 pp. Studieleier: Prof FC Botha.
2. MAKWARELA AM. *An assessment of the subgeneric classification of the genus Zygophyllum: evidence from the trnL-F sequence*. MSc, 2001. 56 pp. Studieleier/medestudieleiers: Dr LL Dreyer/dr EM Marais en prof DU Bellstedt.
3. REDDY S. *Genomic and expression analysis of allelic variants of the gene encoding the β -subunit of the enzyme pyrophosphate dependent phosphofructokinase (PFP) in sugarcane*. MSc cum laude, 2001. 151 pp. Studieleier/medestudieleier: Prof FC Botha/dr BI Huckett.
4. ROSE S. *Expression and genetic manipulation of neutral invertase activity in sugarcane*. MSc cum laude, 2001. 86 pp. Studieleier: Prof FC Botha.

Doktoraal lopend/Doctoral current

1. BURGER AL. *Isolation and characterisation of a developmentally regulated promoter from Vitis vinifera L. berries*. PhD Promotor: Prof FC Botha.
2. CARSON D. *The application of expressed sequence tag analysis to identify differentially expressed genes in sugarcane*. PhD Promotor: Prof FC Botha.
3. GROENEWALD J-H. *Modulation of PFP activity in sugarcane*. PhD Promotor: Prof FC Botha.

4. HELLSTRÖM GB. *The use of phytosocialogical and vegetation mapping techniques in assisting in policy and development decision-making along the coastal dunes of the Garden Route, Southern Cape.* PhD Promotor/medepromotor: Dr C Boucher/prof L Mucina (Universiteit van die Noorde).
5. HOFFMAN EW. *Flower induction and flower initiation of Proteas.* PhD Promotor/medepromotor: Prof G Jacobs/dr MD Cramer.
6. NELL JS. *Genetic manipulation of sucrose storing tissue to produce alternative products.* MSc Promotor: Prof FC Botha.
7. SCHAFER W. *Characterisation of sucrose synthase (SuSy) activity in the sugarcane culm.* PhD Promotor: Prof FC Botha.
8. SIEBEN EJJ. *The riparian vegetation of rivers in the Hottentots-Holland Mountains.* PhD Promotor: Dr C Boucher.
9. SNYMAN S. *Transformation of sugarcane.* PhD Promoter: Prof FC Botha.
10. VAN DER MERWE AM. *A biosystematic study of the seven minor genera of the Hyacinthaceae.* PhD Promotor/medepromotor: Dr EM Marais/prof DU Bellstedt.
11. VAN DER MERWE J. *Isolation of specific promoters in sugarcane.* PhD Promotor: Prof FC Botha.
12. VENTER M. *Analysis of gene expression during berry development in Vitis vinefera cv.Chardonnay berries using AFLP-based mRNA fingerprinting.* Graad Promotor: Prof FC Botha.
13. VOLSCHENK T. *The effects of saline irrigation on soil properties, the plant physiological processes, vegetative and reproductive growth of Palsteyn apricot.* PhD Promotor: Dr MD Cramer.

Magister lopend/Master's current

1. ABRAHA TG. *Isolation and characterization of a mature culm specific promoter element from sugarcane.* MSc Studieleier: Prof FC Botha.
2. BEUKES O. *The effect of regulated deficit irrigation on the production and fruit quality of peaches.* MSc Studieleier/medestudieleier: Dr JE Watts/mnr JHM Karsten.
3. CHENEY C. *Management for biodiversity in Strandveld vegetation: Rocherpan.* MSc Studieleier/medestudieleiers: Dr KJ Esler/prof SJ Milton en me A le Roux.
4. CILLIERS CD. *Post-fire effects of invasive exotic plants on soil seed banks, regeneration, soil chemistry and selected soil microbial populations in the Silvermine Nature Reserve, Cape Peninsula, South Africa.* MSc Studieleier/medestudieleier: Dr KJ Esler/dr C Boucher.
5. CRAVEN P. *Phytogeography of Namibia.* MSc Studieleier: Dr PJ Vorster.
6. DE VILLIERS MJ. *Molecular phylogenetics of Serruria Salisb. (Proteaceae).* MSc Studieleier/medestudieleiers: Dr LL Dreyer/dr G Reeves en dr EM Marais.
7. GEBREGZIABHER A. *Taxonomic importance of bulb anatomical characters in Oxalis (Oxalidaceae).* MSc Studieleier/medestudieleier: Dr LL Dreyer/dr EM Marais.
8. HENDRICKS NC. *Dispersal characteristics and regeneration potential of Themedia triandra in the Middelburg region of the Eastern Cape.* MSc Studieleier: Dr KJ Esler.
9. HENDRICKS NO. *Vegetation, soil and grazing relationships in the Middelburg region of the Eastern Cape.* MSc Studieleier: Dr KJ Esler.
10. HITEN NF. *The manipulation of fructose2,6-bisphosphate in sugarcane and grapevine.* MSc Studieleier: Prof FC Botha.
11. KOEKEMOER M. *Sugarcane neutral invertase: expression and genetic manipulation in sugarcane.* MSc Studieleier: Prof FC Botha.
12. KOSE L. *A search for taxonomically informative characters in the large genus Heliophila (Brassicaceae).* MSc Studieleier/medestudieleier: Dr LL Dreyer/dr EM Marais.
13. KUMWENDA M. *A systematic revision of Oxalis section Sagittatae (Oxalidaceae).* MSc Studieleier/medestudieleier: Dr LL Dreyer/dr EM Marais.
14. MKHIZE TM. *Establishment and propagation of Juglans Regia in vitro.* MSc Studieleier: Prof FC Botha.

-
15. OBERLANDER K. *Molecular phylogenetic assessment of Oxalis section Angustatae subesection Linearis (Oxalidaceae)*. MSc Studieleier/meestudieleier: Dr LL Dreyer/prof DU Bellstedt.
 16. OLIVIER AJ. *Differential gene expression during ripening of Chardonnay berries: isolation of specific sequences through subtraction*. MSc Studieleier: Prof FC Botha.
 17. PIENAAR E. *Vegetation on and adjacent to inselbergs in the Nama Karoo*. MSc Studieleier: Dr KJ Esler.
 18. PIETERSE R. *Physiology and post-harvest control of leaf blackening Protea spp*. MSc Studieleier/meestudieleier: Dr MD Cramer/prof G Jacobs.
 19. RAITT GR. *The effects of management practices on the composition of selected Renosterveld sites dominated by Themeda triandra Forssk*. MSc Studieleier/meestudieleier: Dr C Boucher/prof S Milton.
 20. RAMOUTAR R. *The tissue specific expression patterns of the enzymes, UDP glucose dehydrogenase and prophosphate dependent phosphofructokinase in sugarcane internodal tissue*. MSc Studieleier/meestudieleier: Dr MD Cramer/prof FC Botha.
 21. RAMOUTAR R. *The tissue specific expression patterns of the enzymes, UDP glucose dehydrogenase and pyrophosphate dependent phosphofructokinase in sugarcane internodal tissue*. MSc Studieleier: Prof FC Botha.
 22. ROETS R. *Ecology and phylogeny of Ophostomatoid fungi associated with South African Protea infrutescences*. MSc Studieleier/meestudieleier: Dr LL Dreyer/prof P Crous.
 23. ROGBEER O. *Differential gene expression in the culm of sugarcane during development, with special emphasis on the storage parenchyma cells*. MSc Studieleier: Prof FC Botha.
 24. ROWLAND R. *Physiological mechanisms of aluminium tolerance in sugarcane*. MSc Studieleier/meestudieleiers: Dr MD Cramer/prof FC Botha en dr D Watt (SASEX).
 25. ROWLAND R. *Physiological mechanisms of Aluminium tollerance in Saccharum officinarum (sugarcane)*. MSc Studieleier: Prof FC Botha.
 26. SALIE K. *The contribution of wetlands to the species diversity of fynbos at Jonkershoek*. MSc Studieleier/meestudieleier: Dr C Boucher/dr KJ Esler.
 27. SCHEEPERS I. *Genetic manipulation cytosolic aldolase in sugarcane*. MSc Studieleier: Prof FC Botha.
 28. TITUS C. *Sucrose transport and storage in sugarcane*. MSc Studieleier: Prof FC Botha.
 29. TITUS CHA. *Sucrose transport and storage in sugarcane*. MSc Studieleier/meestudieleiers: Dr MD Cramer/prof FC Botha en dr D Watt (SASEX).
 30. TURNER G. *Tissue-specific distribution of acid and neutral invertase in sugarcane*. MSc Studieleier/meestudieleier: Dr MD Cramer/prof FC Botha.
 31. TURNER G. *Tissue-specific distribution of acid and neutral invertase in sugarcane*. MSc Studieleier: Prof FC Botha.
 32. VIKTOR A. *Physiological and metabolic factors determining nitrogen use efficiency in tomato seedlings*. MSc Studieleier: Dr MD Cramer.
 33. WITBOOI B. *Restoration potential of selected Karoo species*. MSc Studieleier/meestudieleier: Dr K Esler/me T Oberholzer (Dept Agriculture).
 34. WOLDETINSAE A. *A search for taxonomically important leaf anatomical characters in Oxalis (Oxalidaceae)*. MSc Studieleier/meestudieleier: Dr LL Dreyer/dr EM Marais.
 35. ZWIEGELAAR C. *Tissue specific gene expression in grape berries*. MSc Studieleier: Prof FC Botha.

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

Tydskrifartikels/Journal articles

- AN J, CHEN Z-D, ZHANG X-X, RAUBENHEIMER HG, ESTERHUYSEN C, GAO S, XU G-X. Synthesis, x-ray characterization, single molecule magnetic behavior of $[Mn_{12}O_{12}(O_2CCH_2X)_{16}(H_2O)_4] \bullet mCH_2Cl_2 \bullet nH_2O$ (1: X=Cl, m=2, n=6, 2: X=Br, m=4, n=0). *Journal of the Chemical Society, Dalton Transactions* 2001; **22**: 3352-3356.
- BECKMAN IN, BESSARABOV DG, SANDERSON RD. Separation of a gaseous mixture in the absorption module of a membrane contactor. *Moscow University Chemistry Bulletin* 2001; **42**: 60-66.
- BESSARABOV DG, MICHAELS WC. Morphological diversity of Pt clusters deposited onto proton-exchange perfluorinated membranes for catalytic applications. *Membrane Technology* 2001; **139**: 5-9.
- BESSARABOV DG, MICHAELS WC. Solid polyelectrolyte (SPE) membranes containing a textured platinum catalyst. *Journal of Membrane Science* 2001; **194**(1): 141-144.
- BESSARABOV DG, MICHAELS WC, POPKOV YM. Galvanodynamic study of the electrochemical switching effect in perfluorinated cation-exchange membranes modified by ethylenediamine. *Journal of Membrane Science* 2001; **194**: 81-90.
- BRÜLL R, KGOSANE D, NEVELING A, PASCH H, RAUBENHEIMER HG, SANDERSON R, WAHNER UM. Synthesis and properties of poly-1-olefins. *Macromolecular Symposia* 2001; **165**: 11-18.
- BRÜLL R, PASCH H, RAUBENHEIMER HG, SANDERSON R, VAN REENEN AJ, WAHNER UM. Investigation of the melting and crystallization behaviour of random propene/ α -olefin copolymers by DSC and CRYSTAF. *Macromolecular Chemistry and Physics* 2001; **202**: 1281-1288.
- BURGER BV, SMIT D, SPIES HSC, SCHMIDT C, SCHMIDT U, TELITSINA AY. Mammalian exocrine secretions XVI. Constituents of secretion of supplementary sacculi of dwarf hamster, Phodopus sungorus sungorus. *Journal of Chemical Ecology* 2001; **27**(6): 1277-1288.
- BURGER BV, SMIT D, SPIES HSC, SCHMIDT C, SCHMIDT U, TELITSINA AY, GRIERSON GR. Mammalian exocrine secretions XV. Constituents of secretion of ventral gland of male dwarf hamster, Phodopus sungorus sungorus. *Journal of Chemical Ecology* 2001; **27**(6): 1259-1276.
- CROUCH AM, KHOTSENG LE, POLHUIS M, WILLIAMS DR. Comparative study of Cyclic Voltammetry with Potentiometric analysis for determining formation constants for Polyaminocarboxylate-metal ion complexes. *Analytica Chimica Acta* 2001; **448**: 231-237.
- CRUYWAGEN JJ. Protonation, oligomerization, and condensation reactions of Vanadate(V), Molybdate(VI), and Tungsten(VI). *Advances in Inorganic Chemistry* 2000; **49**: 127-182.
- DE VRIES AR, KLUMPERMAN B, DE WET-ROOS D, SANDERSON RD. The effect of reducing monosaccharides on the atom transfer radical polymerization of butyl methacrylate. *Macromolecular Chemistry and Physics* 2001; **202**(9): 1546-1648.
- ESTERHUYSEN C, KRUGER GJ, OLIVIER DK, RAUBENHEIMER HG, RETIEF L, CRONJE S. Tricarbonylbis(4-methyl-1,3-thiazole-2(3H)-thionato-N,S²)tungsten(II), *Acta Crystallographica Section E* 2001; **E57**: m72-m74.
- ESTERHUYSEN MW, BRÜLL R, RAUBENHEIMER HG, ESTERHUYSEN C, KRUGER GJ. Thioether- and Selenoether-carboxylates in palladium chemistry: conclusive proof of hemilabile properties of O-Se ligands. *Journal of Organometallic Chemistry* 2001; **619**: 164-178.

15. FAUL CFJ, ANTONIETTI M, SANDERSON RD, HENTZE H-P. Directed polymerization in mesophases of polyelectrolyte–surfactant complexes. *Langmuir* 2001; **17**: 2031-2035.
16. GRUMEL V, BRÜLL R, PASCH H, RAUBENHEIMER HG, SANDERSON R, WAHNER UM. Homopolymerization of higher 1-olefins with metallocene/MAO catalysts. *Macromolecular Materials and Engineering* 2001; **286**(8): 480-487.
17. HECK B, SADIQU ER, STROBL GR. SAXS and DSC studies of the crystallization and melting phenomena of poly(e-caprolactone). *Macromolecular Symposia* 2001; **165**: 99-113.
18. KOCH KR. New chemistry with old ligands: N-alkyl-N'-acyl(aryl)thioureas in coordination, analytical and process chemistry of the platinum group metals. *Coordination Chemistry Reviews* 2001; **216-217**: 473-488.
19. KOCH KR, HALLALE O, MILLER J, BOURNE S, BACSA J. Self-assembly of 2:2 metallmacrocyclic complexes of Ni^{II} and Pd^{II} with 3,3',3',3'-tetraalkyl-1,1'-isophthaloylbis(thioureas). Crystal and molecular structures of cis-[Pd(L²-S,O)]₂ and the adducts of the corresponding Ni^{II} complex: [Ni(L¹-S,O)(pyridine)₂]₂ and [Ni(L¹-S,O)(4-dimethylaminopyridine)₂]₂. *Journal of Molecular Structure* 2001; **561**: 185-196.
20. LIENKE A, KLATT G, ROBINSON DJ, KOCH KR, NAIDOO KJ. Modeling platinum group metal complexes in aqueous solution. *Inorganic Chemistry* 2001; **40**: 2352-2357.
21. MAISELA LL, CROUCH AM, DARKWA J, GUZEI IA. Bidentate aryldichalcogenide complexes of [(diphosphino)ferrocene]palladium(II) and [(diphosphino)ferrocene]platinum(II). Synthesis, molecular structures and electrochemistry. *Polyhedron* 2001; **20**: 3189-3200.
22. MEINCKEN M, BALK LJ, SANDERSON RD. Improved sensitivity in the thermal investigation of polymeric nanophasse by measuring the resonance frequency shift using an atomic force microscope. *Macromolecular Materials and Engineering* 2001; **286**(7): 412-420.
23. MILANI Y, KOTZÉ MJ. Molecular diagnosis of hereditary haemochromatosis – identify an affected person and save a family. *South African Medical Journal* 1999; **89**: 263-264.
24. MOORHOFF CM, SCHNEIDER DF. Sodium benzoate as a mile base catalyst for the tandem Michael-aladol self-condensation of gamma, delta-unsaturated β-keto esters. *Monatshefte Chemie* 1998; **129**(4): 409-417.
25. MOORHOFF CM, SCHNEIDER DF, WINKLER D. One-pot synthesis of highly functionalized 6-oxo-4-cyclohexene-1,3-2 dicarboxylates. *Journal of Chemical Research* 1998; (12): 3461-3483.
26. RAUBENHEIMER HG, CRONJE S. Carbene complexes derived from lithiated heterocycles, mainly azoles, by transmetalation. *Journal of Organometallic Chemistry* 2001; **617-618**: 170-181.
27. RAUBENHEIMER HG, NEVELING A, CRONJE S, BILLING DG. Synthesis and characterisation of pentacarbonyl(thiazolyl)manganese(0) complexes and their conversion to cationic 2,3-dihydro-thiazol-2-ylidene(pentacarbonyl) manganese(0) compounds: the crystal structures of [(CO)5Mn{CN(H)CHCHS}][CF₃SO₃] and [(CO)₅Mn{CN(H)C(CH₃)CHS}][CF₃SO₃]. *Polyhedron* 2001; **20**: 1089-1095.
28. SADIQU ER, SANDERSON RD. A study of the pull-out performance of PPTA fibres in composites of ethylene-type ionomer matrices/PPTA fibres. *Macromolecular Materials and Engineering* 2001; **286**(9): 535-545.
29. SADIQU ER, SANDERSON RD. Variables that determine the fiber-matrix bond strength in ethylene-type ionomer composites. *Macromolecular Materials and Engineering* 2001; **286**(8): 472-479.
30. SANDERSON RD, MAKAWA-MBEWE J, DE KOCK JJ. Opportunities and protocol for the teaching of materials science in Africa. *Macromolecular Symposia* 2001; **165**: 143-154.
31. SANDRA P, TIENPONT B, VERCAMMEN J, TREDOUX A, SANDRA T, DAVID F. Stir bar sorptive extraction applied to the determination of dicarboximide fungicides in wine. *Journal of Chromatography A* 2001; **928**: 117-126.
32. STANDER MA, NIEUWOUDT TW, STEYN PS, SHEPHARD GS, CREPPY EE, SEWRAM V. Toxicokinetics of ochratoxin A in vervet monkeys (*Cecopithecus aethiops*). *Archives of Toxicology* 2001; **75**: 262-269.

33. STANDER MA, STEYN PS, VAN DER WESTHUIZEN FH, PAYNE BE. A kinetic study into the hydrolysis of the ochratoxins and analogues by carboxypeptidase A. *Chemical Research in Toxicology* 2001; **14**: 302-304.
34. STEELE D, VERHOEVEN PFM. The vibrational spectrum and structure of *cis*-Rh(NH₃)(CO)₂Cl. *Vibrational Spectroscopy* 2001; **25**: 29-39.
35. STENZEL O, ESTERHYSSEN MW, RAUBENHEIMER HG. Bis(2,3,7-trimethylindelyl) Cobalt(II) and *rac*-2,2',4,4',7,7'-hexamethyl-1,1'-biindene. *Acta Crystallographica Section C* 2001; **C57**: 1056-1059.
36. VANHOENACKER G, DE VILLIERS A, LAZOU K, DE KEUKELEIRE D, SANDRA P. Comparison of high-performance liquid chromatography-mass spectroscopy and capillary electrophoresis-mass spectroscopy for the analysis of phenolic compounds in diethyl ether extracts of red wines. *Chromatographia* 2001; **54**: 309-315.

Verrigtinge internasional/Proceedings international

1. BAKER PGL. *Characterisation of thin film mixed metal tin oxides*. Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp.
2. BESSARABOV DG. *Electrochemical-driven heterogeneous catalysis: oxidative strategy for petrochemical industry*. Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp. (CD-Rom).
3. BESSARABOV DG, MICHAELS W. *Morphological diversity of Pt clusters deposited onto proton-exchange perfluorinated membranes for catalytic applications*. Proceedings of 12th Annual Meeting of North American Membrane Society (NAMS2001). Lexington, Kentucky, USA, 2001: 30.

4. BESSARABOV DG, MICHAELS W, POPKOV YUM. *Electrochemical switching process in perfluorinated proton-exchange membranes modified by ethylenediamine: effect of embedded platinum catalyst.* Oral presentation, Proceedings of 12th Annual Meeting of North American Membrane Society (NAMS2001). Lexington, Kentucky, USA, 2001: 67.
5. BEYERS CP, DE WET-ROOS D, SANDERSON RD. *The seeded polymerization of styrene and butyl acrylate in the presence of alkyl halides as degenerative chain transfer agents.* 3rd IUPAC International Symposium on Free Radical Polymerizations: Kinetics and Mechanism. Lucca, Tuscany, Italy, 2001: P94.
6. CALITZ FM, TONGE MP, SANDERSON RD. *The role of chemically modified polymeric surfactants as emulsifiers in living free radical polymerisation.* 3rd IUPAC International Symposium on Free Radical Polymerizations: Kinetics and Mechanism. Lucca, Tuscany, Italy, 2001: P81.
7. GÖTZ C. *Investigations on ternary metallocene based catalyst systems.* Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp.
8. GRAEF SM, PASCH H, WAHNER UM, VAN REENEN AJ, BRÜLL R, SANDERSON RD. *Analysis of syndiotactic polypropylene copolymers with DSC and CRYSTAF.* Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp.
9. GRAEF SM, VAN REENEN AJ, WAHNER UM, BRÜLL R, SANDERSON RD, PASCH H. *Synthesis and characterization of syndiotactic polypropylene copolymers with higher 1-olefins.* Proceedings of the 222nd ACS National Meeting. Chicago, USA, 2001; **42**(2): 488-489.
10. GRAEF SM, VAN REENEN AJ, WAHNER UM, BRÜLL R, SANDERSON RD, PASCH H. *Synthesis and characterization of syndiotactic polypropylene copolymers with higher 1-olefins.* Proceedings of the European Polymer Federation Congress. Eindhoven, The Netherlands, 2001: 1 pp. (CD-Rom).
11. GRUMEL V, BRÜLL R, PASCH H, RAUBENHEIMER HG, SANDERSON RD, WAHNER UM. *Homopolymerisation of higher 1-olefins with metallocene/MAO catalysts.* Proceedings of the European Polymer Federation Congress. Eindhoven, The Netherlands, 2001: 1 pp. (CD-Rom).
12. GRUMEL V, BRÜLL R, PASCH H, RAUBENHEIMER HG, SANDERSON RD, WAHNER UM. *Homopolymerization of higher 1-olefins with metallocene/MAO catalysts.* Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp.
13. JACOBS EP, BOTES JP, PILLAY VL, BRADSHAW SM. *Reverse-pulse ultrafiltration in potable water production.* Proceedings of the Engineering with Membranes Conference. Granada, Spain, 2001: II-178.
14. JEAN YC, ZHANG R, MALLON PE, CHEN H, HUANG CM, ZHANG J, LI Y, WU Y, SANDRECZKI TC. *Chemical modifications of polymeric surfaces and coatings studies by positrons.* Proceedings of the 9th International Workshop on Slow Positron Beam Techniques for Solids and Surfaces. Dresden, Germany, 2001: 20-21.
15. LI J, SANDERSON RD, HALLBAUER DK, JACOBS EP. *Visualization of membrane fouling and cleaning in microfiltration and ultrafiltration by ultrasonic technique.* Proceedings of the 2001 International Conference on the Application of Membrane Technology. Shanghai, China, 2001: 536-545.
16. MALLON PE, LI Y, ZHANG R, WU Y, CHEN H, SANDRECZKI TC, JEAN YC. *Durability of polymeric coatings: effects of natural and artificial weathering.* Proceedings of the 9th International Workshop on Slow Positron Beam Techniques for Solids and Surfaces. Dresden, Germany, 2001: 21-21.
17. MCLEARY EE, HOOGESTEGER AW, SANDERSON RD, JANSEN JC. *Synthesis of a thin silicate-1 membrane, through sintering, for use in a membrane reactor.* Proceedings of the 13th International Zeolite Conference. Montpellier, France, 2001: 333-333.
18. MCLEARY EE, SANDERSON RD, LUTEIJN C, BUIJSSE EJW, GORAB L, MASCH-MEYER TH, JANSEN JC. *Conceptual process design of an all zeolite membrane reactor*

- for the hydroisomerisation of C5/C6.* Proceedings of the 13th International Zeolite Conference. Montpellier, France, 2001: 295-295.
- 19. MCLEARY JB. *The use of reversible addition fragmentation transfer techniques in aqueous media: the effect of surfactant concentration.* Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp.
 - 20. MCLEARY JB, DE WET-ROOS D, SANDERSON RD, KLUMPERMAN B. *A comparative study of reversible addition-fragmentation transfer agents in aqueous media.* Proceedings of the 3rd IUPAC International Symposium on Free Radical Polymerizations: Kinetics and Mechanism. Lucca, Tuscany, Italy, 2001: P90.
 - 21. MEINCKEN M, SANDERSON RD. *Measurements of thermal parameters and mechanical properties of polymers by modified atomic force microscopy.* Proceedings of the 2nd International Conference on Scanning Probe Microscopy of Polymers. Weingarten, Germany, 2001: 63-63.
 - 22. MEINCKEN M, SANDERSON RD. *Measurements of thermal parameters and mechanical properties of polymers by modified atomic force microscopy.* Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp.
 - 23. MEQUANINT K, SANDERSON RD. *Analytical procedures for the study of self-assembling in polyurethane coatings.* Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp.
 - 24. MICHAELS WC, SANDERSON RD, BESSARABOV DG. *Morphological diversity of Pt-based catalyst deposited on cation-exchange perfluorinated membranes.* Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp.
 - 25. NAIDOO VB, RAUTENBACH M, VAN DER MERWE MJ, BREDENKAMP MW, SANDERSON RD. *The synthesis and characterisation of bola-amphiphilic peptides.* Proceedings of the Biopolymers: Advances in Medical and Material Science Applications Conference. Cambridge, MA, USA, 2001: 1-1.
 - 26. NAIDOO VB, SANDERSON RD. *Self-assembling bola-amphiphiles.* Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp. (CD-Rom).
 - 27. SADIQU ER, BRÜLL R, GRUMEL V, PASCH H, RAUBENHEIMER HG, SANDERSON RD, VAN REENEN AJ, WAHNER UM. *Copolymerization of propene and higher 1-olefins.* Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp.
 - 28. SANDERSON RD. *Recent developments in polymer education within the changing demographics of South Africa.* Proceedings of the European Polymer Federation Congress. Eindhoven, The Netherlands, 2001: 1 pp. (CD-Rom).
 - 29. SANDERSON RD, LI J. *Ultrasonic techniques as visualization fouling and cleaning in microfiltration and ultrafiltration membranes.* Proceedings of the 2001 International Conference on the Application of Membrane Technology. Shanghai, China, 2001: 448-448.

30. SHEPHARD GS, STOCKENSTRÖM S, DE VILLIERS D, ENGELBRECHT WJ, WESSELS GFS. *Application of a falling film photocatalytic reactor to the treatment of cyanobacterial microcystin LR in water.* Proceedings of the 10th International IUPAC Symposium on Mycotoxins and Phycotoxins. Guaruja, Brazil, 2001; *Mycotoxins and Phycotoxins in Perspective at the Turn of the Millennium* 2001: 505-511.
31. SPRONG E, SANDERSON RD, DE WET-ROOS D. *The synthesis of model alkali-soluble thickeners (AST's) by means of reversible addition fragmentation chain transfer (RAFT) polymerization and their rheological behaviour.* Proceedings of the 3rd IUPAC International Symposium on Free Radical Polymerizations: Kinetics and Mechanism. Lucca, Tuscany, Italy, 2001: P89.
32. SPRONG E, SANDERSON RD, DE WET-ROOS D. *The synthesis of model alkali-soluble thickeners (AST's) by means of reversible addition fragmentation chain transfer (RAFT) polymerization and their rheological behaviour.* Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp.
33. SWART P, JACOBS EP, BREDENKAMP M, LIEBENBERG L, DOMINGO G, MAARTENS A. *Membrane separation enhancement by non-covalent surface modification.* Proceedings of the Engineering with Membranes Conference. Granada, Spain, 2001: II-193-194.
34. TONGE MP, GILBERT RG. *Small molecule diffusion in polymeric matrices: testing free volume theory in rubbery and glassy systems.* Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp.
35. VAN REENEN AJ, PASCH H, WAHNER U, BRÜLL R. *Copolymerization of ethylene and propylene with α -olefins.* Proceedings of the 222nd ACS National Meeting. Chicago, USA, 2001; **42**(2): 593-594.
36. VAN ZYL AJP, SANDERSON RD, DE WET-ROOS D, KLUMPERMAN B. *Morphology prediction, synthesis and characterisation of core/shell particles containing liquid cores.* Proceedings of the 3rd IUPAC International Symposium on Free Radical Polymerizations: Kinetics and Mechanism. Lucca, Tuscany, Italy, 2001: P119.
37. VAN ZYL AJP, SANDERSON RD, DE WET-ROOS D, KLUMPERMAN B. *Synthesis and characterization of nano-structured particles consisting of a liquid core and multiple shell morphology through mini-emulsion polymerization.* Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp.
38. VOSLOO JJ, DE WET-ROOS D, SANDERSON RD. *Controlled free radical polymerization in mini-emulsion using RAFT.* Proceedings of the 3rd IUPAC International Symposium on Free Radical Polymerizations: Kinetics and Mechanism. Lucca, Tuscany, Italy, 2001: P79.
39. VOSLOO JJ, DE WET-ROOS D, SANDERSON RD. *Controlled free radical polymerization in mini-emulsion using RAFT.* Proceedings of the 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Materials Science. Stellenbosch, South Africa, 2001: 1 pp.

Verrigtinge nasionaal/Proceedings national

1. BESSARABOV DG, POPKOV YUM, MICHAELS WC. *Galvanodynamic study of electrochemical switching effects in ion-exchange membranes.* Symposium Proceedings, 4th WISA-MTD Symposium. Fleurbaix, Stellenbosch, 2001: 71-74.
2. BLEWETT G, BREDENKAMP MW, SWART P, JACOBS EP. *Pluronic® F108 end-group modification for affinity chromatography.* Proceedings of the 4th WISA-MTD Symposium: Membrane Science and Engineering. Stellenbosch, 2001: 108.
3. DOMINGO GS, JACOBS EP, SWART P. *Characterisation of foulants present in effluents emanating from the Piet Retief Mondi Kraft paper mill.* Proceedings of the 4th WISA-MTD Symposium: Membrane Science and Engineering. Stellenbosch, 2001: 38.
4. FRIEDRICH E, BUCKLEY CA, JACOBS EP. *The application of life cycle assessment for the production of potable water – a case study of membrane technology.* Proceedings of the 4th WISA-MTD Symposium: Membrane Science and Engineering. Stellenbosch, 2001: 31.

5. GARCIN CJ, LEUKES W, JACOBS EP. *Mass aand momentum transfer in the membrane gradostat bioreactor*. Proceedings of the 4th WISA-MTD Symposium: Membrane Science and Engineering. Stellenbosch, 2001: 78-79.
6. JACKSON V, WOLFAARDT G, BESSARABOV DG. *Comparison of the bacteriocidal efficiency of low and high ozone concentration against planktonic microbial populations*. Symposium Proceedings, 4th WISA-MTD Symposium. Fleurbaix, Stellenbosch, 2001: 94-96.
7. LI J, SANDERSON RD, JACOBS EP. *The use of ultrasonics in membrane visualisation and fouling*. Proceedings of the 4th WISA-MTD Symposium: Membrane Science and Engineering. Stellenbosch, 2001: 64-67.
8. LI J, SANDERSON RD, JACOBS EP. *Ultrasonic cleaning of nylon microfiltration membranes for paper mill effluent*. Proceedings of the 4th WISA-MTD Symposium: Membrane Science and Engineering. Stellenbosch, 2001: 39-42.
9. MARAIS PC, BRADSHAW SM, JACOBS EP. *The hydrodynamic characterisation of an axial flow membrane module*. Proceedings of the 4th WISA-MTD Symposium: Membrane Science and Engineering. Stellenbosch, 2001: 57.
10. MICHAELS WC, BESSARABOV DG. *Electroless deposition of Pt-based catalysts on perfluorinated cation-exchange membranes*. Proceedings of the 4th WISA-MTD Symposium: Membrane Science and Engineering. Stellenbosch, 2001: 89-92.
11. MICHAELS WC, BESSARABOV DG. *Electroless deposition of Pt-based catalysts on perfluorinated cation-exchange membranes*. Proceedings of the 4th WISA-MTD Symposium: Membrane Science and Engineering. Stellenbosch, 2001: 89-92.
12. MICHAELS WC, SANDERSON RD, BESSARABOV DG. *Morphological diversity of Pt-based catalyst deposited on cation-exchange perfluorinated membranes*. Book of Abstracts, 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Material Science. Stellenbosch, 2001.
13. MOODLEY N, GUMEDE L, PILLAY VL, PRYOR MJ, JACOBS EP. *Application of UF membranes in drinking water production from KZN waters*. Proceedings of the 4th WISA-MTD Symposium: Membrane Science and Engineering. Stellenbosch, 2001: 46.
14. THERON JP, BESSARABOV DG. *Decolourisation of water containing amaranth using high-concentration ozono*. Symposium Proceedings, 4th WISA-MTD Symposium. Fleurbaix, Stellenbosch, 2001: 84-87.
15. VAN KRALINGEN L, ADENDORFF HJ, BREDENKAMP MW, SWART P, JACOBS EP. *Tetradentate, EDTA-derived ligand for the potential use in immobilised metal affinity chromatography*. Proceedings of the 4th WISA-MTD Symposium: Membrane Science and Engineering. Stellenbosch, 2001: 107.
16. VISSER D, LEUKES W, JACOBS EP, LINKOV V. *Production of a high-value thermostable laccase from agro-industrial waste using membrane bioreactors*. Proceedings of the 4th WISA-MTD Symposium: Membrane Science and Engineering. Stellenbosch, 2001: 59.

Referate internasional/Papers international

1. BRÜLL R, GRUMEL V, PASCH H, RAUBENHEIMER HG, SANDERSON RD, SADIQU ER, VAN REENEN AJ, WAHNER UM. *Copolymerization of propene and higher 1-olefins*. Makromolekulares Kolloquium. Freiburg, Germany, 2001.
2. BURGER BV. *Comprehensive two-dimensional gas chromatographyof mammalian exocrine secretions?* 24th International Symposium on Capillary Chromatography and Electrophoresis. Las Vegas, VSA, 2001.
3. CRONJE S, RAUBENHEIMER HG, SPIES HSC, ESTERHUYSEN C, KRUGER GJ. *Synthesis and characterization of N-coordinated pentafluorophenyl gold thiazole complexes*. XIVth Fechem. Conference on Organometallic Chemistry. Gdansk, Poland, 2001.
4. CROUCH AM, POLHUIS M, KHOTSENG LE, KATATA L. *Electrochemistry and separation of readily biodegradable ligands*. 6th International Symposium on Applied Bioinorganic Chemistry. Cardiff, UK, 2001.

5. DILLEN J, ESTERHUYSEN C. *The effect of electrostatic interactions on the length of the dative bond in crystalline BH₃-NH₃. A quantum mechanical and force field study.* 9th European Symposium on Gas Electron Diffraction. Blaubeuren, Germany, 2001.
6. LOUW S, BURGER BV, LE ROUX M. *Chemical characterization of the exocrine secretions of the lizard, Cordylus giganteus.* 24th International Symposium on Capillary Chromatography and Electrophoresis. Las Vegas, VSA, 2001.
7. SANDERSON RD. *Polymer nanoparticles.* Seminar presented at the Katholieke Universiteit Leuven. Belgium, 2001.
8. SANDERSON RD. *Polymer nanoparticles.* Seminar presented at the Max Planck Institute for Colloids and Interfaces. Golm, Germany, 2001.
9. SANDERSON RD. *Polymer nanoparticles, their synthesis and novel AFM analyses.* Laserion Workshop 2001. Schloss Ringberg, Germany, 2001.
10. SCHNEIDER DF, VILJOEN MS. *Stereoselective synthesis of natural occurring diosphenols and their utilization for the synthesis of annulated 4-alkyldenebutenolides.* 8th European Symposium on Organic Reactivity. Cavtat (Dubrovnik), Croatia, 2001.
11. SNYMAN T, BURGER BV, BURGER WJG, VAN ROOYEN WF. *Development of instrumentation for comprehensive two-dimensional gas chromatography.* 24th International Symposium on Capillary Chromatography and Electrophoresis. Las Vegas, VSA, 2001.
12. WAHNER UM. *Oligomerisation and polymerisation of higher 1-olefins.* Seminars presented at University of Hamburg; University of Halle/Merseburg; Institute of Polymer Research, Dresden; Technical University of Berlin, Germany, 2001.

Referate nasionaal/Papers national

1. BESSARABOV DG. *Electrochemically-driven heterogeneous catalysis: oxidative strategy for petrochemical industry.* 4th Annual UNESCO School and IUPAC Conference on Macromolecules and Material Science. Stellenbosch, 2001.
2. BLEWETT G, BREDENKAMP MW, JACOBS EP, SWART P. *Pluronic F108 End-Group Modification for Affinity Chromatography.* 1ste Binasionale RSC/SACI Konferensie – Organiese Chemie. Kaapstad, 2001.
3. BREDENKAMP MW , PRINSLOO M-L. *Tin-Mediation in myo-Inositol derivatisation.* 1ste Binasionale RSC/SACI Konferensie – Organiese Chemie. Kaapstad, 2001.
4. CRUYWAGEN JJ, HEYNS JBB, BACSA J. *Potentiometric study of molybdenum(VI) equilibria at high Mo(VI) concentration in different ionic media. Crystal structure of a new form of sodium heptamolybdate.* Conference on catalysis and inorganic chemistry. Pilansberg, 2001.
5. DE VILLIERS D, ENGELBRECHT WJ, WESSELS GFS. *An experimental design approach to the evaluation of a tube falling film reactor for the TiO₂ assisted photo-catalytic oxidation of p-Chlorophenol in water.* Conference on Catalysis and Inorganic Chemistry. Bagatla Resort, 2001.
6. DE VILLIERS D, STOCKENSTRÖM S, ENGELBRECHT WJ, SHEPHARD GS, WESSELS GFS. *Parametric evaluation of a TiO₂-based photo-catalytic reactor for the oxidative treatment of cyanobacterial microcystin LR in water.* Conference on Catalysis and Inorganic Chemistry. Bagatla Resort, 2001.
7. DILLEN J. *Excuse me, do you have parameters for this interaction?* Carman Symposium. Pretoria, 2001.
8. DILLEN J, ESTERHUYSEN C. *A quantum mechanical and force field study of the dative bond in crystalline BH₃-NH₃.* Carman Symposium. Pretoria, 2001.
9. GABRIELLI WF, BREDENKAMP MW, STEYN PS. *Structure activity relationship studies of Ochratoxin A analogues.* 1ste Binasionale RSC/SACI Konferensie – Organiese Chemie. Kaapstad, 2001.
10. HEYDENRYCH G, RAUBENHEIMER HG. *Chemical theories interpreted in terms of the concept of complexity.* SACI and CATSA Conference on Catalysis and Inorganic Chemistry. Pilanesberg, 2001.

11. KOCH KR, BRUSKO V. *New platinum(II) chelates of N-thiophosphorylated thioamides and N,N'-thiophosphorylthioureas*. Sibusiso Mtongana. CATSA-SACI Inorganic 2001 Conference. Pilansberg, 2001.
12. KOCH KR, WESTRA A. *PtX₆²⁻: Solvation: A high resolution ¹⁹⁵Pt NMR and UV-vis spectrophotometric investigation (X=Cl-, Br-)*. Colloquium Spectroscopicum Internationale XXXII. Pretoria, 2001.
13. KOCH KR, WESTRA A, MILLER J. *A ¹⁹⁵Pt Nuclear Magnetic Resonance Speciation Study of Some Platinum(II/IV) Complexes with N-acyl(aroyl)-N'-alkyl and N-acyl(aroyl)-N,N'-dialkylthioureas*. Colloquium Spectroscopicum Internationale XXXII. Pretoria, 2001.
14. LIEBENBERG L, BREDENKAMP MW, JACOBS EP, SWART P. *Membrane affinity separation – a new approach using Avidin-Biotin technology*. 4de WISA-MTD Tweejaarlikse Simposium/Werkswinkel. Fleurbaix, Stellenbosch, 2001.
15. LOPIS AS, KOCH KR, ROBINSON D, NAIDOO KJ. *Modelling platinum group metal complexes solvated by methanol*. CATSA-SACI Inorganic 2001 Conference. Pilansberg, 2001.
16. MAKGAE M, CROUCH AM. *Preparation, characterization and evaluation of mixed metal oxide thin films*. Conference on Catalysis and Inorganic Chemistry. Pilansberg, 2001.
17. MTONGANA S, BRUSKO V, KOCH KR. *The structural elucidation of platinum(II) chelates of N-thiophosphorylated thioamides and N,N'-thiophosphorylthiourea by multinuclear (¹H, ¹³C, ³¹P and ¹⁹⁵Pt) magnetic resonance spectroscopy*. Colloquium Spectroscopicum Internationale XXXII. Pretoria, 2001.
18. NEVELING A, JULIUS G, STARK A, CRONJE S, RAUBENHEIMER HG. *Catalyst precursors for hydroformylation in ionic liquids*. SACI and CATSA Conference on Catalysis and Inorganic Chemistry. Pilanesberg, 2001.
19. PHALA NS, KLATT G, KOCH KR, VAN STEEN E, FLETCHER JCQ. *Molecular modelling of methanol synthesis over gold catalysts*. CATSA-SACI Inorganic 2001 Conference. Pilansberg, 2001.
20. RAUBENHEIMER HG, ESTERHUYSEN M, JIN A. *Carbene complexes as ligands – a new approach to ligand design*. SACI and CATSA Conference on Catalysis and Inorganic Chemistry. Pilanesberg, 2001.
21. STARK A, RAUBENHEIMER HG, SEDDON KR. *Ionic liquids: designing solvents for transition metal catalysis*. SACI and CATSA Conference on Catalysis and Inorganic Chemistry. Pilanesberg, 2001.
22. VAN DER MERWE M, CRONJE S, RAUBENHEIMER HG. *Sulphur-mediated complexation and self-assembly*. SACI and CATSA Conference on Catalysis and Inorganic Chemistry. Pilanesberg, 2001.
23. VAN KRALINGEN L, ADENDORFF HJ, BREDENKAMP MW. *Tetridentate, EDTA-derived ligand for the potential use in immobilized metal affinity chromatography*. 1ste Binasionale RSC/SACI Konferensie – Organiese Chemie. Kaapstad, 2001.
24. VAN KRALINGEN L, ADENDORFF HJ, BREDENKAMP MW, JACOBS PE, SWART P. *Tetridentate, EDTA-derived ligand for the potential use in immobilized metal affinity chromatography*. SACI and CATSA Conference on Catalysis and Inorganic Chemistry. Pilanesberg, 2001.

Boeke/Books

1. SANDERSON RD, PASCH H. *Macromolecular Symposia: Developments in Polymer Synthesis and Characterization*. Wiley-VCH, 2001. 164 pp.

Patente/Patents

1. BURGER BV, SNYMAN T. *Thermal modulator array device and method for sample focussing in chromatography and other analytical techniques*. 2001.

Navorsingsverslae/Research reports

1. BESSARABOV DG. *Report on the 10th Annual Workshop, Membrane Discussions 2000*. Membrane Technology/Intern. Newsletter, 2001; **129**: 12-13.

2. CLOETE V, ENGELBRECHT WJ, DE VILLIERS D, JANSE VAN RENSBURG S, LINDE H, WESSELS GFS. *Evaluation of immobilised semi-conductor particles for photocatalytic oxidation of organic pollutants in industrial and municipal waste water.* Final report to the Water Research Commission, 2001. 57 pp.
3. ENGELBRECHT WJ, DE VILLIERS D, SHEPHARD GS, STOCKENSTRÖM S, CLOETE V, WESSELS GFS. *Photocatalytic purification of drinking water.* Final report to the Water Research Commission, WRC Report No. 834/1/00, ISBN No: 1 86845 698 6, 2001. 229 pp.
4. JACOBS EP, VAN DER WALT A, NEL C, ROSE PD, HENDRY BA. *Transverse-flow module fabrication development.* WNK, 2001. 69 pp.

Doktoraal afgehandel/Doctoral completed

1. BEZUIDENHOUT D. *Porous polymeric superstructures as in-growth scaffolds for tissue-engineered vascular prostheses.* PhD, 2001. 190 pp. Promotor/medepromotor: Prof RD Sanderson/prof P Zilla (Universiteit Kaapstad).
2. COETZEE L. *Adamantane copolymers.* PhD, 2001. 247 pp. Promotor: Dr AJ van Reenen.
3. DEETLEFS M. *Carbene and coordination complexes of gold, palladium, platinum and manganese derived from N-containing heterocycles.* PhD, 2001. 172 pp. Promotor: Prof HG Raubenheimer.
4. DE VILLIERS D. *Design and evaluation of photocatalytic reactors for water purification.* PhD, 2001. 259 pp. Promotor/medepromotor: Prof WJ Engelbrecht/dr GFS Wessels.
5. MEQUANINT K. *Self-assembling metal coatings from phosphated and silicone-modified polyurethane dispersions.* PhD, 2001. 190 pp. Promotor: Prof RD Sanderson.
6. SNYMAN T. *Ontwikkeling van instrumentasie vir omvattende tweedimensionele gaschromatografie.* PhD, 2001, 164 pp. Promotor/medepromotor: Prof BV Burger/dr M le Roux.

Magister afgehandel/Master's completed

1. BLEWETT G. *Novel palladium (II) complexes belonging to a family of potential catalytic precursors.* MSc, 2001. 190 pp. Studieleier/medestudieleier: Prof HG Raubenheimer/dr R Brüll (Darmstadt Kunststoffe Institut).
2. DE VRIES AR. *The effect of monosaccharide reducing sugars on the atom transfer radical polymerization of n-butyl methacrylate and methyl methacrylate.* MSc, 2001. 91 pp. Studieleier/medestudieleiers: Prof L Klumperman (Eindhoven Universiteit van Tegnologie)/prof RD Sanderson en dr D de Wet-Roos.
3. HEYDENRYCH G. *New amino- and titanoxycarbene complexes of group 6 metals.* MSc, 2001. 98 pp. Studieleier: Prof HG Raubenheimer.
4. KATATA L. *Electrochemistry and electroseparation of metal complexes with biodegradable ligands.* MSc, 2001. 143 pp. Studieleier: Prof AM Crouch.
5. LUTZ M. *Metallocene and Ziegler-Natta catalyzed polypropylene utilizing 1-heptene.* MSc, 2001. 181 pp. Studieleier: Dr AJ van Reenen.
6. SMIT M. *Polymerisation of 1,5-hexadienes.* MSc cum laude, 2001. 113 pp. Studieleier: Dr AJ van Reenen.
7. SPIES A. *Chemiese karakterisering van die preorbitele afskeiding van die suni-ooi, Neotragus moschatus.* MSc, 2001. 174 pp. Studieleier/medestudieleier: Prof BV Burger/dr M le Roux.
8. VOSLOO JJ. *Controlled free radical polymerization in miniemulsion using reversible addition-fragmentation chain transfer (RAFT).* MSc cum laude, 2001. 133 pp. Studieleier/medestudieleier: Prof RD Sanderson/dr D de Wet-Roos.

Doktoraal lopend/Doctoral current

1. ALLIE Z. *The removal of soya bean trypsin inhibitor from soya milk by affinity separation.* PhD Promotor/medepromotor: Prof P Swart/dr EP Jacobs.
2. BAKER PGL. *Water treatment by electrochemical combustion.* PhD Promotor/medepromotor: Prof AM Crouch/prof RD Sanderson.

3. BLEWETT G. *Platinum group metals in affinity separation*. PhD Promotor/medepromotoors: Dr MW Bredenkamp/Prof KR Koch en dr HJ Adendorff.
4. BUICA AS. *Evaluation of derivatized cellulose and amylose for chiral recognition in pressure and electrodriven separation methods*. PhD Promotor: Prof P Sandra.
5. CALITZ FM. *Synthesis by living free radical polymerisation of surfactants for emulsion synthesis of curable binders*. PhD Promotor: Prof RD Sanderson.
6. DE LA PORTE AJ. *Synthetic modification of hydroxy-terminated polybutadiene to improve adhesion properties*. PhD Promotor/medepromotor: Prof RD Sanderson/dr B Klumperman (Eindhoven Universiteit van Tegnologie).
7. DE VILLIERS AJ. *Possibilities and limitations of capillary electrochromatography for natural products research*. 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. ESTERHUYSEN MW. *Komplekse van Au(1) en Au(III) met betekenisvolle Au ... Au-interaksies*. PhD Promotor: Prof HG Raubenheimer.
10. GANEVA DE. *Nanochemistry through self-assembly*. PhD Promotor: Prof RD Sanderson.
11. GOLDIE I. *Development of economically viable solar stills*. PhD Promotor/medepromotor: Prof WJ Engelbrecht/prof RD Sanderson.
12. GOVENDER S. *Purification of BSA from abattoir effluent using affinity separation*. PhD Promotor/medepromotoors: Prof P Swart/dr EP Jacobs en dr VL Pillay (Durban Instituut van Tegnologie).
13. GRAEF SM. *α -Olefin/acrylic co- and block copolymerisation*. PhD Promotor/medepromotor: Prof H Pasch (Darmstadt Kunststoffe Institut)/prof RD Sanderson.
14. GRANT M. *Preparation of emulsifiers for Fischer-Tropsch waxes*. PhD Promotor: Dr AJ van Reenen.
15. GREYLING CJ. *The optimisation of polyacrylonitrile fibres for use in hot gas filtration*. PhD Promotor/medepromotor: Prof RD Sanderson/dr AHA Roediger (Roediger Agencies cc).
16. IMMELMAN E. *The synthesis, characterisation and membrane properties of chemically modified poly(vinyl alcohol)*. PhD Promotor/medepromotoors: Dr EP Jacobs/dr MW Bredenkamp en prof RD Sanderson.
17. JOHN W. *Polyelectrolytes and water purification*. PhD Promotor/medepromotoors: Dr EP Jacobs/prof RD Sanderson en dr C Buckley (Universiteit Natal (Durban)).
18. KHOTSENG LE. *Separation and speciation of metal complexes by capillary electrophoresis*. PhD Promotor/medepromotor: Prof AM Crouch/prof P Sandra.
19. LI J. *Self-assembly membrane formation*. PhD Promotor/medepromotor: Prof RD Sanderson/dr EP Jacobs.
20. LOUW S. *Chemiese karakterisering van die eksokriene afskeidings van Suid-Afrikaanse gordelakkedisse*. PhD Promotor/medepromotor: Prof BV Burger/dr M le Roux.
21. MAKAWA-MBEWE J. *Computer-aided polymer course in science, at honours level, for universities and technikons*. PhD Promotor: Prof RD Sanderson.
22. MAKGAE ME. *Environmental electrochemistry with metal oxide electrodes*. PhD Promotor: Prof AM Crouch.
23. 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).
24. MCINTOSCH K. *A study of fire assay as a collection method for the platinum group metals*. PhD Promotor/medepromotor: Dr J Eksteen/prof KR Koch.
25. MCLEARY EE. *The design of a new hybrid zeolite catalytic membrane reactor*. PhD Promotor/medepromotor: Prof JC Jansen/prof RD Sanderson.
26. 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.
27. MEINCKEN M. *AFM investigations on polymer surfaces and emulsions*. PhD Promotor/medepromotor: Prof RD Sanderson/prof L Balk (Wuppertal Universiteit).

28. MICHAELS WC. *Microheterogeneous polymeric barriers for electrocatalysis*. PhD Promotor/medepromotor: Dr DG Bessarabov/prof RD Sanderson.
29. MORKEL CE. *Modelling of polypropylene blends*. PhD Promotor/medepromotor: Dr AJ van Reenen/prof RD Sanderson.
30. NAIDOO C. *Selective separation of elements and radioisotopes by ion exchange chromatography*. PhD Promotor/medepromotor: Dr N van der Walt (National Acceleration Centre)/prof HG Raubenheimer.
31. NAIDOO VB. *Nano macromolecular chemistry structures*. PhD Promotor/medepromotor: Prof RD Sanderson/dr M Rautenbach.
32. NEVELING A. 'n Nuwe benadering tot katalitiese hidrogenering. PhD Promotor: Prof HG Raubenheimer.
33. OPPERMAN WJ. *Polymeric devices for the preservation of export grapes*. PhD Promotor/medepromotor: Prof RD Sanderson/prof TJ Britz.
34. POTGIETER AH. *Poly(propylene- α -olefin) copolymers and a study of their properties*. PhD Promotor: Prof RD Sanderson.
35. POTGIETER HF. *Fischer-Tropsch ionomeric waxes*. PhD Promotor: Prof RD Sanderson.
36. SHANYENGANA E. *Desalination by membrane and solar distillation techniques*. PhD Promotor/medepromotor: Prof RD Sanderson/dr EP Jacobs.
37. SIPHUMA L. *Novel α -olefin polymer systems*. PhD Promotor: Dr AJ van Reenen.
38. SMITH SPJ. *Preparation of composite ceramic-zeolite catalytic and separation membranes*. PhD Promotor/medepromotor: Prof RD Sanderson/prof JC Jansen.
39. SPRONG E. *Investigation into AB/ABA block copolymers as rheology modifiers and surfactants*. PhD Promotor: Prof RD Sanderson.
40. 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).
41. TREDOUX AGJ. *Stir bar sorptive extraction – thermal desorption – capillary GC-MS for the analysis of aroma compounds and pesticides in foodstuffs and beverages*. PhD Promotor: Prof P Sandra.
42. VAN ZYL AJP. *Synthesis, characterisation and testing of nano-structured particles for effective impact modification of glassy amorphous polymers*. PhD Promotor/medepromotor: Prof L Klumperman (Eindhoven Universiteit van Tegnologie)/prof RD Sanderson en dr D de Wet-Roos.
43. VAN ZYL PW. *Semi-permeable fluorinated polymer membranes for water treatment studies*. PhD Promotor/medepromotor: Prof RD Sanderson/dr EP Jacobs en PAB Carstens (AEK).
44. VERMEULEN JP. *The correlation of the microstructure of LLDPE with end properties*. PhD Promotor: Dr AJ van Reenen.
45. VOSLOO JJ. *Structure-property relations of branched polymers with controlled architecture*. PhD Promotor/medepromotor: Prof RD Sanderson/prof RG Gilbert (Universiteit van Sydney).
46. WARRAND MS. *Synthesis, characterisation and structure / property relationship of inks and coatings for paper and metallic surfaces*. PhD Promotor/medepromotor: Prof RD Sanderson/dr AJ van Reenen.
47. WESTRA A. *Design, synthesis and application of new luminescent N,N-dialkyl-N'-acyl(aroyl)thioureas and a study of their application to the trace determination of Pt(IV) and other precious metals*. PhD Promotor: Prof KR Koch.

Magister lopend/Master's current

1. CRONJE M. *Electrochemical purification of potable and wastewater*. MIng Studieleier/medestudieleier: Mnr C Nel/prof RD Sanderson.
2. DE KOCK JJ. *Computer-aided polymer science education*. MEd Studieleier: Prof RD Sanderson.
3. GABRIELLI WF. *Die bereiding van ochratoksiën analoë vir biologiese assessering*. MSc Studieleier/medestudieleier: Dr MW Bredenkamp/prof PS Steyn.

4. HANEKOM TJ. *Welding, inversion and reptation of mixed gas fluorinated polyolefin surfaces*. MSc Studieleier/medestudieleier: Prof RD Sanderson/dr PAB Carstens (AEK).
5. HIGHAM LJ. *Nanoparticles by free radical polymerisation in polyelectrolyte hosts*. MSc Studieleier: Prof RD Sanderson.
6. JULIUS GR. *Hydroformylation in ionic liquids*. MSc Studieleier/medestudieleier: Prof HG Raubenheimer/dr S Cronjé.
7. KGOSANE DM. *Copolymerisation of bulky monomers with ethylene and propylene*. MSc Studieleier/medestudieleier: Prof RD Sanderson/dr R Brüll (Darmstadt Kunststoffe Institut).
8. KOBESE P. *Photocatalytic behaviour of metal titanates*. MSc Studieleier: Prof AM Crouch.
9. LIEBENBERG LE. *Development of a novel metal chelate affinity chromatography matrix for the immobilisation of metal ions*. MSc Studieleier/medestudieleier: Prof P Swart/dr EP Jacobs.
10. LURULI NE. *Copolymerisation of propene and 1-olefins*. MSc Studieleier/medestudieleier: Prof HG Raubenheimer/prof H Pasch (Darmstadt Kunststoffe Institut).
11. MATSAU E. *Analysis of the platinum group metals after fire assay by ICP-mass spectroscopy*. MSc Studieleier: Prof KR Koch.
12. MTOGANA S. *A multinuclear magnetic resonance spectroscopic study of mixed ligand Pt(II/IV) complexes with new N,N-dilakyl-N'-acyl(acroyl)thioureas*. MSc Studieleier: Prof KR Koch.
13. NEL J. *Carbene precursors in titanium and zirconium chemistry*. MSc Studieleier: Prof HG Raubenheimer.
14. PIENAAR A. *Reactive assembling bio-bola-amphiphiles for molecular cluster nanoparticles*. MSc Studieleier: Prof RD Sanderson.
15. ROHWER H. *The structure and properties of a range of halogenated germanium compounds*. MSc Studieleier: Prof JLM Dillen.
16. SEBOA S. *Selfassembly polyurethane dispersion for paper coating*. MSc Studieleier: Prof RD Sanderson.
17. STAISCH I. *Emulsion polymerisation of hydrophobic monomers and waxes for paper coatings*. MSc Studieleier/medestudieleier: Prof RD Sanderson/prof L Klumperman (Eindhoven Universiteit van Tegnologie).
18. TRUTER WH. *Die bereiding van kobaltkomplekse vir chirale vryradikaal-polimerisasie*. MSc Studieleier/medestudieleier: Dr MW Bredenkamp/prof RD Sanderson.
19. VAN DER MERWE M. *S-bemiddelde kompleksering en selfassosiasie*. MSc Studieleier/medestudieleier: Prof HG Raubenheimer/dr S Cronje.
20. VENTER GA. *Complexes of ozone with transition metals*. MSc Studieleier/medestudieleier: Prof JLM Dillen/prof HG Raubenheimer.
21. VILJOEN K. *The speciation of Ruthenium(III/IV) in aqueous chloride media*. MSc Studieleier: Prof KT Koch.
22. VISSER R. *Chemical Communication. Chemical characterization of urine of the Southern African cheetah, Acinonyx jubatus*. MSc Studieleier/medestudieleier: Prof BV Burger/dr M le Roux.

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

Tydskrifartikels/Journal articles

1. ANTON L. Time-inhomogeneous Fokker-Planck equation for wave distributions in the Abelian sandpile model. *Physical Review Letters* 2001; **86**(1): 67-70.

2. CARTER J, COWLEY AA, DIESENER H, FEARICK RW, FÖRTSCH SV, LAWRIE JJ, VON NEUMANN-COSEL P, PILCHER JV, RICHTER A, SCHWEDA K, SMIT FD, STEYN GF, STRAUCH S. Role of knockout contributions in giant resonance studies with (p,pp'x) reactions. *Physical Review C* 2001; **63**: 057602-1 – 057602-4.
3. CEJNAR P, CHOU W-T, ZAMFIR NV, CASTEN RF. Equivalent potentials of the geometric collective model and interacting boson model. *Physical Review C* 2001; **64**: 054305-1 – 054305-5.
4. CEJNAR P, GEYER HB. Parameter symmetries of quantum many-body systems. *Physical Review C* 2001; **64**: 034307-1 – 034307-7.
5. CEJNAR P, JOLIE J, KERN J. Universal anharmonicity and vibrational anomaly in nuclei. *Physical Review C* 2001; **63**: 047304-1 – 047304-4.
6. CEJNAR P, ZELEVINSKY V, SOKOLOV VV. Decoherence and thermalization in a simple bosonic system. *Physical Review E* 2001; **63**: 036127-1 – 036127-9.
7. EGGLERS HC, DZIEKAN T, GREINER M. Translationally invariant cumulants in energy cascade models of turbulence. *Physics Letters A* 2001; **281**: 249-255.
8. GADIOLI E, STEYN G.F, BIRATTARI C, CAVINATO M, CONNELL SH, COWLEY AA, FABRICI E, FÖRTSCH SV, GADIOLI ERBA E, LAWRIE JJ, NORTIER FM, SELLSCHOP JP, SIDERAS HADDAD E. Emission of ${}^8\text{Be}_{\text{gs}}$ in the interaction of ${}^{12}\text{C}$ with nuclei at incident energies up to 33 MeV/amu. *European Physical Journal A* 2001; **11**: 161-173.
9. MELLINGER A, ROHWER EG, VIDAL CR. Carbon monoxide triplet Rydberg series in the f-complex region. *Journal of Molecular Spectroscopy* 2001; **206**(2): 126-134.
10. SCHWEDA K, CARTER J, COWLEY AA, DIESENER H, FEARICK RW, FÖRTSCH SV, LAWRIE JJ, VON NEUMANN-COSEL P, PILCHER JV, RICHTER A, SMIT FD, STEYN GF, STRAUCH S. Low-energy isoscalar quadrupole strength in ${}^{40}\text{Ca}$ and ${}^{48}\text{Ca}$ from (p,p'x) reactions. *Physics Letters B* 2001; **506**: 247-253.
11. ZHU H, AHMIDOUCH A, ANKLIN H, ARENHÖVEL H, ARMSTRONG C, BERNET C, BOEGLIN W, BREUER H, BRINDZA P, BROWN D, BÜLTMANN S, CARLINI R, CHANT N, COWLEY AA, CRABB D, DANAGOULIAN S, DAY DB, EDEN T, ENT R, FARAH Y, FATEMI R, GARROW K, HARRIS C, HAUGER M, HONEGGER A, JOURDAN J, KAUFMANN M, KHANDAKER M, KUBON G, LICHTENSTADT J, LINDGREN R, LOURIE R, LUNG A, MACK D, MALIK S, MARKOWITZ P, McFARLANE K, McKEE P, McNULTY D, MILANOVICH G, MITCHELL J, MKRTCHYAN H, MÜHLBAUER M, PETITJEAN T, PROK Y, ROHE D, ROLLINDE E, RONDON OA, ROOS P, SAWAFTA R, SICK I, SMITH C, SOUTHERN T, STEINACHER M, STEPANYAN S, TADEVOSYAN V, TIEULENT R, TOBIAS A, VULCAN W, WARREN G, WÖHRLE H, WOOD S, YAN C, ZEIER M, ZHAO J, ZIHLMANN B. Measurement of the electric form factor of the neutron through $d(e, e'n)p$ at $Q^2 = 0.5$ (GeV/c) 2 . *Physical Review Letters* 2001; **87**: 081801-1 – 081801-4.

Verrigte internasional/Proceedings international

1. BUSCHBECK B, EGGLERS HC. *Multiplicity dependence of Bose-Einstein correlations in antiproton-proton reactions: a discussion of possible origins*. Proceedings of the 9th International Workshop on Multiparticle Production. Torino, Italy, 2000; *Nuclear Physics B* 2001; **92**: 235-246.
2. COWLEY AA. *Distorted wave impulse approximation description of cross sections and analysing power distributions of the ${}^{208}\text{Pb}(p,2p){}^{207}\text{Tl}$ reaction at an incident energy of 200 MeV*. Proceedings 20th International Workshop on Nuclear Theory. Rila, Bulgaria, 2001: 69-80.
3. COWLEY AA, STEYN GF, FÖRTSCH SV, DIMITROVA SS, HODGSON PE. *Comparison between analysing powers from the inclusive reactions $(p, {}^3\text{He})$ and (p, Ξ) on ${}^{59}\text{Co}$ and ${}^{93}\text{Nb}$ at an incident energy of 100 MeV*. Abstracts ND2001, International Conference on Nuclear Data for Science and Technology. Tsukuba, Japan, 2001; **10C4**(119):5-O-22.
4. EGGLERS HC. *Experimental correlation analysis: foundations and practice*. Invited review talk, 30th International Symposium on Multiparticle Dynamics. Tihany, Lake Balaton, Hungary, 2000; *World Scientific* 2001: 291-302.

5. EGGERS HC, GREINER M. *Cumulant ratios in fully developed turbulence*. Proceedings of the 9th International Workshop on Multiparticle Production. Torino, 2000; *Nuclear Physics B* 2001; **92**: 179-187.
6. GEYER HB, NAVRÁTIL P, DOBACZEWSKI J. *Boson-fermion realization of Lie algebras and dynamical supersymmetry in fermion systems*. Proceedings of the International Conference on Spin-Statistics Connection and Commutation Relations – AIP Conference Proceedings. Anacapri, Italy, 2001; **545**: 190-196.
7. HILLHOUSE GC, VAN DER VENTEL BIS, DE KOCK PR. *Relativistic descriptions of polarization transfer observables for quasielastic scattering of polarized protons*. Proceedings of the International Workshop on Symmetries and Spin 2000. Czech Republic, Prague, 2000; *Czechoslovak Journal of Physics* 2001; **51**: A213-A220.
8. STEYN GF, COWLEY AA, SUN W, WATANABE Y, FÖRTSCH SV, LAWRIE JJ. *Continuum cross sections for proton-induced reactions on biologically-important target nuclei*. Abstracts ND2001, International Conference on Nuclear Data for Science and Technology. Tsukuba, Japan, 2001; **8P1.3**(126): 1.3-P-7.
9. VAN DER VENTEL BIS, HILLHOUSE GC, DE KOCK PR. *Relativistic calculations of quasielastic proton-nucleus spin observables using a complete Lorentz invariant description of the NN scattering matrix*. Proceedings 14th International Spin Physics Symposium – American Institute of Physics (AIP) Conference Proceedings. Osaka, Japan, 2001; **570**: 624-628.
10. WYNGAARDT SM, COWLEY AA, HILLHOUSE GC, VAN DER VENTEL BIS, MANO J. *Relativistic plane wave model for complete sets of spin transfer observables for exclusive proton-induced knockout reactions*. Proceedings 14th International Spin Physics Symposium – American Institute of Physics (AIP) Conference Proceedings. Osaka, Japan, 2001; **570**: 634-638.

Referate internasional/Papers international

1. DU PLESSIS A, STEINMANN CM, ROHWER EG. *A Raman laser as spectroscopic tool*. 32ste Colloquium Spectroscopicum Internationale. Pretoria, Suid-Afrika, 2001.
1. EGGERS HC, DZIEKAN T, GREINER M. *Translationally invariant cumulants in one-dimensional cascade models of turbulence*. Poster, Dynamics Days Europe 2001. Dresden, Germany, 2001.
2. MÜLLER-NEDEBOCK KK. *Entanglements in polymer networks: two-state invariant*. American Physical Society March Meeting. Seattle, USA, 2001.
3. RICHTER WA, BROWN BA, SCHATZ H, CLEMENT R. *Drip-line calculations for rp-process nuclei*. 7th International Spring Seminar on Nuclear Physics. Maiori, Italy, 2001.
4. ROHWER EG, MELLINGER A, VIDAL CR. *VUV laser spectroscopy of CO*. 32ste Colloquium Spectroscopicum Internationale. Pretoria, Suid-Afrika, 2001.
5. SCHOLTZ FG, VAN BILJON AJ. *Effective field theories for disordered systems from the logarithmic derivative of the wave-functions*. American Physical Society March Meeting. Seattle, USA, 2001.
6. STEINMANN CM, ROHWER EG, VIDAL CR. *A tunable coherent source for laser spectroscopy in the vacuum ultraviolet*. 32ste Colloquium Spectroscopicum Internationale. Pretoria, Suid-Afrika, 2001.
7. STEYN GF, GADIOLI, BIRATTARI EC, CATARISANO C, CAVINATO M, CONNELL SH, COWLEY AA, FABRICI E, FÖRTSCH SV, GADIOLI ERBA E, LAWRIE JJ, NORTIER FM, SELLSCHOP JP, SIDERAS HADDAD E. *Production of intermediate mass fragments in the interaction of ^{16}O with ^{59}Co up to 400 MeV incident energy*. International Nuclear Physics Conference. Berkeley, USA, 2001.
8. VAN DER VENTEL BIS, HILLHOUSE GC, DE KOCK PR. *Momentum space analysis of distortion effects in quasielastic proton-nucleus scattering*. International Workshop on Symmetries and Spin, Praha-SPIN-2001. Prague, Czech Republic, 2001.

Referate nasionaal/Papers national

1. ARENDSE GJ, BEZUIDENHOUT J, BUTHELEZI Z, COWLEY AA, HILLHOUSE GC, JACOBS N, NEVELING R, RICHTER WA, STANDER JA. *Experimental Nuclear Physics*

- at the University of Stellenbosch utilizing the proton beam at the National Accelerator Centre (NAC), Faure.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
2. CEJNAR P, GEYER HB. *Parameter symmetries of quantum many-body systems.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
 3. DU PLESSIS A, STEINMANN CM, ROHWER EG. *Beam propagation considerations for a Raman laser system.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
 4. DU PLESSIS A, STEINMANN CM, ROHWER EG. *Characterization of a Raman laser.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
 5. GEYER HB, CIVITARESE O, REBOIRO M. *Another look at spurious states in boson mappings.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
 6. JACOBS NM, COWLEY AA, ARENDSE GJ, BEZUIDENHOUT J, HILLHOUSE GC, STANDER JA, FÖRTSCH SV, STEYN GF. *Reaction cross sections for protons on targets from Be-9 to Pb-208 at incident energies between 80 and 180 MeV.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
 7. McDERMOTT LS, ROHWER EG. *Effects of some experimental parameters in the linear TOF mass spectrometer.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
 8. MÜLLER-NEDEBOCK KK. *The shapes of ionic macromolecules.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
 9. NEVELING R. *HUGS at CEBAF: themes in strong interactions.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
 10. NEVELING R, ARENDSE GJ, COWLEY AA, HILLHOUSE GC, RICHTER WA, STANDER JA, WYNGAARDT SM, FÖRTSCH SV, LAWRIE JJ, NEWMAN R, SMIT FD, STEYN GF. *Nuclear medium effects on analyzing power investigated with a proton knockout reaction.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
 11. ROHWER EG, MELLINGER A, VIDAL CR. *Probing triplet Rydberg states in CO.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
 12. STEHMANN T, VON BERGMANN HM. *Optimisation of electrical excitation circuit for TEA CO₂ laser.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
 13. STEYN GF, COWLEY AA, SUN WEILI, WATANABE Y, FÖRTSCH SV, LAWRIE JJ. *Multistep direct reactions to the continuum for protons on biologically-important target nuclei.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
 14. STRAUSS HJ, VON BERGMANN HM. *Minimising of plasma formation when drilling holes into various materials using mini CO₂ TEA laser.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.
 15. VON BERGMANN HM. *Simple spread sheet based modelling of laser beam propagation through amplifying media.* 46th Annual Conference of the South African Institute of Physics. Durban, 2001.

Doktoraal afgehandel/Doctoral completed

1. NEVELING R. *Nuclear medium effects on analyzing power investigated with a proton knockout reaction.* PhD, 2001. 186 pp. Promotor: Prof AA Cowley.
2. WYNGAARDT SM. *Relativistic plane wave description of spin transfer observables for proton knockout reactions.* PhD, 2001. 110 pp. Promotor/medepromotor: Prof AA Cowley/dr GC Hillhouse.

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. BUTHELEZI E. *Measurement of production cross sections of near target residues in the interaction of ¹²C and ¹⁶O with ¹⁰³Rh at incident energies of 300 and 400 MeV.* PhD Promotor: Prof AA Cowley.
4. DE VILLIERS D. *The application of naturally occurring radioactivity in the mining industry.* PhD Promotor/medepromotor: Dr JA Stander/prof A Rozendaal.
5. JACOBS NM. *Measurements of reaction cross sections for protons in the energy region 50 to 150 MeV.* PhD Promotor: Prof AA Cowley.
6. MARITZ EJ. *Flux creep in pulsed laser deposited superconducting YBa₂Cu₃O₇ thin films.* PhD Promotor/medepromotores: Prof I Krylov (UWK)/prof R Pretorius en prof PR de Kock.
7. McDERMOTT LS. *Toepassing van laserbronne in molekulêre spektroskopiese studies.* PhD Promotor: Dr EG Rohwer.
8. STEINMANN CM. *Laser spectroscopy in the vacuum ultraviolet.* PhD Promotor/medepromotor: Dr EG Rohwer/prof H Stafast (Friedrich Schiller Universiteit, Jena, Duitsland).
9. VAN BILJON AJ. *A renormalization group approach to disordered systems from supersymmetry.* PhD Promotor/medepromotor: Prof FG Scholtz/prof HB Geyer.

Magister lopend/Master's current

1. BARTLETT BH. *Anyons in an external field.* MSc Studieleiers: Prof HB Geyer en prof FG Scholtz.
2. BOONZAAIER L. *Sandpile models and mining induced seismicity.* MSc Studieleier: Prof HB Geyer.
3. DU PLESSIS A. *Characterization of tunable laser sources for spectroscopy.* MSc Studieleier: Dr EG Rohwer.
4. HATTINGH GE. *Ontwikkeling van 'n gerekenariseerde databasis vir atomiese spektroskopie.* MSc Studieleier: Prof K Visser.
5. NSENGIYUMVA S. *Formation and characterization of laser ablated thin film colossal magnetoresistive materials.* MSc Studieleier: Prof R Pretorius.
6. OCTOBER FJ. *Transverse and longitudinal Bose-Einstein correlations in antiproton-proton reactions at centre-of-mass energy 630 GeV.* MSc Studieleier: Prof HC Eggers.
7. STEHMANN T. *Investigation into solid-state switched high voltage laser excitation circuits.* MSc Studieleier: Prof HM von Bergmann.
8. STRAUSS HJ. *Materials processing using CO₂ TEA laser.* MSc Studieleier: Prof HM von Bergmann.
9. VANDOOLAECHHE WL. *Polymer networks at surfaces.* MSc Studieleier: Dr KK Müller-Nedebok.

FISIOLOGIESE WETENSKAPPE / PHYSIOLOGICAL SCIENCES

Tydskrifartikels/Journal articles

1. DU TOIT EF, MEIRING J, OPIE LH. Relation of cyclic nucleotide ratios to ischaemic and reperfusion injury in nitric oxide-donor treated rat hearts. *Journal of Cardiovascular Pharmacology* 2001; **38:** 529-538.
2. MYBURGH KH, VILJOEN A, TEREBLANCHE S. Plasma lactate concentrations for self-selected maximal effort lasting one hour. *Medicine and Science in Sports and Exercise* 2001; **33(1):** 152-156.
3. STRAUSS JAdeW, MYBURGH KH, KRUGER A, SMITH C, ROBSON PJ. Pre-exercise glutamine supplementation could prevent decreases in postexercise serum glutamine following a single bout of intensive exercise. *South African Journal of Sports Medicine* 2001; **8(2):** 12-16.
4. WEINBERG EO, HERZIG JW. Management of hypertension and heart failure with AT1 receptor blockade. *Journal of the Pakistan Medical Association* 2001; **39:** 81-85.

Verrigtinge internasional/Proceedings international

1. MYBURGH KH, DE PAO A, KOHN T. *Plasma lactates after 5km time trials remain elevated and correlate with % slow twitch fibres.* Medicine and Science in Sports and Exercise 2001; **33**: S341, A1919.
2. ROBSON PJ, BOUC PJD, MYBURGH KH. *The influence of habitual moderate endurance exercise on oxidative burst.* Medicine and Science in Sports and Exercise 2001; **33**: S78, A447.

Referate internasional/Papers international

1. HERZIG JW. *Calcium desensitization as a cardioplegic principle.* 34th International Union of Physiological Sciences Meeting. Christchurch, New Zealand, 2001.
2. HERZIG JW. *Modulation of cardiac calcium sensitivity – the inotropic alternative.* Satellite Meeting of the International Society for Heart Research on Models in Cardiovascular Research. Brisbane, Australia, 2001.
3. MYBURGH KH, SMITH C. *Does hypoxia during recovery from fatiguing exercise affect plasma lactate decay curves?* 12th International Hypoxia Symposium. Jasper, Canada, 2001.
4. VAN ROOYEN J, DU PLESSIS Y, KOENIG JC, MARAIS M, MARAIS D, WOLMARANS P. *The effect of a typical rugby training programme on the blood cholesterol levels of rugby players.* 34th International Union of Physiological Sciences Meeting. Christchurch, New Zealand, 2001.

Referate nasional/Papers national

1. ALSTON TD, MYBURGH KH, ROBSON PJ. *Prolonged suppression of the innate immune system in the horse following an 80km endurance race.* 29th Annual Congress of the Physiological Society of Southern Africa in conjunction with the International Immunopharmacology Congress. Sun City, 2001.
2. ESTERHUYSE AJ, DU TOIT EF, VAN ROOYEN J. *Effect of dietary Red Palm Oil on ischaemic/reperfusion injury in the isolated rat heart.* 29th Annual Congress of the Physiological Society of Southern Africa in conjunction with the International Immunopharmacology Congress. Sun City, 2001.
3. HERZIG JW. *Pathophysiological modulation of myocardial calcium sensitivity.* 29th Annual Congress of the Physiological Society of Southern Africa in conjunction with the International Immunopharmacology Congress. Sun City, 2001.
4. ROBSON PJ, MYBURGH KH. *The effect of multi-vitamin and mineral supplementation on neutrophil oxidative burst in endurance-trained athletes.* 29th Annual Congress of the Physiological Society of Southern Africa in conjunction with the International Immunopharmacology Congress. Sun City, 2001.
5. STRAUSS, JAdeW, BEKKER D, MYBURGH KH. *Cholesterol and testosterone: could there be a connection in women athletes?* South African Congress in Sport Science. Stellenbosch, 2001.

Magister afgehandel/Master's completed

1. DE PAO AT. *Factors influencing short duration, high-intensity endurance cycling.* MSc, 2001. 146 pp. Studieleier: Prof KH Myburgh.
2. WILLIAMS AW. *The effect of a strenuous 5-week provincial cricket schedule on physical performance capacity and immunological function of professional cricketers.* MPhil, 2001. 35 pp. Studieleier/medestudieleier: Me C Smith/prof KH Myburgh.

Doktoraal lopend/Doctoral current

1. ESTERHUYSE J. *Effects of dietary long chain polyunsaturated fatty acid supplementation on myocardial NO-cGMP pathway function and the susceptibility of the heart to ischaemic and reperfusion injury.* PhD Promotor/medepromotor: Dr J van Rooyen/dr EF du Toit.

2. KOHN T. *Heterogeneity and adaptability of skeletal muscle*. PhD Promotor/medepromotor: Prof KH Myburgh/dr M Rautenbach.
3. SMITH C. *Bi-directional communication between the HPA-axis and the immune system in an exercise stress model*. PhD Promotor: Prof KH Myburgh.
4. STRAUSS JAdeW. *Faktore wat die gesondheid van damesatlete kan beïnvloed*. PhD Promotor: Prof KH Myburgh.

Magister lopend/Master's current

1. CHAMBERS J-M. *The effect of a competitive season on selected parameters of the immune system of professional soccer players*. MPhil Studieleier/medestudieleiers: Me C Smith/prof KH Myburgh en dr M Senekal.
2. JANSE VAN RENSBURG L. *Performance prediction in mountain bikers: laboratory vs field testing*. MPhil Studieleier/medestudieleier: Dr S Jackson/prof KH Myburgh.
3. KENNEDY K. *Design and validity of exercise testing in the field for waterpolo*. MPhil Studieleier: Prof KH Myburgh.
4. LOUW R. *An investigation into the protective mechanisms of insulin against ischaemia in the isolated rat heart*. MSc Studieleier/medestudieleier: Dr J van Rooyen/dr B Huisaman.
5. ROSSOUW E. *Effects of anabolic steroids on myocardial function and the susceptibility of the heart to ischaemic and reperfusion injury in the isolated rat heart model*. MSc Studieleier/medestudieleier: Dr EF du Toit/dr J van Rooyen.
6. ROSTAMI M. *Pathophysiological role for TNF- α in obesity induced cardiac hypertrophy*. MSc Studieleier/medestudieleier: Dr EF du Toit/dr J van Rooyen.
7. SAUNDERS LC. *Executive stress reductions: influence of massage therapy on selected immune and endocrine measures*. MSc Studieleier: Prof KH Myburgh.
8. SCRIBA E. *Blood flow during exercise in the lower limbs of paraplegic athletes*. MPhil Studieleier: Prof KH Myburgh.
9. TERBLANCHE JS. *Family study and comparison of O₂-sensitivity in two South African populations*. MSc Studieleiers: Prof KH Myburgh en dr S Jackson.
10. VAN DER MERWE J. *Does creatine supplementation stimulate humoral anabolic factors*. MPhil Studieleier: Prof KH Myburgh.

GEOLOGIE / GEOLOGY

Tydskrifartikels/Journal articles

1. BOUCOT JA, THERON JN. Firdt Rhipidothyris (Brachiopoda) from southern Africa: biostratigraphic, paleaoecological, biogeographical significance. *Journal of the Czech Geological Society* 2001; **46**(3-4): 155-160.
2. JOHNSON SD, FLINT S, HINDS D, WICKENS HdeV. Anatomy, geometry and sequence stratigraphy of basin floor and slope turbidite systems, Tanqua Karoo, South Africa. *Sedimentology* 2001; **48**: 987-1023.
3. SCHEEPERS R. Granites of the Saldania Mobile Belt, South Africa: Radio-elements and phosphorus as discriminators applied to metallogenesis. *Journal of Geochemical Exploration* 2000; **68**: 69-86.
4. SCHEEPERS R. S-Type Cape Granites. In S-Type granites and related rocks. *Australian Geological Survey Organisation* 2001; **2**: 87-88.
5. XENOPHONTOS E, STEVENS G, PRZYBYLOWICZ WJ. The pyrite-gold association in dolomites and carbonated metavolcanics from the Turk Mine, Zimbabwe: the link between late shearing and gold introduction. *South African Journal of Geology* 2001; **104**(3): 217-230.

Verrigtinge internasional/Proceedings international

1. DZIGGEL A, STEVENS G, ARMSTRONG RA, DROOP GTR, POUJOL M, ANHAEUSSER CR. *Metamorphism during terrane accretion in the Barberton greenstone belt*. 4th

- International Archaean Symposium, Extended Abstract Volume, AGSO-Geoscience Australia Record. Canberra, 2001; **37**: 39-41.
2. ROZENDAAL A, PHILANDER C. *Mineralogy of heavy mineral placers along the west coast of South Africa*. Proceedings of the Sixth International Congress on Applied Mineralogy (ICAM 2000). Göttingen, Germany, 2000: 417-420.
 3. ROZENDAAL A, STALDER M. *REE geochemistry of garnet associated with the Gamsberg Zn-Pb deposit*. Proceedings of the Joint Sixth Biennial SGA-SEG Meeting. Krakow, Poland, 2001: 325-328.
 4. SCHEEPERS R. *S-Type Cape Granites*. In *S-Type granites and related rocks*. The Allan White Symposium, Australian Geological Survey Organisation. Canberra, 2001; **2**: 87-88.
 5. STALDER M, ROZENDAAL A. *Metamorphism of sulphide ores from the Aggeneys-Gamsberg base metal sulphide deposits, South Africa*. Proceedings of the Joint Sixth Biennial SGA-SEG Meeting. Krakow, Poland, 2001: 913-916.
 6. STALDER M, ROZENDAAL A. *The origin of apatite associated with the Gamsberg Zn-Pb deposit, South Africa*. Proceedings of the Joint Sixth Biennial SGA-SEG Meeting. Krakow, Poland, 2001: 345-348.

Hoofstukke in boeke/Chapters in books

1. GOLDHAMMER RK, WICKENS HdeV, BOUMA AH, WACH GD. Sequence stratigraphic architecture of the Late Permian Tanqua submarine fan complex, Karoo foreland basin, South Africa. In: Bouma AH, Stone CG, (eds). *Fine-grained turbidite systems*, AAPG Memoir 72/SEPM Special Publication. AAPG & SEPM, 2000; **68**: 165-172.
2. SCOTT ED, BOUMA AH, WICKENS HdeV. Influence of tectonics on submarine fan deposition, Tanqua and Laingsburg subbasins, South Africa. In: Bouma AH, Stone CG, (eds). *Fine-grained turbidite systems*, AAPG Memoir 72/SEPM Special Publication. AAPG & SEPM, 2000; **68**: 47-56.
3. WACH GD, LUKAS TC, GOLDHAMMER RK, WICKENS HdeV, BOUMA AH. Submarine fan through slope to deltaic transition basin-fill succession, Tanqua Karoo, South Africa. In: Bouma AH, Stone CG, (eds). *Fine-grained turbidite systems*, AAPG Memoir 72/SEPM Special Publication. AAPG & SEPM, 2000; **68**: 173-180.
4. WICKENS HdeV, BOUMA AH. The Tanqua fan complex, Karoo Basin, South Africa – outcrop analog for fine-grained, deep water deposits. In: Bouma AH, Stone CG, (eds). *Fine-grained turbidite systems*, AAPG Memoir 72/SEPM Special Publication. AAPG & SEPM, 2000; **68**: 153-164.

Navorsingsverslag/Research report

1. STEVENS G, DROOP GTR, ARMSTRONG RA, ANHAEUSSER CR. *Amphibolite facies metamorphism of fig tree group metasediments: a record of the mid-crustal response to ~3.23Ga terrane accretion in the Barberton Greenstone Belt, South Africa*. Economic Geology Research Institute Information Circular N. 354, University of the Witwatersrand, Johannesburg. 17 pp.

Magister afgehandel/Master's completed

1. MARAIS H. *Hydrogeochemical evaluation of groundwater in fractured rock aquifers in the Loxton area of the Karoo, using trace elements and stable isotopes*. MSc, 2001. 120 pp. Studieleier. Dr GJ Greeff.

Doktoraal lopend/Doctoral current

1. BELCHER R. *Vein-hosted gold mineralization in greenstones of the Neoproterozoic Saldania Belt*. PhD Studieleiers: Prof A Rozendaal en prof A Kisters.
2. OLIVIER B. *Controls on the mineralization and optimum treatment conditions for tanzanite*. PhD Studieleier: Prof R Scheepers.
3. PANTENBURG T. *Hydrothermal alteration associated with the Riviera W-Mo(REE) deposit*. PhD Studieleiers: Prof A Rozendaal en prof R Scheepers.
4. SMIT CM. *The relationship between structure, fluid movement and mineralization in selected examples from the Witwatersrand basin*. PhD Studieleier: Prof R Scheepers.

5. SPICER E. *New experimental solutions to some longstanding petrological problems*. PhD Studieleier: Prof G Stevens.
6. STALDER M. *Deformation, metamorphism of the Broken Hill-Gamsberg Base Metal Sulphide Deposits, Namaqualand, South Africa*. PhD Studieleier: Prof A Rozendaal.
7. VAN DER WESTHUIZEN A. *Geology of the Lower Orange River and distribution of diamondiferous gravels*. PhD Studieleier: Prof A Rozendaal.

Magister lopend/Master's current

1. COUSIN LE. *W-Bearing metaluminous granites of the Cape granite suite*. MSc Studieleier: Prof R Scheepers.
2. HAMMAN H. *Nickel deposits of Western Namaqualand*. MSc Studieleier Prof A Rozendaal.
3. JORDAAN S. *A structural investigation of the geology around Navachab Goldmine Ltd, Central Damara Orogen, Karibib; Namibia*. MSc Studieleier: Prof A Kisters.
4. MACDONALD L. *Geology of the 50m Terrace at Geelwal Karoo, West Coast of South Africa*. MSc Studieleier: Prof A Rozendaal.
5. RIES W. *The relationship between the Nigramoep Orebody and its host rock*. MSc Studieleier: Prof R Scheepers.
6. VITALI-HERBERT E. *The mineralogy and gemmology of blue ziozite (tanzanite) occurring at the Mererani Mine, Arusha district, Tanzania*. MSc Studieleier: Mnr HS Pienaar.
7. WESSELS C. *Mineralogy and petrochemistry of the Riviera W-Mo granite, Western Cape Province*. MSc Studieleier: Prof R Scheepers.
8. ZENZILE B. *Detailed hydrogeochemical and geological aquifer and borehole yield mapping survey of the Calvinia Map Sheet*. MSc Studieleier: Dr GJ Greeff.

MIKROBIOLOGIE / MICROBIOLOGY

Tydskrifartikels/Journal articles

1. ANELICH LECM, KOCK JLF, ROUX MP, BOTHA A, BEZUIDENHOUT SM, COETZEE DJ, VENTER P. The quality of used frying fats in South Africa. *SA Journal of Science* 2001; **97**: 289-290.
2. DEN HAAN R, VAN ZYL WH. Differential expression of the *Trichoderma reesei* β -xylosidase II (*xyn2*) gene in the xylose-fermenting yeast *Pichia stipitis*. *Applied Microbiology and Biotechnology* 2001; **57**: 521-527.
3. DU TOIT M, DICKS LMT, HOLZAPFEL WH. Taxonomy of obligately homofermentative and facultatively heterofermentative lactobacilli in pig faeces. *Letters in Applied Microbiology* 2001; **32**: 199-204.
4. GARDNER MN, DEANE SM, RAWLINGS DE. Isolation of a new broad-host-range IncQ-like plasmid, pTC-F14, from the acidophilic bacterium *Acidithiobacillus caldus* and analysis of the plasmid replicon. *Journal of Bacteriology* 2001; **183**: 3303-3309.
5. GÖRGENS JF, VAN ZYL WH, KNOETZE JH, HAHN-HÄGERDAL B. The metabolic burden of the *PGK1* and *ADH2* promoter systems for heterologous xylanase production by *S. cerevisiae* in defined medium. *Biotechnology and Bioengineering* 2001; **73**: 238-245.
6. GOVINDEN R, PILLAY B, VAN ZYL WH, PILLAY D. Xylitol production by recombinant *Saccharomyces cerevisiae* expressing the *Pichia stipitis* and *Candida shehatae* *XYL1* genes. *Applied Microbiology and Biotechnology* 2001; **55**: 76-80.
7. GROENEWALD M, VILJOEN-BLOOM M. Factors involved in the regulation of the *Schizosaccharomyces pombe* malic enzyme gene. *Current Genetics* 2001; **39**: 222-230.
8. KAYINGO G, KILIAN SG, PRIOR BA. Conservation and release of osmolytes by yeasts during hypo-osmotic stress. *Archives of Microbiology* 2001; **177**(1):29-35.
9. KOCK JLF, STRAUSS T, POHL CH, SMITH DP, BOTES PJ, PRETORIUS E, TEPEONY TT, SEBOLAI O, BOTHA A, NIGAM S. Bioprospecting for novel oxylipins in fungi: the

presence of 3-hydroxy oxylipins in *Pilobolus*. *Antonie van Leeuwenhoek Journal of Microbiology* 2001; **80**: 93-99.

10. LA GRANGE DC, PRETORIUS IS, CLAEYSENNS IM, VAN ZYL WH. Degradation of xylan to d-xylose by recombinant *Saccharomyces cerevisiae* co-expressing the *Aspergillus niger* β -xylosidase (*xlnD*) and the *Trichoderma reesei* xylanase II (*xyn2*) genes. *Applied and Environmental Microbiology* 2001; **67**: 5512-5519.
11. MARÉ L, DICKS LMT, VAN DER WALT ML. Characterization of South African isolates of *Salmonella enteritidis* by phage typing, numerical analysis of RAPD-PCR banding patterns and plasmid profiles. *International Journal of Food Microbiology* 2001; **64**: 237-245.
12. NEL HA, BAUER R, VANDAMME EJ, DICKS LMT. Growth optimization of *Pediococcus damnosus* NCFB 1832 and the influence of pH and nutrients on the production of pediocin PD-1. *Journal of Applied Microbiology* 2001; **91**: 1131-1138.
13. NUYENS F, VAN ZYL WH, ISERENTANT D, VERACHTERT H, MICHELS C. Heterologous expression of the *Bacillus pumilus* endo- β -xylanase (*xynA*) gene in the *Saccharomyces cerevisiae*. *Applied Microbiology and Biotechnology* 2001; **56**: 431-434.
14. RAWLINGS DE. The molecular genetics of *Thiobacillus ferrooxidans* and other mesophilic, acidophilic, chemolithotrophic, iron- or sulfur-oxidizing bacteria. *Hydrometallurgy* 2001; **59**: 187-201.
15. RAWLINGS DE, TIETZE E. Comparative biology of IncQ and IncQ-like plasmids. *Microbiology and Molecular Biology Reviews* 2001; **65**(4): 481-496.
16. SETATTI ME, ADEMARD P, VAN ZYL WH, HAHN-HÄGERDAL B, STÅLBRAND H. Expression of the *Aspergillus aculeatus* endo- β -1,4-mannanase encoding gene (*man1*) in *Saccharomyces cerevisiae* and characterisation of the recombinant enzyme. *Protein Expression and Purification* 2001; **21**: 105-114.
17. TOH TH, KAYINGO G, VAN DER MERWE MJ, KILIAN SG, HALLSWORTH JE, HOHMANN S, PRIOR BA. Implications of the *FPS1* deletion and membrane ergosterol content for glycerol efflux from *Saccharomyces cerevisiae*. *FEMS Yeast Research* 2001; **1**: 205-211.
18. TOH TH, PRIOR BA, VAN DER MERWE MJ. Quantification of plasma membrane ergosterol of *Saccharomyces cerevisiae* by direct-injection atmospheric pressure chemical ionization/tandem mass spectrometry. *Analytical Biochemistry* 2001; **288**: 44-51.
19. VOLSCHENK H, VILJOEN-BLOOM M, SUBDEN RE, VAN VUUREN HJJ. Malo-ethanolic fermentation in grape must by recombinant strains of *Saccharomyces cerevisiae*. *Yeast* 2001; **18**: 963-970.
20. WANG Z-X, ZHUGE J, FANG H, PRIOR BA. Glycerol production by microbial fermentation. *Biotechnology Advances* 2001; **19**: 201-223.

Verrigtinge internasional/Proceedings international

1. DE GROOT P, DEANE SM, RAWLINGS DE. A transposon-located arsenic resistance mechanism within the chromosome of the biomining bacterium, *Acidithiobacillus caldus*. *Biohydrometallurgy "Fundamentals, Technology and Sustainable Development"* Proceedings of the International Biohydrometallurgy Symposium, IBS-2001. Ouro Preto, Minas Gerais, Brazil, 2001; *Part A Bioleaching, Microbiology and Molecular Biology* 2001: 271-281.

Referate internasional/Papers international

1. BAUER R, DICKS LMT. The effect of various parameters on the antimicrobial activity of pediocin PD-1. SAAFoST 16th Biennial International Congress. Durban, South Africa, 2001.
2. BAUER R, NEL HA, DICKS LMT. The control of lactic acid bacteria by a new bacteriocin, pediocin PD-1, in the production of wine. SAAFoST 16th Biennial International Congress. Durban, South Africa, 2001.
3. BOOYSEN C, DICKS LMT, MEIJERING I, ACKERMANN A. Isolation and identification of lactic acid bacteria from malt. SAAFoST 16th Biennial International Congress. Durban, South Africa, 2001.

4. CASALEGGIO CJW, ALBERTYN J, KILIAN SG, PRIOR BA. *Cloning and characterization of ZRGPD1, encoding glycerol-3-phosphate dehydrogenase in the highly osmotolerant yeast Zygosaccharomyces rouxii*. 20th International Conference on Yeast Genetics and Molecular Biology. Prague, Czech Republic, 2001.
5. DAVIDSE EK, BALLA E, MULLER CJC, DICKS LMT. *Prevention and treatment of Staphylococcus aureus mastitis in dairy cows by using the cyclic peptide antibiotic AS-48*. SAAFoST 16th Biennial International Congress. Durban, South Africa, 2001.
6. DE WET BJM, VAN ZYL WH, PRIOR BA. *Purification and characterization of an alpha-glucuronidase from the black yeast Aureobasidium pullulans*. 4th Carbohydrate Bioengineering Meeting. Stockholm, Sweden, 2001.
7. GÖRGENS JF, VAN ZYL WH, KNOETZE JH, HAHN-HÄGERDAL B. *Anabolic limitations during recombinant protein production by Saccharomyces cerevisiae*. European Federation of Biotechnology (EFB) section Symposium: Physiology of Yeast and Filamentous Fungi. Hindsgavl Castle, Denmark, 2001.
8. KAYINGO G, TAMAS M, HOHMANN S, PRIOR BA. *Characterization of the putative glycerol facilitator in the fission yeast Schizosaccharomyces rouxii*. 20th International Conference on Yeast Genetics and Molecular Biology. Prague, Czech Republic, 2001.
9. MALANDRA L, WOLFAARDT GM, VILJOEN-BLOOM M. *Biological treatment of winery effluent*. 9th International Symposium on Microbial Ecology. Amsterdam, 2001.
10. NEL HA, BAUER R, VANDAMME EJ, DICKS LMT. *Optimization of the production of pediocin PD-1, a bactericidal antimicrobial peptide produced by Pediococcus damnosus NCFB 1832*. SAAFoST 16th Biennial International Congress. Durban, South Africa, 2001.
11. NEL HA, BAUER R, VANDAMME EJ, HALLEMEERSCH I, DICKS LMT. *Fermentation optimization of Pediococcus damnosus NCFB 1832 and the production of pediocin PD-1*. Nizo Dairy Conference on Food Microbes – from knowledge to application. Ede, The Netherlands, 2001.
12. NEL HA, BAUER R, VANDAMME EJ, HALLEMEERSCH I, DICKS LMT. *Selection of medium components to increase activity levels of the antimicrobial peptide pediocin PD-1*. Recent Advances in Fermentation Technology (RAFT) IV. California, USA, 2001.
13. NEL HA, BAUER R, WOLFAARDT GM, DICKS LMT. *The formation of biofilms by Oenococcus oeni under wine making conditions*. SAAFoST 16th Biennial International Congress. Durban, South Africa, 2001.
14. PRIOR BA. *Lignocellulose bioconversion*. Lecture to the School of Biotechnology, Southern Yangtze University. Wuxi, China, 2001.
15. PRIOR BA. *MIP channels and conservation of solutes by yeast during osmotic stress*. Lecture to the Instituut voor Plantkunde en Microbiologie, Katholieke Universiteit Leuven. Belgium, 2001.
16. PRIOR BA. *Osmotic stress responses in yeast*. Lecture to the School of Biotechnology, Southern Yangtze University. Wuxi, China, 2001.
17. RAWLINGS DE. *The microbiology and molecular biology of mineral biooxidation*. Microbial Odessey 2001, Australian Society for Microbiology. Perth, Australia, 2001.
18. RAWLINGS DE. *Molecular biology of the IncQ-like plasmid family*. MECBAD Symposium. Berlin, 2001.
19. SMITH M, BAUER R, BALLA E, DICKS LMT. *The cloning and expression of bacteriocin AS-48 in Lactobacillus*. SAAFoST 16th Biennial International Congress. Durban, South Africa, 2001.
20. VAN DER MERWE IR, BAUER R, BRITZ TJ, DICKS LMT. *Characterization of an antibacterial peptide produced by a Propionibacterium sp.* SAAFoST 16th Biennial International Congress. Durban, South Africa, 2001.
21. VAN REENEN CA, CHIKINDAS ML, VAN ZYL WH, DICKS LMT. *Genetic characterization of bacteriocin 423 and expression in Saccharomyces cerevisiae*. Nizo Dairy Conference on Food Microbes – from knowledge to application. Ede, The Netherlands, 2001.
22. VAN RENSBURG P, LA GRANGE DC, PRETORIUS IS, FAN Z, ZHANG Y, FRIEDLANDER L, LYND LR. *Development and characterization of recombinant Saccharomyces cerevisiae strains expressing saccharolytic enzymes*. 23rd Symposium on Biotechnology for Fuels and Chemicals. New Hampshire, USA, 2001.

23. VAN RENSBURG P, LA GRANGE DC, PRETORIUS IS, VAN ZYL WH, FAN Z, FRIEDLANDER L, LYND LR. *Development and characterization of recombinant Saccharomyces strains expressing saccharolytic enzymes.* 23rd Symposium on biotechnology for fuels and chemicals. Breckenridge, Colorado, USA, 2001.
24. VAN ZYL WH, LA GRANGE DC, VAN RENSBURG P, ROSE SH, SETATI ME, DEN HAAN R, PRETORIUS IS. *Heterologous production of lignocellulosic hydrolyses in yeast and filamentous fungi.* Gordon Conference: Cellulases and Cellulosomes. Proctor Academy, Andover, NH, USA, 2001.
25. WOLFAARDT GM. *Biofilm communities: a foundation for interdisciplinary research.* Molecular Microbial Ecology Group, Technical University of Denmark. Lyngby, Denmark, 2001.
26. WOLFAARDT GM. *Spatial characterization of biofilms.* Key note lecture, Late Summer Workshop of the German Hydrochemical Society. Schloß Maurach, Lake Constanze, Germany, 2001.
27. WOLFAARDT GM. *Terrestrial biofilm communities.* American Society for Microbiology Annual Meeting pre-conference workshop (invited faculty). Orlando, Florida, USA, 2001.

Referate nasionaal/Papers national

1. BOTHA A, WOLFAARDT GM, CONRADIE WJ, VAN HUYSSTEEN I, OLIVIER MP. *The impact of copper on soil microbes.* 25th Congress, South African Society for Enology and Viticulture. Somerset West, 2001.
2. BAUER R, NEL HA, DICKS LMT. *The use of an antimicrobial peptide, pediocin PD-1, in winemaking.* 25th Conference of the South African Society for Viticulture and Enology. Cape Town, 2001.
3. LYND LR, VAN ZYL WH, PRETORIUS IS. *Resource biotechnology.* Cape Biotech 2001. Cape Town, 2001.
4. MALANDRA L, WOLFAARDT GM, VILJOEN-BLOOM M. *Biodegradation of winery effluents.* South African Society for Enology and Viticulture Congress. Somerset West, 2001.
5. NEL HA, BAUER R, VANDAMME EJ, DICKS LMT. *The influence of medium composition on the production of pediocin PD-1, an antimicrobial peptide active against malo-lactic bacteria.* 25th Conference of the South African Society for Viticulture and Enology. Cape Town, 2001.
6. NEL HA, BAUER R, WOLFAARDT GM, DICKS LMT. *The effect of antimicrobial peptides on biofilm formation in wine tanks and barrels.* 25th Conference of the South African Society for Viticulture and Enology. Cape Town, 2001.
7. PRIOR BA, VAN ZYL WH, SINGH S. *Fungal hemicellulolytic enzymes in biotechnology.* Cape Biotech Meeting. Cape Town, 2001.
8. VOLSCHENK H, VILJOEN-BLOOM M, HUSNIK J, VAN VUUREN HJJ. *Malic acid degrading wine yeasts: the dawn of a new era in winemaking.* 25th South African Society for Enology and Viticulture Congress. Somerset West, 2001.
9. WOLFAARDT GM. *Interactions within biofilm communities.* Dept of Botany Seminar Series, University of Stellenbosch. Stellenbosch, 2001.
10. WOLFAARDT GM. *Microbial biofilms: a basis for interdisciplinary research.* Dept of Molecular and Cellular Biology Seminar Series, University of Cape Town. Cape Town, 2001.

Hoofstukke in boeke/Chapters in books

1. KAYINGO G, BILL RM, CALAMITA G, HOHMANN S, PRIOR BA. Microbial water channels and glycerol facilitators. Chapter 8. In: Hohmann S, Nielsen S, Agre P, (eds). *Aquaporins. Current Topics in Membranes, Volume 51.* Academic Press, San Diego, 2001: 335-370.
2. KAYINGO G, CASALEGGIO C, TAMAS JM, HOHMANN S, PRIOR BA. An investigation of the possible existence of homologues on Fps1, a glycerol facilitator of *Saccharomyces cerevisiae*, in the osmotolerant yeast *Zygosaccharomyces rouxii*. In: Hohmann S, Nielsen

S, (eds). *Molecular Biology and Physiology of Water and Solute Transport*. Kluwer Academic/Plenum Publishers, New York, 2000: 393-403.

Patente/Patents

1. LA GRANGE DC, VAN ZYL WH. *A method of providing a yeast strain*. SA Patent No. 2001/6350, 2001.

Doktoraal afgehandel/Doctoral completed

1. VAN DER MERWE GK. *NCR-sensitive gene expression and regulation of nitrogen interconversion by VID30 in Saccharomyces cerevisiae*. PhD, 2001. 121 pp. Promotor/medepromotor: Prof HJJ van Vuuren (University of British Columbia, Vancouver, Canada)/prof IS Pretorius.

Magister afgehandel/Master's completed

1. ALLSOP SF. *Linkage analysis and lignin peroxidase gene expression in Phanerochaete chrysosporium*. MSc, 2001. 92 pp. Studieleier/medestudieleier: Dr BJH Janse/prof WH van Zyl.
2. BOOYSEN C. *Identification of bacteria isolated from malt, with the emphasis on lactic acid bacteria and their influence on brewer's yeast*. MScAgric, 2001. 83 pp. Studieleier: Prof LMT Dicks.
3. ERASMUS DJ. *Deletion analysis of the Ure2p in Saccharomyces cerevisiae and effect of NCR on the production of ethyl carbamate during wine fermentations*. MSc, 2001. 98 pp. Studieleier/medestudieleier: Prof HJJ van Vuuren (University of British Columbia, Vancouver, Canada)/dr M Viljoen-Bloom.
4. FUNDIRA M. *Optimization of fermentation processes for the production of indigenous fruit wines*. MSc, 2001. 91 pp. Studieleier/medestudieleiers: Dr P van Rensburg/prof IS Pretorius en dr M du Toit.
5. GREBEN H. *The biological sulphate removal process*. MSc, 2001. 86 pp. Studieleier/medestudieleier: Prof GM Wolfaardt/dr JP Maree.
6. LAKAY FM. *Fungal enzymes and animal feed additives*. MSc, 2001. 86 pp. Studieleier/medestudieleier: Prof BA Prior/prof WH van Zyl.
7. NEL HA. *Fermentation optimization of pediocin PD-1 production and a comparative study of the effect of pediocin PD-1, plantaricin 423 and nisin on biofilms of Oenococcus oeni*. MSc cum laude, 2001. 97 pp. Studieleier/medestudieleier: Prof LMT Dicks/prof GM Wolfaardt.
8. SAMSON HE. *Psychrotolerant mucoralean fungi present in pristine mountain fynbos soil and vineyard soil from the Stellenbosch region*. MSc cum laude, 2001. 86 pp. Studieleier: Dr A Botha.

Doktoraal lopend/Doctoral current

1. BAUER R. *Characterization of the genes coding for the production of pediocin PD-1*. PhD (Agric) Promotor: Prof LMT Dicks.
2. BERTHELS NJ. *Improvement of fructose utilization in Saccharomyces cerevisiae wine yeast during nitrogen starvation*. PhD Promotor/medepromotor: Prof IS Pretorius/dr FF Bauer.
3. BODLEY MD. *The application of bacteriocins as food preservatives and predictive modelling thereof*. PhD Promotor/medepromotor: Prof LMT Dicks/prof W Holzapfel (Institut für Hygiene und Toxikologie, Duitsland).
4. BUTCHER BG. *Molecular genetics of arsenic resistance in the biomining bacterium, Thiobacillus ferrooxidans*. PhD Promoter: Prof DE Rawlings.
5. CONRADIE EC. *Promoter characterisation in Saccharomyces cerevisiae: transcriptional control under different physiological conditions*. PhD Promotor: Prof WH van Zyl.
6. D'AGUANNO VS. *Yeast as biological control agent*. PhD Promotor: Prof IS Pretorius.
7. DE WET BJM. *Isolation, characterization and heterologous expression of hemicellulose accessory enzymes from Aureobasidium pullans*. PhD Promotor/medepromotor: Prof BA Prior/prof WH van Zyl.

8. DEN HAAN R. *Investigation of the heterologous expression system for the xylose fermenting yeast Pichia stipitis.* PhD Promotor: Prof WH van Zyl.
9. GAGIANO M. *Molecular characterisation of *Mss11p*, a transcriptional activator for the *Saccharomyces cerevisiae MUC1* and *STA1-3* genes.* PhD Promotor/medepromotors: Prof IS Pretorius/dr FF Bauer en prof MG Lambrechts.
10. GARDNER MN. *Investigation into the biology of a broad-host-range mobilizable plasmid from the moderately thermophilic bacterium *Thiobacillus caldus*.* PhD Promotor: Prof DE Rawlings.
11. GOVENDER P. *Industrial yeast strains engineered for controlled flocculation.* PhD Promotor: Prof IS Pretorius.
12. GUNDLLAPALLI MOSES SB. *Construction of a recombinant *Saccharomyces cerevisiae* strain for efficient polysaccharide utilisation.* PhD Promotor/medepromotors: Dr P van Rensburg/dr RR Cordero Otero en prof IS Pretorius.
13. JOLLY NP. *Characterization, evaluation and use of non-Saccharomyces yeast strains isolated for South African vineyards and must.* PhD Promotor: Prof IS Pretorius.
14. KHAN W. *The evaluation of biofilms as a source of contamination in drinking water systems.* PhD Promotor/medepromotors: Prof GM Wolfaardt/dr S Saftic (Berna Biotech, Switzerland) en dr H-P Röhns (Düsseldorf Stadwerke, Duitsland).
15. LAKAY FM. *An investigation of environmental DNA libraries as sources of microbial enzymes with fibrolytic activity.* PhD Promotor: Prof BA Prior.
16. MARE L. *Probiotic lactic acid bacteria genetically modified to break down cellulose.* PhD Promotor/medepromotor: Prof LMT Dicks/prof GM Wolfaardt.
17. PLÜDDEMANN A. *The filamentous fungus Aspergillus as host for the heterologous expression of Hepatitis B viral proteins.* PhD Promotor: Prof WH van Zyl.
18. RAMACHANDRAN N. *Development of an α -amylase with improved properties.* PhD Promotor/medepromotors: Dr P van Rensburg/dr RR Cordero Otero en prof IS Pretorius.
19. ROSE SH. *Genetic manipulation and evaluation of Aspergillus spp. for heterologous polysaccharase production.* PhD Promotor: Prof WH van Zyl.
20. RUMBOLD K. *Microbial hydrolysis of recalcitrant lignin-carbohydrate complexes.* PhD Promotor/medepromotor: Prof BA Prior/dr G Gübitz (Universiteit Greiz).
21. SAAYMAN M. *Cloning the dicarboxylic acid transported from Candida Utilis.* PhD Promotor/medepromotor: Dr M Viljoen-Bloom/prof WH van Zyl.
22. SAMSON HE. *The impact of agricultural practices on the biology of oligotrophic soil fungi.* PhD Studieleier: Dr A Botha/dr J Claasen.
23. SCHOE MAN H. *Detection and monitoring growth behaviour of genetically modified yeasts within microbial vineyard populations.* PhD (Agric) Promotor/medepromotor: Prof GM Wolfaardt/prof IS Pretorius.
24. SETATI ME. *Cloning, expression and characterization of fungal B-1,4-mannanase encoding genes and secretion in *Saccharomyces cerevisiae*.* PhD Promotor/medepromotor: Prof WH van Zyl/dr H Stålbrand (Lund Universiteit, Swede).
25. SWIEGERS JH. *Cloning of genes involved in carnitine metabolism in *Saccharomyces cerevisiae*.* PhD Promotor: Prof IS Pretorius.
26. ULIANA NJ. *Molecular characterisation of iron-oxidising Leptospirillum strains from around the world.* PhD Promotor: Prof DE Rawlings.
27. 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.
28. VOLSCHENK H. *Ontwikkeling van appel-etanoliese en appelmelksuurgiste.* PhD Promotor/medepromotor: Prof HJJ van Vuuren (University of British Columbia, Vancouver, Canada)/dr M Viljoen-Bloom.

Magister lopend/Master's current

1. CORNELLISEN S. *The impact of copper on fungal populations present in soils of the Western Cape.* MSc Studieleier/medestudieleier: Dr A Botha/prof GM Wolfaardt.

2. CRONWRIGHT GR. *Analysis of the control of glycerol synthesis in Saccharomyces cerevisiae*. MSc Studieleier: Prof BA Prior.
3. DAVIDSE EK. *Control and prevention of Staphylococcal mastitis in dairy cows by using bacteriocin producing lactic acid bacteria*. MSc Studieleier: Prof LMT Dicks.
4. DE GROOT P. *The arsenic resistance genes of the biomining bacterium, Thiobacillus caldus*. MSc Studieleier: Prof DE Rawlings.
5. DU PLESSIS KR. *Biological indicators of copper induced stress in soil*. MSc Studieleier/medestudieleier: Dr A Botha/prof GM Wolfaardt.
6. FARMER JM. *The effect of indigenous and commercial yeasts on urea levels in South Africa wines*. MSc Studieleier/medestudieleiers: Dr MG Lambrechts/prof IS Pretorius mnr NP Jolly.
7. FONT-SALA C. *Cloning and analysis of genes encoding proteins associated with carnitine metabolism*. MSc Studieleier/medestudieleier: Dr FF Bauer/prof IS Pretorius.
8. GOLDSCHMIDT GK. *Analysis of a 5.9 kb region of the broad host-range plasmid, pTC-F14*. MSc Studieleier: Prof DE Rawlings.
9. JACKSON VA. *Effect of ozone on biofilms*. MSc Studieleier/medestudieleier: Prof GM Wolfaardt/dr D Bessarabov.
10. LE ROUX F. *Probiotic lactic acid bacteria for functional foods, with special emphasis on babyfood*. MSc Studieleier: Prof LMT Dicks.
11. LISS FP. *Characterization of bacteriocin 285, produced by a Lactobacillus spp. and its application in the preservation of fruit juice*. MSc Studieleier: Prof LMT Dicks.
12. LISS JM. *Ecology of biological sulphate removal*. MSc Studieleier: Prof GM Wolfaardt.
13. MALANDRA L. *Biodegradation of winery effluent*. MSc Studieleier/medestudieleier: Dr M Viljoen-Bloom/prof GM Wolfaardt.
14. MARAIS S. *Study of early stage biofilm formation using atomic force microscopy*. MSc Studieleier/medestudieleier: Prof GM Wolfaardt/dr DG Bessarabov.
15. MEYER AH. *Effek van mikorisas en ander plantgeassosieerde mikroöorganismes op die prestatie van jong wingerd*. MSc Studieleier/medestudieleiers: Dr A Botha/prof E Archer en dr AJ Valentine.
16. MOGASHOA MM. *Construction and expression of a polysaccharase gene cassette in Saccharomyces cerevisiae*. MSc Studieleier: Prof IS Pretorius.
17. MULLER EC. *A comparative study of ozonation, UASB and a combination of pre- and post-UASB bioreactor ozonation on the quality of the effluent being treated from an ice cream factory*. MSc Studieleier: Prof TJ Britz.
18. PAULSE AN. *Soil stabilization by microbial activity*. MSc Studieleier/medestudieleier: Prof GM Wolfaardt/prof L van Huyssteen.
19. RHODE OHJ. *Soil yeasts of mountain fynbos*. MSc Studieleier: Dr A Botha.
20. SCHOLTZ EHP. *Cloning of an endo glucanase-encoding gene from Bacillus pumilus and its characterization in Escherichia coli*. MSc Studieleier: Prof WH van Zyl.
21. SCHUTTE MA. *A study of the biodiversity of amongst sulfobacillus and related bacteria*. MSc Studieleier: Prof DE Rawlings.
22. SMITH M. *The expression of extrocin AS-48 in Laetobacillus and the effect of osmotic stress on the secretion of the peptide*. MSc Studieleier/medestudieleier: Prof LMT Dicks/dr E Balla.
23. STEVENS GG. *An Investigation of the microbial hydrolysis of selected molecular components of the lignin-carbohydrate complex of grasses*. MSc Studieleier/medestudieleiers: Prof BA Prior/proff WH van Zyl en H Lauer.
24. VAN DER MERWE IR. *Characterization of a bacteriocan produced by propionibacteria*. MSc Studieleier/medestudieleier: Prof LMT Dicks/prof TJ Britz.
25. VAN ROOYEN R. *A comparative study between different β-glucosidase genes expressed in Saccharomyces cerevisiae*. MScAgric Studieleier: Prof WH van Zyl.
26. VAN ZYL LJ. *Characterization of the mobilization region of the broad host-range plasmid pTC-F14*. MSc Studieleier: Prof DE Rawlings.

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

Tydskrifartikels/Journal articles

1. BEREZNER SA, KRZESINSKI AE. An efficient stable recursion to compute multiservice blocking probabilities. *Performance Evaluation* 2001; **43**(2-3): 151-164.

Verrigtinge internasional/Proceedings international

1. BAGULA A, KRZESINSKI AE. *Traffic engineering label switched paths in IP networks using a pre-planned flow optimization model*. Proceedings 9th International Symposium on Modelling, Analysis and Simulation of Computer and Telecommunication Systems (MASCOTS'2001). Cincinnati, USA, 2001: 70-77.
2. BURNS JE, DE KOCK JM, KRZESINSKI AE, OTT TJ. *Path selection and bandwidth allocation in MPLS networks: an NLP approach*. Proceedings ITCom-2001 Conference on Internet Performance and Control of Network Systems. Denver, USA, 2001: 15-26.
3. VAN ZIJL L, HARPER J-P, OLIVIER F. *The MERLin Environment Applied to *-NFAs*. Lecture Notes in Computer Science. London, Ontario, Kanada, 2001; **2088**: 318-326.

Verrigtinge nasionaal/Proceedings national

1. ARVIDSSON A, KRZESINSKI AE. *The design of MPLS networks for optimal TCP transport*. Proceedings 4th South African Telecommunications, Networks and Applications Conference. Margate, 2001: 460-466.
2. ARVIDSSON A, KRZESINSKI AE. *Finding and capacitating optimal paths for multiservice MPLS networks*. IFIP WG7.3 and 6.1 Workshop on Network Performance. Cape Town, 2001: 1 pp.
3. DE KOCK JM, KRZESINSKI AE. *Finding optimal paths in MPLS networks*. Proceedings Africom 2001 Conference. Cape Town, 2001: 11 pp.
4. MULLER K, KRZESINSKI AE. *Traffic engineering label switched paths in MPLS networks*. Proceedings 4th South African Telecommunications, Networks and Applications Conference. Margate, 2001: 453-459.

Referate internasional/Papers international

1. VAN ZIJL L. *Random number generation with symmetrical difference NFAs*. 6th International Conference on the Implementation and Application of Automata (CIAA 2001). Pretoria, 2001.
2. VAN ZIJL L. *Supernondeterministic finite automata*. 6th International Conference on the Implementation and Application of Automata (CIAA 2001). Pretoria, 2001.

Boeke/Books

1. FONG Y, MAXSON C, MELDRUM J, PILZ G, VAN DER WALT APJ, VAN WYK L. *Near-rings and near-fields: Proceedings of the conference on near-rings and near-fields, Stellenbosch, South Africa, July 9-16, 1997*. Kluwer Academic Publishers, 2001. 201 pp.

Magister afgehandel/Master's completed

1. ELOFF JJ. *A software restructuring tool for Oberon*. MComm, 2001. 99 pp. Studieleier: Prof PJA de Villiers.
2. VAN RIET FA. *LF: a language for reliable embedded systems*. MSc, 2001. 80 pp. Studieleier: Prof PJA de Villiers.

3. VAN ZYL J. *Modelling chaotic systems with neural networks: application to seismic event predicting in gold mines.* MSc, 2001. 130 pp. Studieleier: Dr CW Omlin.

Doktoraal lopend/Doctoral current

1. VAHED A. *The generalization performance of artificial neural networks.* PhD Promotor: Dr CW Omlin.

Magister lopend/Master's current

1. ANDRAG W. *Intelligent agents for network management.* MSc Studieleier: Dr CW Omlin.
2. BAGULA A. *Real-time management of ATM virtual paths.* MSc Studieleier: Prof AE Krzesinski.
3. CONNAN J. *Automatic classification of articles on the World Wide Web.* MSc Studieleier: Dr CW Omlin.
4. DE JAGER PC. *Intelligent adaptive user assistant for digital voice recording.* MSc Studieleier: Dr CW Omlin.
5. DE JONGH A. *Modelling of co-operating neural network agents.* MComm Studieleier: Dr CW Omlin.
6. DE KOCK JM. *Optization of call management in ATM networks.* MSc Studieleier: Prof AE Krzesinski.
7. DU TOIT C. *Die gebruik van temporale konteks in string generering.* MSc Studieleier: Prof APJ van der Walt.
8. HESSE B. *Intelligent tutoring systems.* MSc Studieleier: Dr L van Zijl.
9. MYBURGH W. *Automated testing of computer protocols.* MSc Studieleier: Dr PJA de Villiers.
10. NEMETH V. *Scheduling and management of distributed transportable agents.* MSc Studieleier: Dr CW Omlin.
11. PRINS W. *Recurrent and hybrid neural networks for process control.* MSc Studieleier: Dr CW Omlin.
12. STRYDOM HJ. *A generic on-line process control data visualization system using neural networks.* MSc Studieleier: Dr CW Omlin.
13. WAHABI R. *Research management in ATM networks.* MSc Studieleier: Prof AE Krzesinski.
14. WESSELS T. *Intelligent speech processing.* MSc Studieleier: Dr CW Omlin.

SOÖLOGIE / ZOOLOGY

Tydskrifartikels/Journal articles

1. AVENANT NL, NEL JA. Among habitat variation in prey availability and use by caracal *Felis caracal*. *Zeitschrift für Säugetierkunde* 2001; **66**: 1-16.
2. CALF KM, DOWNS CT, CHERRY MI. Territoriality and breeding success in Gurney's sugarbirds, *Promerops gurneyi*. *African Zoology* 2001; **36**: 189-195.
3. CHERRY MI, BENNETT TD. Egg colour matching in an African cuckoo, as revealed by ultraviolet-visible reflectance spectrophotometry. *Proceedings of the Royal Society London B* 2001; **268**: 565-571.
4. CLUTTON-BROCK TH, RUSSELL AF, SHARPE LL, BROTHERTON PNM, MCILRATH GM, WHITE S, CAMERON EZ. Effects of helpers on juvenile development and survival in meerkats. *Science* 2001; **293**: 2446-2449.
5. COOPER MI, CUNNINGHAM M, CHERRY MI. Taxonomic status of the namibian Violet Woodhoopoe *Phoeniculus damarensis* as determined by mitochondrial DNA. *Ibis* 2001; **143**: 572-579.
6. COOPER WE, WHITING MJ, VAN WYK JH, MOUTON PleFN. Movement and attack-based indices of foraging mode and ambush foraging in some gekkonid and agamid lizards from southern Africa. *Amphibia-Reptilia* 1999; **20**: 391-399.

7. DANIELS SR. Allometric growth, handedness and morphological variation in *Potamonautes warreni* (Calman, 1918) (Decapoda, Brachyura, Potamonautesidae) with a redescription of the species. *Crustaceana* 2001; **74**: 237-253.
8. DANIELS SR, STEWART BA, BURMEISTER L. Geographic patterns of genetic and morphological divergence amongst populations of a river crab (Decapoda, Potamonautesidae) with the description of a new species from mountain streams in the Western Cape, South Africa. *Zoological Scripta* 2001; **30**: 181-197.
9. DANIELS SR, STEWART BA, RIDGWAY TM, FLORENCE W. Carapace dentition patterns, morphometrics and allozyme differentiation amongst two toothed freshwater crab species (*Potamonautes warreni* and *P. unispinus*) (Decapoda: Brachyura: Potamonautesidae) from river systems in South Africa. *Journal of Zoology, London* 2001; **255**: 389-404.
10. EICK BN, HARLEY EH, CHERRY MI. Molecular analysis supports specific status for *Bufo pardalis* and *Bufo pantherinus*. *Journal of Herpetology* 2001; **35**: 113-114.
11. FLEMMING AF, BRANCH WR. Extraordinary case of matrotrophy in the African skink *Eumecia anchietae*. *Journal of Morphology* 2001; **247**: 264-287.
12. FROST D, JANIES D, MOUTON PleFN, TITUS T. A molecular perspective on the phylogeny of the cordylid lizards (Cordylidae, Squamata). *American Museum Novitates* 2001; **3310**: 10 pp.
13. GASTON KJ, CHOWN SL, MERCER RD. The animal species – body size distribution of Marion Island. *Proceedings of the National Academy of Science (USA)* 2001; **98**: 14493-14496.
14. GOUWS G, STEWART BA. Potamonautesid river crabs (Decapoda, Brachyura, Potamonautesidae) of KwaZulu-Natal, South Africa. *Water SA* 2001; **27**: 85-98.
15. GOUWS G, STEWART BA, REAVELL PE. A new species of freshwater crab (Decapoda, Potamonautesidae) from the swamp forests of KwaZulu-Natal, South Africa: biochemical and morphological evidence. *Crustaceana* 2001; **74**: 137-160.
16. HERBERT DG, SIRGEL WF. The recent introduction of two potentially pestiferous alien snails into South Africa and the outcomes of different pest management practices: an eradication and a colonization. *South African Journal of Science* 2001; **97**: 301-304.
17. JANSEN VAN VUUREN B, ROBINSON TJ. Retrieval of four adaptive lineages in Duiker antelope: evidence from mitochondrial DNA sequences and fluorescence in situ hybridization. *Molecular Phylogenetics and Evolution* 2001; **20**: 409-425.
18. LE ROUX A, JACKSON TP, CHERRY MI. Does Brants' whistling rat, (*Parotomys brantsii*) use an urgency-based alarm system in reaction to aerial and terrestrial predators? *Behaviour* 2001; **138**: 757-773.
19. LE ROUX A, JACKSON TP, CHERRY MI. The effect of changing call duration and calling bouts on vigilance in Brants' whistling rat, *Parotomys brantsii*. *Behaviour* 2001; **138**: 1287-1302.
20. LOUBSER GJJ, MOUTON PleFN, NEL JA. The ecotourism potential of herpetofauna in the Namaqualand National Park, South Africa. *South African Journal of Wildlife Research* 2001; **31**: 13-23.
21. MATTHEE CA, DAVIS SK. Molecular insights into the evolution of the family Bovidae: a nuclear DNA perspective. *Molecular Biology and Evolution* 2001; **18**: 1220-1230.
22. POOL EJ, BOUC P. IL-6 secretion by ex vivo whole blood cultures upon allergen stimulation. *Journal of Immunoassay and Immunochemistry* 2001; **22**: 225-234.
23. RAMBAU RV, ELDER FFB, ROBINSON TJ. Chromosomal evolution in the vlei rat, *O. irroratus*, (Muridae: Otomyinae): a compound chromosomal rearrangement separates two major cytogenetic groups. *Cytogenetics and Cell Genetics* 2001; **93**: 253-257.
24. REINECKE AJ, REINECKE S, MABOETA MS. Cocoon production and viability as endpoints in toxicity testing of heavy metals with three earthworm species. *Pedobiologia* 2001; **45**: 61-68.
25. RIDGWAY TM, STEWART BA, BRANCH GM. Limited population differentiation in the bearded limpet *Patella barbara* (Gastropoda: Patellidae) along the coast of South Africa. *Journal of the Marine Biological Association of the United Kingdom* 1999; **420**: 639-652.

26. ROWE-ROWE DT, SOMERS MJ. Diet, foraging behaviour and co-existence of African otters and the water mongoose. *Behaviour and Ecology of Riparian Mammals* 1999; 215-227.
27. SCHULZ R. Comparison of spray drift- and runoff-related input of azinphos-methyl and endosulfan from fruit orchards into the Lourens River, South Africa. *Chemosphere* 2001; **45**: 543-551.
28. SCHULZ R. Rainfall-induced sediment and pesticide input from orchards into the Lourens River, Western Cape, South Africa: importance of a single event. *Water Research* 2001; **35**: 1869-1876.
29. SCHULZ R, DABROWSKI JM. Combined effects of predatory fish and sublethal pesticide contamination on the behaviour and mortality of Mayfly nymphs. *Environmental Toxicology and Chemistry* 2001; **20**: 2537-2543.
30. SCHULZ R, PEALL SKC. Effectiveness of a constructed wetland for retention of nonpoint-source pesticide pollution in the Lourens river catchment, South Africa. *Environmental Science and Technology* 2001; **35**: 422-426.
31. SCHULZ R, PEALL SKC, DABROWSKI JM, REINECKE AJ. Current-use Insecticides, phosphates and suspended solids in the Lourens River, Western Cape, during the first rainfall event of the wet season. *Water SA* 2001; **27**: 65-70.
32. SCHULZ R, PEALL SKC, DABROWSKI JM, REINECKE AJ. Spray deposition of two insecticides into surface waters in a South African orchard area. *Journal of Environmental Quality* 2001; **30**: 814-822.
33. SCHULZ R, PEALL SKC, HUGO C, KRAUSE V. Concentration, load and toxicity of spraydrift-borne azinphos-methyl at the inlet and outlet of a constructed wetland. *Ecological Engineering* 2001; **18**: 239-245.
34. SINCLAIR BJ, SJURSEN H. Cold tolerance of the Antarctic springtail *Gomphiocephalus hodgsoni* (Collembola: Hypogastruridae). *Antarctic Science* 2001; **13**: 271-279.
35. SMIT BS, SLABBERT JP, REINECKE SA, BÖHM L. Comparison of cell inactivation by Auger electrons using the two reagents 4-[123I]iodoantipyrine and [123I]NaI. *Radiation and Environmental Biophysics* 2001; **40**: 47-52.
36. VAN DIJK DE. Jurassic bipeds that could hop? perch? pounce? fly? *South African Journal of Science* 2001; **97**: 373-374.
37. VAN DIJK DE. Osteology of the ranoid burrowing African anurans *Breviceps* and *Hemisus*. *African Zoology* 2001; **36**: 137-141.
38. VERMEULEN LA, REINECKE AJ, REINECKE SA. Evaluation of the fungicide manganese-zinc ethylene bis(dithiocarbamate) (mancozeb) for sublethal and acute toxicity to *Eisenia fetida* (Oligochaeta). *Ecotoxicology and Environmental Safety* 2001; **48**: 183-189.

Verrigtinge internasional/Proceedings international

1. FLEMMING AF, BLACKBURN DG. *Evolution of placentotrophy in viviparous African and South African lizards*. Symposium on Evolutionary Transformations of Fetal Membranes and Reproductive Strategies. 6th International Congress of Vertebrate Morphology. Jena, Germany, 2001; *Journal of Morphology* 2001; **248**: 230.
2. MOUTON PleFN, FLEMMING AF. *Osteoderm function in the lizard family Cordylidae*. 6th International Congress of Vertebrate Morphology, Jena, Germany, 2001; *Journal of Morphology* 2001; **248**: 264.
3. RAMBAU VR, ROBINSON TJ. *Molecular genetics of Rhabdomys subspecies boundaries: phylogeography of mitochondrial lineages and chromosomal fluorescence in situ hybridization*. 14th International Chromosome Conference. Würzburg, Germany, 2001; *Chromosome Research* 2001; **9**: 50-51.
4. ROBINSON TJ. *The comparative cytogenetics of African small mammals in perspective: status, trends and bibliography*. *African Small Mammals*, 2001: 185-214.
5. ROBINSON TJ, O'BRIEN PCM, HARRISON WR, PARDINI A, FU B, FERGUSON-SMITH MA, YANG F. *Characterisation of the Aardvark flow karyotype: the search for molecular cytogenetic signatures that unite an endemic African clade of mammals, the Afrotheria*.

14th International Chromosome Conference. Würzburg, Germany, 2001; *Chromosome Research* 2001; **9**: 52.

6. VAN DEN HEEVER JA, RUBIDGE BS. *Systematic revision of the upper Permian Dinocephalian Anteosaurus (Amniota: Therapsida)*. 6th International Congress of Vertebrate Morphology. Jena, Germany, 2001; *Journal of Morphology* 2001; **248**: 293.
7. VAN WYK JH, MADERSON P. *Epidermal glands in Cordyliform lizards: comparative histology and evolution*. 6th International Congress of Vertebrate Morphology. Jena, Germany, 2001; *Journal of Morphology* 2001; **248**: 295.
8. VAN WYK JH, POOL EJ, LESLIE AJ. *Xenopus nuptial glands as biomarkers for environmental anti-androgens*. 6th International Congress of Vertebrate Morphology. Jena, Germany, 2001; *Journal of Morphology* 2001; **248**: 295.
9. YANG F, GRAPHODATSKY AS, NIE W, TIAN Y, FU B, O'BRIEN PCM, RENS W, ROBINSON TJ, FERGUSON-SMITH MA. *Karyotype evolution in carnivores: a reappraisal by comparative chromosome painting*. 14th International Chromosome Conference. Würzburg, Germany, 2001; *Chromosome Research* 2001; **9**: 25-26.

Referate internasional/Papers international

1. ALBERTUS RM, REINECKE AJ, REINECKE SA, RAATH PJ. *The influence of different management practices on soil mesofaunal activity in vineyards*. International Congress of SETAC Europe. Madrid, Spain, 2001.
2. ALPERS D, ARCTANDER P, ROBINSON TJ. *Genetic relationships among roan antelope (*Hippotragus equinus*) populations from throughout sub-Saharan Africa using control region sequencing and microsatellite analyses*. 8th International Theriological Congress. Sun City, South Africa, 2001.
3. BENNETT ER, HAHN C, DABROWSKI JM, THIERE G, PEALL S, SCHULZ R. *Fate of spraydrift-borne azinphos-methyl in a vegetated pond in South Africa*. International Conference of SETAC (America). Baltimore, USA, 2001.
4. CHAPMAN AA, REINECKE SA, REINECKE AJ. *Cytotoxic effects of Cd, Pb and Zn in shrew and BALB/c mouse cells in vitro*. International Congress of SETAC Europe. Madrid, Spain, 2001.
5. DABROWSKI JM, SCHULZ R. *Pesticide contamination in the Lourens River, South Africa: exposure assessment using GIS*. International Conference of SETAC (America). Baltimore, USA, 2001.
6. DANIELS SR, GOUWS G, STEWART B, COKE M. *Phylogeographic evidence for introgressive hybridization between two freshwater crab species (Decapoda: Potamonautes): implication for conservation and evolutionary significant units*. 5th International Crustacean Conference. Melbourne, Australia, 2001.
7. DANIELS SR, STEWART BA, COOK PA. *A congruent pattern of genetic variation as revealed by allozymes and mtDNA sequence analysis confirm the existence of high levels of gene flow in a burrowing freshwater crab*. 5th International Crustacean Conference. Melbourne, Australia, 2001.
8. DANIELS SR, STEWART BA, COOK PA. *Population genetic structure and taxonomy of the burrowing freshwater crab Potamonautes obesus calcaratus (Decapoda: Brachyura: Potamonautes)*. 5th International Crustacean Conference. Melbourne, Australia, 2001.
9. DANIELS SR, STEWART B, MATTHEE CA, CUNNINGHAM M, GOUWS G. *Phylogeny and biogeography of southern African freshwater crab species (Decapoda: Potamonautes) based on partial sequences from 12 and 16S RNA mt DNA genes, allozymes and morphology*. 5th International Crustacean Conference. Melbourne, Australia, 2001.

10. FLEMMING AF, BLACKBURN DG. *Evolution of placentotrophy in viviparous African and South African lizards*. Symposium on Evolutionary Transformations of Fetal Membranes and Reproductive Strategies. 6th International Congress of Vertebrate Morphology. Jena, Germany, 2001.
11. GOUWS G, DANIELS SR, STEWART BA. *Allozyme electrophoresis demonstrates the presence of a species boundary in freshwater crabs (Decapoda: Potamonautesidae)*. 5th International Crustacean Conference. Melbourne, Australia, 2001.
12. GOUWS G, STEWART BA. *Genetic differentiation in the freshwater isopod Mesamphisopus capensis (Phreatoicidae: amphipodidae) in the Western Cape, South Africa: phylogeographic insights*. 5th International Crustacean Conference. Melbourne, Australia, 2001.
13. HURTER E, POOL E, VAN WYK JH. *Description and validation of a sensitive in vitro bioassay for detecting environmental estrogenicity using ex vivo Xenopus laevis liver slices*. International Congress of SETAC Europe. Madrid, Spain, 2001.
14. HURTER E, POOL E, VAN WYK JH. *An ex vivo Xenopus laevis liver slice bioassay for vitellogenin induction by environmental estrogens*. International Congress of SETAC Europe. Madrid, Spain, 2001.
15. MATTHEE CA. *The utility of nuclear DNA sequences for constructing mammalian phylogenies: evidence from the order Cetartiodactyla and the family Bovidae*. 8th International Theoretical Congress. Sun City, South Africa, 2001.
16. MATTHEE S, DREYER FH, VAN NIEKERK FE. *Nematode control practices on thoroughbred horses in South Africa*. 18th International WAAVP Conference. Stresa, Italy, 2001.
17. MATTHEE S, KRECEK RC, GUTHRIE AJ. *Alternative helminth control methods and internal parasite burdens in donkeys*. 18th International WAAVP Conference. Stresa, Italy, 2001.
18. MONTGELARD C. *Suprafamilial phylogeny of sciurognathi (rodentia) : molecular and paleontological contributions*. 8th International Theoretical Congress. Sun City, South Africa, 2001.
19. MOUTON PleFN, FLEMMING AF. *Osteoderm function in the lizard family Cordylidae*. 6th International Congress of Vertebrate Morphology. Jena, Germany, 2001.
20. MOUTON PleFN, VISAGIE L, FLEMMING AF. *Grouping behaviour in the armadillo lizard, Cordylus cataphractus, from South Africa*. 4th World Congress of Herpetology. Colombo, Sri Lanka, 2001.
21. NEL JAJ. *Bat-eared foxes as predators on harvester termites*. International Conference on Canid Biology and Conservation. Oxford, UK, 2001.
22. NEL JAJ. *What do we know and what do we not know about the biology, distribution and threats of Africa otters?* 8th International Theriological Congress. Sun City, South Africa, 2001.
23. NEL JAJ, LOUITT R, BRABY R. *Black-backed jackal social organization in relation to food dispersion on a desert coast*. International Conference on Canid Biology and Conservation. Oxford, UK, 2001.
24. ODENDAAL JP, REINECKE AJ. *The relationship between hepatopancreas cell damage and mass change resulting from cadmium exposure in Porcellio laevis*. International Congress of SETAC Europe. Madrid, Spain, 2001.
25. POOL EJ, VAN WYK JH. *Biomarker assays to screen for estrogenic EDCs in fishes and amphibians*. International Congress of SETAC (USA). Baltimore, USA, 2001.
26. RAMBAU VR, ROBINSON TJ. *Molecular genetics of Rhabdomys subspecies boundaries: phylogeography of mitochondrial lineages and chromosomal fluorescence in situ hybridization*. 14th International Chromosome Conference. Würzburg, Germany, 2001.
27. REINECKE AJ, MABOETA MS, REINECKE SA. *Field evaluation of a cellular biomarker response to copper oxychloride in an indigenous Microchaetus population*. 3rd International Workshop on Earthworm Ecotoxicology. Aarhus, Denmark, 2001.
28. REINECKE SA, REINECKE AJ. *Evaluation of the comet assay as biomarker of toxicity in earthworms*. 3rd International Workshop on Earthworm Ecotoxicology. Aarhus, Denmark, 2001.

29. REINECKE SA, REINECKE AJ, HELLING B. *Relation between neutral-red retention responses and ecologically relevant life-cycle parameters in earthworms*. International Congress of SETAC Europe. Madrid, Spain, 2001.
30. ROBINSON TJ, O'BRIEN PCM, HARRISON WR, PARDINI A, FU B, FERGUSON-SMITH MA, YANG F. *Characterisation of the Aardvark flow karyotype: the search for molecular cytogenetic signatures that unite an endemic African clade of mammals, the Afrotheria*. 14th International Chromosome Conference. Würzburg, Germany, 2001.
31. ROBSON PJ, POOL EJ, SMITH C, VAN WYK JH, MYBURGH KH. *Immunosuppression in professional rugby players: the use of interleukin-6 secretion by whole blood cultures as a diagnostic tool*. 3rd International Congress of the African Association of Physiological Sciences. Pretoria, 2001.
32. SCHULZ R. *Assessment of aquatic pesticide exposure in orchard areas: comparison of spraydrift and runoff*. International Conference of SETAC (America). Baltimore, USA, 2001.
33. SCHULZ R. *Use of a constructed wetland in South Africa to manage non-point source insecticide contamination*. International Conference of SETAC (America). Baltimore, USA, 2001.
34. SCHULZ R, DABROWSKI JM. *Combined effects of predatory fish and sublethal pesticide contamination on Mayfly Nymphs*. International Conference of SETAC (America). Baltimore, USA, 2001.
35. SCHULZ R, MOORE MT, BENNETT ER, MILAM CD, BOULDIN JL, FARRIS JL, SMITH Jr. S, COOPER CM. *Methyl-parathion effects on macro-invertebrates in vegetated and unvegetated wetland mesocosms*. International Conference of SETAC (America). Baltimore, USA, 2001.
36. SINCLAIR BJ, ADDO-BEDIAKO, CHOWN SL. *Why are there so many freeze tolerant insects in the Southern Hemisphere?* 4th European Workshop on Invertebrate Ecophysiology. St Petersburg, Russia, 2001.
37. STEWART BA, GOUWS G, MATTHEE CA, DANIELS SR. *Delimitation of cryptic sponge crab species of the genus Pseudodromia (Decapoda : Dromiidae) from South Africa*. 5th International Crustacean Conference. Melbourne, Australia, 2001.
38. TESKE PR, MATTHEE CA, CHERRY M. *Population genetics of the Knysna seahorse, Hippocampus capensis*. 6th Indo-Pacific Fish Conference. Durban, South Africa, 2001.
39. VAN DEN HEEVER JA, RUBIDGE BS. *Systematic revision of the upper permian dinocephalian Anteosaurus (Amniota: Therapsida)*. 6th International Congress of Vertebrate Morphology. Jena, Germany, 2001.
40. VAN WYK JH, MADERSON P. *Epidermal glands in Cordyliform lizards: comparative histology and evolution*. 6th International Congress of Vertebrate Morphology. Jena, Germany, 2001.
41. VAN WYK JH, POOL EJ, LESLIE AJ. *Xenopus nuptial glands as biomarkers for environmental anti-androgens*. 6th International Congress of Vertebrate Morphology. Jena, Germany, 2001.

42. YANG F, FU B, O'BRIEN PCM, SOLANKY N, MILNE BS, ROBINSON TJ, FERGUSON-SMITH MA. *Mapping the conserved chromosomal segments in human, horse and Burchell's zebra by reciprocal chromosome painting.* 3rd European Cytogenetics Conference. Paris, France, 2001.
43. YANG, F, GRAPHODATSKY AS, NIE W, TIAN Y, FU B, O'BRIEN PCM, RENS W, ROBINSON TJ, FERGUSON-SMITH MA. *Karyotype evolution in carnivores: a reappraisal by comparative chromosome painting.* 14th International Chromosome Conference. Würzburg, Germany, 2001.

Referate nasionaal/Papers national

1. BAARD EHW, BRANCH WR, CHANNING AC, DE VILLIERS AL, LE ROUX A, MOUTON PleFN. *The amphibians and reptiles of the Cape Floristic Kingdom – facts, threats and conservation issues.* 6th Herpetological Association of Africa Symposium. Stellenbosch, 2001.
2. BATES MF, MOUTON PleFN, SWARTZ E. *Taxonomy and distribution of the Cordylus melanotus and C. microlepidotus complexes: an interim report.* 6th Herpetological Association of Africa Symposium. Stellenbosch, 2001.
3. 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.* Biology Section, SA Akademie vir Wetenskap en Kuns. Potchefstroom, 2001.
4. MABOETA MS, REINECKE AJ, REINECKE SA. *The relation between lysosomal biomarker and population responses in a field population of Microchaetus sp (Oligochaeta) exposed to the fungicide copper oxychloride.* Biology Section, SA Akademie vir Wetenskap en Kuns. Potchefstroom, 2001.
5. MATTHEE S, DREYER FH, VAN NIEKERK FE. *Helminth control practices on thoroughbred horse farms in South Africa.* 30th Annual Conference of the Parasitological Society of Southern Africa. Gordon's Bay, 2001.
6. SNYMAN RG, REINECKE AJ, REINECKE SA. *The field application of a lysosome assay as biomarker of copper oxychloride exposure in the snail, Helix aspersa.* Zoological Society of Southern Africa. University of Port Elizabeth, 2001.
7. STRYDOM AV, VAN WYK JH, LESLIE A. *Seasonal variation in the female reproductive cycle of the Helmeted turtle, Pelomedusa subrufa.* 6th Herpetological Association of Africa Symposium. Stellenbosch, 2001.
8. STRYDOM AV, VAN WYK JH, LESLIE A. *Seasonal variation in the male reproductive cycle of the Helmeted turtle, Pelomedusa subrufa.* Zoological Society of Southern Africa. University of Port Elizabeth, 2001.
9. TESKE PR, MATTHEE CA, CHERRY M. *Conservation genetics of the Knysna seahorse, Hippocampus Capensis.* Zoological Society of Southern Africa. University of Port Elizabeth, 2001.
10. VAN WYK JH. *Biomarker development, validation and implementation for assessment of EDC activities in natural water resources in South Africa.* Workshop paper Finland Environmental Research Cooperation. RAU, Johannesburg, 2001.
11. VISAGIE L, MOUTON PleFN, FLEMMING AF. *The effect of group size on seasonal activity patterns and foraging behaviour in Cordylus cataphractus.* 6th Herpetological Association of Africa Symposium. Stellenbosch, 2001.
12. VISAGIE L, MOUTON PleFN, FLEMMING AF. *Quiescence in Cordylus cataphractus: inactivity as a strategy to reduce energy expenditure in a group-living lizard.* Zoological Society of Southern Africa. University of Port Elizabeth, 2001.

Doktoraal afgehandel/Doctoral completed

1. SNYMAN RG. *Cellular biomarkers of the fungicide copper oxychloride, in the common garden snail Helix aspersa in Western Cape vineyards.* PhD, 2001. 154 pp. Promotor/meedepromotor: Prof AJ Reinecke/dr SA Reinecke.

2. SOMERS MJ. *Habitat utilization of Cape clawless otters Aonyx capensis*. PhD, 2001. 225 pp. Promotor/medepromotor: Prof JAJ Nel/dr H Kruuk (University of Aberdeen, Scotland).

Magister afgehandel/Master's completed

1. CHAPMAN AA. *The transfer of toxic metals through food chains from soil invertebrates to predators and cellular effects*. MSc, 2001. 105 pp. Studieleier/medestudieleier: Dr SA Reinecke/prof AJ Reinecke.
2. DABROWSKI JM. *Integration of data on land-use, pesticide contamination and biological effects for agricultural surface waters using Geographical Information Systems*. MSc cum laude, 2001. 81 pp. Studieleier/medestudieleier: Dr R Shultz (Tegniese Universiteit Braunschweig, Duitsland)/prof AJ Reinecke.
3. DU TOIT A. *Ecology of the Cape grass lizard, Chamaesaura anguina (Cordylidae)*. MSc cum laude, 2001. 102 pp. Studieleier/medestudieleier: Prof PleFN Mouton/dr AF Flemming.
4. LE ROUX A. *The role of vocalizations in the behaviour of whistling rats of the genus Parotomys*. MSc cum laude, 2001. 91 pp. Studieleier/medestudieleier: Dr MI Cherry/dr T Jackson (UP).
5. NIEWOUDT CJ. *The effects of coastal lowland instability: terrestriality and group living in Cordylus macropholis and melanism in Cordylus polyzonus*. MSc, 2001. 124 pp. Studieleier/medestudieleier: Prof PleFN Mouton/dr AF Flemming.
6. STRYDOM AV. *The seasonal reproductive cycle of the fresh water turtle, Pelomedusa subrufa*. MSc, 2001. 148 pp. Studieleier/medestudieleier: Prof JH van Wyk/dr A Leslie.
7. THERON D. *Seasonal reproductive cycle in the soupfin shark Galeorhinus galeus*. MSc, 2001. 115 pp. Studieleier: Prof JH van Wyk.
8. VAN NIEKERK CH. *Past and present climates: owl pellet composition as an indicator of local climatic change*. MScAgric, 2001. 127 pp. Studieleier/medestudieleier: Prof JAJ Nel/dr DM Avery (SA Museum, Cape Town).
9. VISAGIE L. *Grouping behaviour in the armadillo lizard, Cordylus cataphractus*. MSc, 2001. 80 pp. Studieleier/medestudieleier: Prof PleFN Mouton/dr AF Flemming.

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. DANIELS S. *Phylogenetics and aspects of the evolutionary biology of freshwater crabs (Potamonautes) from South Africa*. PhD Promotor/medepromotor: Prof BA Cook/dr CA Matthee.
3. EVANS F. *Taphonomy, palaeoecology and Palaeobiogeography of some Palaeozoic fishes from southern Gondwana*. PhD Promotor/medepromotor: Dr J Long (Museum of Western Australia)/dr JA Van den Heever.
4. GOUWS G. *Biogeography, systematics and conservation of phreatoicid isopods in South Africa*. PhD Promotor: Dr BA Cook.

5. HURTER E. *The natural endocrine cycles associated with the female reproductive system in the aquatic frog, Xenopus laevis, with special reference to the application of the yolk precursor, vitellogenin a bioindicator for detecting estrogenic contaminants in the environment.* PhD Promotor/medepromotor: Prof JH van Wyk/dr EJ Pool.
6. LOUBSER GJJ. *Western Cape and Namaqualand herpetofaunal diversity as an ecotourism resource.* PhD Promotor/medepromotor: Prof PleFN Mouton/prof JA Nel.
7. MDZEKE NP. *Cellular responses of intertidal invertebrates as biomarkers of toxic stress resulting from heavy metal contamination in False Bay.* PhD Promotor/medepromotor: Prof AJ Reinecke/dr SA Reinecke.
8. ODENDAAL JP. *Potensiële biomarkers van metal besoedeling in die houtluis, Porcelio laevis (Crustacea, Isopoda).* PhD Promotor: Prof AJ Reinecke.
9. PARDINI A. *Comparative genome analysis in the Afrotheria.* PhD Promotor: Prof TJ Robinson.
10. RAMBAU RV. *Molecular genetics of Rhabdomys subspecies boundaries: phylogeography of mitochondrial lineages and chromosomal fluorescence in situ hybridisation.* PhD Promotor: Prof TJ Robinson.
11. TESKE PR. *Population genetics of the endangered Knysna seahorse, Hippocampus capensis: implications for conservation and management.* PhD Promotor/medepromotor: Dr MI Cherry/dr CA Matthee.

Magister lopend/Master's current

1. ALBERTUS R. *The influence of different management practices on soil mesofaunal activity in vineyards.* MSc Studieleier/medestudieleier: Prof AJ Reinecke/dr SA Reinecke.
2. ALBLAS A. *Cloacal glands of the group-living lizard, Cordylus cataphractus.* MSc Studieleier/medestudieleier: Prof PleFN Mouton/dr AF Flemming.
3. BURGER L. *Hormonal control of breeding glands in Xenopus laevis males (effects of environmental anti-androgens).* MSc Studieleier/medestudieleier: Prof JH Van Wyk/dr E Pool.
4. LOUW E. *A study of the social behaviour and conditioning related to food association in three small shark species.* MSc Studieleier/medestudieleier: Dr MI Cherry/dr LV Compagno (SA Museum, Cape Town).
5. SEARBY CA. *The histology of generation glands, with special reference to skin shedding cycles in selected girdled lizards (Sauria: Cordylidae).* MSc Studieleier: Prof JH Van Wyk.
6. SHARPE L. *The evolution of male reproductive strategies in Suricata suricata.* MSc Studieleier/medestudieleier: Dr MI Cherry/prof TH Clutton-Brock (University of Cambridge).
7. WILLOWS-MUNRO S. *Molecular evolution of the spiral horn antelope (Tragelaphini).* MSc Studieleier/medestudieleier: Prof TJ Robinson/dr CA Matthee.

VERBRUIKERSWETENSKAP: VOEDSEL, KLEIDING, BEHUISING / CONSUMER SCIENCE: FOODS, CLOTHING, HOUSING

Tydskrifartikels/Journal articles

1. LOMBARD W, VAN WYK AS. The housing development NGO's offering housing education and training programmes in South Africa. *Journal of Family Ecology and Consumer Sciences* 2001; **29**: 28-36.
2. O'NEILL RC, VILJOEN L. Support for female entrepreneurs in South Africa: improvement or decline? *Journal of Family Ecology and Consumer Sciences* 2001; **29**: 37-44.
3. ROSSOUW K, SENEKAL M, STANDER I. The accuracy of self-reported weight by overweight and obese women in an outpatient setting. *Public Health Nutrition* 2001; **4**(1): 19-26.

4. SENEKAL M, STEYN NP, MASHEGO TB, NEL JH. Evaluation of body shape, eating disorders and weight management related parameters in black female students of rural and urban origins. *Southern Africa Journal of Psychology* 2001; **31**(1): 45-53.
5. VILJOEN DL, MULLER M, DE SWARDT JB, VOSLOO MC. Computerized electronic temperature control system for thermal efficiency during baking in food research. *International Journal of Consumer Studies* 2001; **25**: 30-42.
6. VISSER EM, DU PREEZ R. Apparel shopping orientation: two decades of research. *Journal of Family Ecology and Consumer Sciences* 2001; **29**: 72-81.

Verrigtinge internasional/Proceedings international

1. WHITE BJ, VAN WYK AS, SERFONTEIN M. *Housing education content over time and across continents*. American Association of Housing Educators Annual Conference. Big Sky, Montana, USA, 2001: 15-18.

Verrigtinge nasional/Proceedings national

1. GERICKE A, VISSER EM, WEIDEMAN E. *A comparison of the mechanical wash actions of seven domestic washing machines with regards to mechanical degradation caused to textile fabrics being washed and the cleaning efficiency of the different washing machines*. Sixth Conference of the South African Association for Family Ecology and Consumer Sciences. Pretoria, 2001: 1 pp.
2. KLEINHANS EH, VISSER EM, VAN AARDT AM, DU PREEZ R. *Black female consumers' perception of apparel store image*. Sixth Conference of the South African Association for Family Ecology and Consumer Sciences. Pretoria, 2001: 1 pp.
3. SERFONTEIN M, VAN WYK AS, VOSLOO MC. *Housing education and training content for the general education and training band of the national qualifications framework*. Sixth Conference of the South African Association for Family Ecology and Consumer Sciences. Pretoria, 2001: 1 pp.
4. SERFONTEIN M, VAN WYK AS, VOSLOO MC. *A model for the introduction of housing education and training content into the general education and training band of the national qualifications framework*. Sixth Conference of the South African Association for Family Ecology and Consumer Sciences. Pretoria, 2001: 1 pp.
5. VAN DER MERWE M, ALBERTYN RM, VAN WYK AS, VAN DER MERWE ME. *The effect of different teaching methods on transformation, empowerment and knowledge in adult education*. Sixth Conference of the South African Association for Family Ecology and Consumer Sciences. Pretoria, 2001: 1 pp.
6. VENTER MD, VAN WYK AS. *The design, implementation and evaluation of a housing education programme for underhoused, semi-literate people in South Africa*. Sixth Conference of the South African Association for Family Ecology and Consumer Sciences. Pretoria, 2001: 1 pp.
7. VOSLOO MC, DE JONGH J. *Consumer acceptability of a low-fat, high fibre cereal product with an intermediate glycaemic index value*. Sixth Conference of the South African Association for Family Ecology and Consumer Sciences. Pretoria, 2001: 1 pp.
8. VOSLOO MC, DE JONGH J. *The effect of five fibre levels on the glycaemic index value of a low-fat cereal product*. Sixth Conference of the South African Association for Family Ecology and Consumer Sciences. Pretoria, 2001: 1 pp.

Referate internasional/Papers international

1. DU PREEZ R, VISSER EM. *Expanding your horizons in the South African apparel market: pitfalls and guidelines for research methodology*. 2001 Seoul Korean Society of Clothing and Textiles/International Textile and Apparel Association Joint World Conference. Seoul, Korea, 2001.
2. KAGIMA LK, VAN WYK AS, HENDRICH S. *Assessing needs for shared web based courses between Iowa State University and the University of Stellenbosch, South Africa*. American Association of Family and Consumer Sciences 92nd Annual Conference. Rhode Island, USA, 2001.

-
3. VISSER EM, DU PREEZ R, VAN AARDT AM, KLEINHANS EH. *Lifestyle and perception of store image of black female consumers in store choice.* 2001 Seoul Korean Society of Clothing and Textiles/International Textile and Apparel Association Joint World Conference. Seoul, Korea, 2001.

Referate nasionaal/Papers national

1. VAN WYK JJ, VAN WYK AS. *The management of housing processes.* Congress of the Institute for Housing of South Africa. Pietersburg, 2001.

Navorsingsverslag/Research report

1. BOTHA MJ, VAN DER MERWE ME. *Vuka u zenzele Metropolitan July 2000-2001: action research and a non-formal adult education programme focusing on the transfer of marketable skills.* Dept Verbruikerswetenskap: Voedsel, Kleding, Behuising, US, 2001. 18 pp.

Doktoraal afgehandel/Doctoral completed

1. SERFONTEIN M. *Recommendation for the inclusion of housing education and training concepts into the general education and training band of the national qualification framework.* PhD, 2001. 317 pp. Promotor/medepromotor: Prof AS van Wyk/dr MC Vosloo.

Magister afgehandel/Master's completed

1. CRESS-WILLIAMS L. *Food microenterprises for food security in an urban slum community in East London: development of an awareness-creating programme.* MScVerbruikerswet cum laude, 2001. 233 pp. Studieleier/medestudieleiers: Dr M Senekal/Dr RC O'Neill en dr MC Vosloo.
2. GERICKE A. *A comparison of the effect of the mechanical wash actions of a number of domestic automatic washing machines on textile fabric deterioration and soil removal efficiency.* MScVerbruikerswet, 2001. 145 pp. Studieleier/medestudieleier: Prof EM Visser/mnr E Weideman (Textek, WNNR).

Doktoraal lopend/Doctoral current

1. CORNELISSEN JJ. *Factors that influences professional socialization in the human ecology/consumer science discipline: a critical analysis.* PhD Promotor: Prof AS van Wyk.
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 Promotor: Prof AS van Wyk.
3. KEYTER C. *Guidelines for the development of a broad curriculum for nutrition education in the formal education system of Namibia.* PhD Promotor: Prof EM Visser.

4. MBATI-MWAKA M. *The determination of the extent of iron deficiency anaemia in pregnant women in Kwa-Zulu Natal, and the development of a comprehensive intervention model to improve the effectiveness of iron supplementation for pregnant women.* PhD Promotor: Dr M Senekal.
5. MHANGO MW. *Development of a curriculum framework for localising the fashion and fabrics subject in senior secondary schools in Botswana.* PhD Promotor: Prof EM Visser.
6. MULLER M. *Cross-cultural sensory study of South African food products using internal and external preference mapping.* PhD Promotor: Prof H Heymann.
7. VAN HUYSTEEN S. *Development of a model for educating human settlement development managers for developing countries.* PhD Promotor: Prof EM Visser.
8. VAN WYK JJ. *Development of a model for educating human settlement development managers for developing countries.* PhD Promotor: Prof AS van Wyk.
9. VENTER MD. *Development, implementation and evaluation of a housing education programme for semi-literate people that receive government subsidised housing.* PhD Promotor: Prof AS van Wyk.
10. VILJOEN L. *Critical success factors in the operational planning activities of small, medium and micro sewing related businesses in South Africa.* PhD Promotor: Prof EM Visser.

Magister lopend/Master's current

1. BESTER A. *Facilitation of an entrepreneurship training programme for capacity building in a rural community.* MVerbruikerswet Studieleier: Mev ME van der Merwe.
2. CRAFFORD K. *The marketing and consumption of game meat in the Cape Metropole.* MVerbruikerswet Studieleier: Dr LC Hoffman.
3. DE JONGH J. *Ontwikkeling van 'n lae vet graanproduk en die effek van verskillende veselvlakke op die glusemiese indeks.* MVerbruikerswet Studieleier: Dr MC Vosloo.
4. DLAMINI BP. *Development of a housing education programme for use in colleges of teacher education.* MVerbruikerswet Studieleier: Prof AS van Wyk.
5. GERICKE A. *A comparison of the effect of repeated laundering/washing in a number of different domestic automatic washing machines on textile fabric deterioration and soil removal efficiency.* MScVerbruikerswet Studieleier: Prof EM Visser.
6. JANSE VAN NOORDWYK HS. *The importance of retail store image attributes to the female large-size apparel market in a multicultural society.* MVerbruikerswet Studieleier: Prof EM Visser.
7. JANSEN N. *Determination of the oxidative degeneration of fish waste.* MScVerbruikerswet Studieleier: Dr LC Hoffman.
8. KLEINHANS EH. *An investigation into black female clothing consumers' perceptions of store image attributes.* MScVerbruikerswet Studieleier: Prof EM Visser.
9. MATTHEE S. *Developing recipes for a two-week menu cycle for the allergic child – a participatory approach.* MScVerbruikerswet Studieleier: Dr MC Vosloo.
10. MLOTSWA K. *Patronage behaviour of female clothing consumers in a multi-cultural society.* MVerbruikerswet Studieleier: Prof EM Visser.
11. NGASHWENG MJ. *Housing needs and problems of Northern Provence rural communities and their influence on quality of life.* MVerbruikerswet Studieleier: Prof AS van Wyk.
12. PEROLD J. *Entrepreneurial development and empowerment through non-formal adult education and skills training.* MVerbruikerswet Studieleier: Mev MJ Botha.
13. SCHMIDT D. *Sensory and objective meat quality characteristics of lamb derived from sixteen terminal crossbred sheep breeds.* MVerbruikerswet Studieleier: Dr LC Hoffman.
14. STYGER WF. *The effect of different breeds and rearing systems on the sensory and objective meat quality characteristics of pork.* MScVerbruikerswet Studieleier: Dr LC Hoffman.
15. VAN DER MERWE MP. *Processing and nutritional characteristics of value-added fish products.* MScVerbruikerswet Studieleier: Dr LC Hoffman.

WISKUNDE / MATHEMATICS

Tydskrifartikels/Journal articles

1. BREUER F. Ducci sequence over abelian groups. *Communications in Algebra* 1999; **27**(12): 5999-6013.
2. BREUER F. A note on a paper by H Glaser and G Schöfl. *The Fibonacci Quarterly* 1998; **36**(5): 463-466.
3. BREUER F, ROBSON JM. Strategy and complexity of the game of squares. *Bulletin of the London Mathematical Society* 1998; **30**(3): 274-282.
4. DASCALESCU S, KELAREV AV, VAN WYK L. Semigroup gradings of full matrix rings. *Communications in Algebra* 2001; **29**(11): 5023-5031.
5. DE BRUYN GFC. Van Wyk Louw-biografie – genealogiese opmerkings. *Tydskrif vir Geesteswetenskappe* 2001; **41**(2): 147-149.
6. FRANSMAN A, WITBOOI P. Non-cancellation sets of direct powers of certain metacyclic groups. *Kyungpook Mathematics Journal* 2001; **41**: 191-197.
7. GREEN BW, MATIGNON M. Errata. *Compositio Mathematica* 1999; **116**: 239.
8. GROENEWALD NJ, VAN WYK L. Good ideals in matrix rings over commutative PIR's. *Quaestiones Mathematicae* 1999; **22**: 391-403.
9. KRÖGER DG, BUYS JD. Radial flow boundary layer development analysis. *R & D Journal* 1999; **15**: 95-102.
10. LAURIE DP. Computation of Gauss-type quadrature formulas. *Journal of Computational and Applied Mathematics* 2001; **127**: 201-217.
11. LAURIE DP. Initial values for the inverse toeplitz eigenvalue problem. *Siam Journal of Scientific Computing* 2001; **22**(6): 2239-2255.
12. MARITZ P. The Bolzano House in Prague. *The Mathematical Intelligencer* 2001; **23**(2): 52-55.
13. MARITZ P. The magic square on Sagrada Família. *The Mathematical Intelligencer* 2001; **23**(4): 49-53.
14. MATUTU P. Stably continuous sigma frames. *Quaestiones Mathematicae* 2001; **24**: 201-211.
15. MAXSON CJ, VAN DER MERWE AB. Functions and polynomials over finite commutative rings. *Aequationes Mathematicae* 2001; **62**: 30-38.
16. VAN DER MERWE AB. Modules for which homogeneous maps are linear. *Rocky Mountain Journal of Mathematics* 1999; **29**(4): 1521-1530.
17. WILD M. The asymptotic number of inequivalent binary codes and non-isomorphic binary matroids. *Finite Fields and their Applications* 2000; **6**: 192-202.
18. WILD M. On the idempotency and co-idempotency of the morphological center. *International Journal of Pattern Recognition and Artificial Intelligence* 2001; **15**: 1119-1128.

Verrigtinge internasional/Proceedings international

1. GREEN B. *On the moduli space of order p^n automorphisms of the p -adic open disc*. Proceedings Volume of the Symposium of Algebraic Geometry. Kinosaki, Japan, 2000: 168-181.

Verrigtinge nasionaal/Proceedings national

1. HOLGATE D. *Zariski closure in topology*. Mededelings van die SAWV 2001; **32**(3): 200-201.
2. MARITZ P. *The decomposition range of measures revisited*. Mededelings van die SAWV 2001; **32**(2): 86-87.

Referate internasional/Papers international

1. DE VILLIERS JM. *Interpolatory subdivision and wavelets on an interval*. International Conference on Computational Harmonic Analysis. Hong Kong, 2001.

2. GREEN B. *Realizing liftings of galois covers of smooth curves*. Number Theory Seminar, Max Planck Institut für Mathematik. Bonn, Germany, 2001.
3. HOLGATE D. *On the Zariski closure*. 4th Italian-Spanish Conference on General Topology and its Applications. Bressanone, Italië, 2001.
4. HOLGATE D, CASTELLINI G. *A link between two notions of connectedness*. International Conference on Applicable General Topology. Hacettepe Universiteit, Ankara, Turkye, 2001.
5. KRÖGER DG, BUYS JD. *Performance evaluation of a solar chimney power plant*. International Solar Energy Society 2001 Solar World Congress. Adelaide, Australia, 2001.
6. MARITZ P. *The partial sums of an infinite series and the range of a measure*. Nordic Conference on Topology and its applications. Sophus Lie Kongressentrum, Nordfjordeid, Noorweë, 2001.
7. MATUTU P. *Stably continuous σ -frames*. 9th Prague Topology Symposium 2001. Prague, Cech Republic, 2001.
8. MOUTON S. *Continuity of the spectral radius of a positive element*. 15de Internasionale Kongres oor Banach Algebras (BALTICON 2001 – Banach algebra theory in context). Odense, Denemarke, 2001.
9. ROHWER CH. *Trend preserving multiresolution analysis*. IDoMAT 2001 – 3rd International Meeting on Approximation Theory. Dortmund, 2001.

Referate nasionaal/Papers national

1. CONRADIE WJ, DE WET T, ROHWER CH. *Lulu smoothers and some applications to financial time series*. Paper delivered at the Annual Conference of the SA Statistical Association. Goudini Spa, 2001.
2. DE VILLIERS JM. *Interpolatory subdivision and wavelets on an interval*. 25th Annual Conference of the South African Society for Numerical and Applied Mathematics (SANUM). Stellenbosch, 2001.
3. GREEN B. *Counting points on hyperelliptic curves using Monsky-Washnitzer cohomology*. Volkswagen Foundation Workshop on Arithmetic Geometry and Data Security. University of Stellenbosch, 2001.
4. GREEN B. *Liftings of galois covers of curves, group theoretic obstructions*. International Workshop on the arithmetic of curves: Deformation theory and counting points on curves. University of Stellenbosch, 2001.
5. HOLGATE D. *Zariski closure in topology*. Jaarkongres SAWV, Universiteit van Durban-Westville. Durban, 2001.
6. MARITZ P. *The decomposition range of measures revisited*. Jaarkongres SAWV, Universiteit van Durban-Westville. Durban, 2001.
7. MATUTU P. *Remarks on the frame envelope of a σ -frame*. Topology Workshop. UNISA, 2001.
8. ROHWER CH. *Pulse decomposition*. 25th Annual Conference of the South African Society for Numerical and Applied Mathematics (SANUM). Stellenbosch, 2001.

Navorsingsverslag/Research report

1. ROHWER CH. *Gholfbaltrajekte*. Electronic Development House, 2001. 7 pp.

Kreatiewe werke/Creative work

1. ROHWER CH. *Multiresolution analysis in astronomical images*. SA Observatory, Cape Town, 2001.

Doktoriaal lopend/Doctoral current

1. GOOSEN KM. *Interpolatory subdivision, refinable functions and wavelets*. PhD Promotor: Prof JM de Villiers.
2. PIENAAR M. *Selected topics relating to finite semigroups and formal languages*. PhD Promotor: Prof M Wild.

Magister lopend/Master's current

1. WEIGT M. *Spectrum preserving linear operators between Banach algebras.* MSc Studieleier: Dr S Mouton.

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. Understanding co-operative learning: a case study in tracing relationships to social constructivism and South African socio-educational thought. *South African Journal of Higher Education* 2001; **15**(2): 98-104.
2. BITZER EM, BEZUIDENHOUT SM. Problematiek rondom die konseptualisering van die begrip "transformasie van hoër onderwys" in Suid-Afrika. *Tydskrif vir Geesteswetenskappe* 2001; **41**(1): 33-40.
3. BITZER EM, KAPP CA, ENGELBRECHT L. Mainstreaming "Cinderella" the potential of co-operative education in strengthening the principles and objectives of the NQF in Higher Education. *SA Journal of Higher Education* 1999; **13**(2): 7-13.
4. CARL AE, DE KLERK J. Waardeopvoeding in 'n jong demokrasie en kurrikulum 2005: panasee of mynveld? *Tydskrif vir Geesteswetenskappe* 2001; **41**(1): 21-32.
5. CILLIERS CD, PARK T, THIART DJ. The need for and relevance of cognitive education in the new millennium: A South African perspective. *International Journal of Special Education* 1999; **14**(2): 36-46.
6. HUGO J, SMIT MJ. Rethinking the appropriates of health education messages: Problems, principles and guidelines. *Health SA Gesondheid* 1999; **4**: 18-28.
7. KRUGER E. Die insluiting van 'n (multi-)kulturele komponent in die kurrikulum vir Afrikaans as addisionele taal. *Literator* 2001; **22**(3): 75-91.
8. LE GRANGE LLL. Challenges for environmental education in Southern Africa: integrating knowledge systems through the social organisation of trust. *South African Journal of Education* 2001; **21**(2): 71-75.
9. LE GRANGE LLL. Challenges for participatory action research and indigenous knowledge in Africa. *Acta Academica* 2001; **33**(3): 136-150.
10. LE GRANGE LLL. Exploring new knowledge spaces in environmental education: the case of a South African/Australian institutional links project. *South African Journal of Higher Education* 2001; **15**(2): 41-47.
11. MAKONI S, RIDGE E, RIDGE SGM. Through different lenses: social and clinical constructions of identity. *Southern African Linguistics and Applied Language Studies* 2001; **19**(3 & 4): 275-289.
12. RIDGE E. It's just the language. *Per Linguam* 1999; **15**(2): 28-37.
13. RIDGE E, WAGHID Y. Equity and distance education. *Equity and Excellence in Education* 2001; **34**(3): 80-86.
14. RIDGE SGM, MAKONI S, RIDGE E. Editors' Note. *Equity and Excellence in Education* 2001; **34**(3): 3-7.
15. ROUX CD. Paradigm shift in teaching Religion. *Journal for the Study of Religion* 1998; **11**(2): 125-138.
16. ROUX CD. Religious education in South Africa: myth or reality? *Panorama, International Journal of Comparative Religious Education and Values* 2001; **13**(1): 17-26.
17. SMUTS JP, SMUTS R. Nou en toe: Die terugflits in Chris Barnard se Piet-my-vrou. *Tydskrif vir Letterkunde* 1999; **37**(3): 123-130.
18. SMUTS R. Lees die tekens: leestekens. *Suid-Afrikaanse Tydskrif vir Taalkunde* 2000; (39): 103-119.

19. WAGHID Y, LE GRANGE LLL. Can postpositivist research in environmental education engender ethical notions within higher education? *South African Journal of Higher Education* 2001; **15**(3): 92-93.

Verrigtinge internasional/Proceedings international

1. LAMPEN E, MURRAY H. *Children's intuitive knowledge of the shapes and structures of three-dimensional containers*. Proceedings of the 25th International Conference for the Psychology of Mathematics Education. Utrecht, The Netherlands, 2001: 3-273 – 3-280.
2. LE ROUX A, OLIVIER A, MURRAY H. *Small group interaction: a student's development towards intellectual autonomy*. Proceedings of the 25th International Conference for the Psychology of Mathematics Education. Utrecht, The Netherlands, 2001; **1**: 335.

Verrigtinge nasionaal/Proceedings national

1. FRASER C, MURRAY H. *The development of common fractions in Grade Three learners*. Proceedings of the Seventh National Congress of the Association for Mathematics Education of South Africa. Johannesburg, 2001: 128-138.
2. LE GRANGE LLL. *Research as democratic praxis*. Proceedings of the Democratic Transformation of Education Conference on Democratic Transformation of Education in South Africa. Stellenbosch, 2001: 71-77.
3. NEWSTEAD K, LE ROUX A. *Developing the underlying principles of the critical outcomes: a mathematics game*. Proceedings of the Seventh National Congress of the Association for Mathematics Education for South Africa. University of Witwatersrand, 2001; **2**: 121.

Referate internasional/Papers international

1. BITZER EM. *Championing and celebrating teaching in South African higher education – some reflections*. 26th International Conference on Improving University Teaching. Johannesburg, South Africa, 2001.
2. BITZER EM. *The role of the teacher in supporting the modern day student*. Excellence in Agricultural Education: a challenge for Africa. Elsenburg College of Agriculture, Stellenbosch, South Africa, 2001.
3. BITZER EM. *Working co-operatively to assess student development in higher education: assisting universities in developing countries to succeed*. Assessment Conference of the American Association of Higher Education (AAHE). Denver, Colorado, 2001.
4. BITZER EM, BEZUIDENHOUT SM. *Adult education for regional development: a case for education in cultural tourism*. Globalisation and Higher Education – Views from the South. Cape Town, South Africa, 2001.
5. CARL AE. *Continuous assessment within an outcomes-based education context: reflections on an international project*. 9th International Conference of the International Association for Research on Learning and Instruction. Fribourg, Switzerland, 2001.
6. KAPP CA. *Challenges and issues facing higher education and possible solutions to the challenges*. 9th International Education Research Symposium, Educational Research Towards Sustainable Development. BOLESWA, Gaberone, Botswana, 2001.
7. KAPP CA. *Continuous quality improvement: matching, profiling, contracting and portfolios*. Conference: Teach your very best. Windhoek, Namibia, 2001.
8. KAPP CA. *Learning partnership between South African and Australian academics*. HERDSA Learning Partnerships Conference. Newcastle, Australia, 2001.
9. KER-FOX G, JORDAAN AS, GREEN WJ, DAVIDS C. *The TRAC Programme in South Africa: experiences and lessons learnt*. Annual Conference of the Transportation Research Board. Washington, USA, 2001.
10. LE GRANGE LLL. *Education for sustainability: a contested concept?* 41st International Conference of the World Education Fellowship. Sun City, South Africa, 2001.
11. LE ROUX A, OLIVIER A, MURRAY H. *Small group interaction: a student's development towards intellectual autonomy*. Proceedings of the 25th International Conference for the Psychology of Mathematics Education. Utrecht, The Netherlands, 2001.
12. MURRAY H. *Listening and reading comprehension: a case study from mathematics*. International Literacy Conference. Cape Town, South Africa, 2001.

13. RIDGE E. *The role of remembering in change and renewal*. International Research into Children's Literature Conference. Klein Kariba, Zimbabwe, 2001.
14. ROUX CD. *Religion in education and democratic values and citizenship: a South African perspective*. 4th International Seminar of the International Network of Inter-religious and Inter-cultural Education. Warwick, Britain, 2001.
15. SMIT MJ. *Curriculum reform in South Africa and the future of geography education: the Curriculum 2005 scenario*. International Symposium: International Geographic Union (IGU), Commission on Geographical Education (CGE). Helsinki, Finland, 2001.

Referate nasionaal/Papers national

1. BITZER EM. *Education for teaching in a globalised African context? Perspectives and possibilities*. Paper delivered at the Annual Conference of the Education Association of South Africa (AESA). Port Elizabeth, 2001.
2. BITZER EM. *Shaping higher education in South Africa by national plan: creating order or infringing on institutional autonomy?* Conference on Democratic Transformation of Education in South Africa. Stellenbosch, 2001.
3. BITZER EM. *South African legislation on limiting private and foreign higher education: protecting the public or ignoring globalisation?* SA Association for Research and Development in Higher Education. Bloemfontein, 2001.
4. BITZER EM, CHADWICK A. *Tourism and cultural identity through adult education*. Poster presented at Conference on Tourism as a Catalyst for Community-based Development. Pretoria, 2001.
5. JORDAAN AS, KER-FOX G, GREEN WJ, DAVIDS C. *The TRAC Programme in South Africa: experiences and lessons learnt using computer technology in the science classroom*. Jaarlikse Kongres van die Opvoedkunde-vereniging van Suid-Afrika. Port Elizabeth, 2001.
6. KRUGER E. *Die potensiaal van 'n sprokie van Godfried Bomans vir die ontwikkeling van waardes by adolessente leerders van Afrikaans*. Kongres: Suid-Afrikaanse Vereniging vir Nederlandistiek. Dikhololo, 2001.
7. KRUGER E. *'n Voorlopige verkenning van die visuele en kulturele landskappe in strokiesprente van TO Honiball vir die onderrig van Afrikaans as addisionele taal*. Suid-Afrikaanse Vereniging vir Algemene Literatuurwetenskap. Potchefstroom, 2001.
8. LE GRANGE LLL. *Blurring the boundaries between policy and pedagogy*. Annual Conference of the Education Association of South Africa. Port Elizabeth, 2001.
9. LE GRANGE LLL. *Challenges for higher education transformation in South Africa: Integrating the local and the global*. 12th Biennial Conference of the South Africa Association for Research and Development in Higher Education. Bloemfontein, 2001.
10. LE GRANGE LLL. *Empowering school managers/leaders through environmental education*. Conference on the Empowerment of School Leaders through Democratic Values. Stellenbosch, 2001.
11. RIDGE E. *Transformative pedagogy and distance education*. 20th Conference of the Southern African Applied Linguistics Association: African Oddysey 2001: Explorations in Applied Linguistics. Grahamstown, 2001.
12. ROUX CD. *Diversities for teachers training programmes in religion in education – Problems and proposals*. National Conference of the South African Academy of Religion. Pretoria, 2001.

Boeke/Books

1. RIDGE E, MAKONI S, RIDGE SGM. *Freedom and discipline: essays in Applied Linguistics from Southern Africa*. Bahri Publications, 2001. 262 pp.

Hoofstukke in boeke/Chapters in books

1. RIDGE E. Reflecting on a programme in action: towards theory-based evaluation. In: Ridge E, Makoni S, Ridge SGM, (eds). *Freedom and Discipline*. Bahri, 2001: 199-218.

Doktoraal afgehandel/Doctoral completed

1. BOWMAN W. *The evaluation of an accreditation programme for quality improvement in private physiotherapy practice in South Africa.* PhD, 2001. 221 pp. Promotor/medepromotor: Prof CA Kapp/dr TD van der Merwe.
2. LE GRANGE LLL. *Pedagogical practices in a higher education context: case studies in environmental and science education.* PhD, 2001. 280 pp. Promotor/medepromotor: Prof DR Schreuder/prof Y Waghid.
3. REDDY CPS. *Teacher responses to education policy reforms: case studies of in-service processes in the Western Cape Province of South Africa.* PhD, 2001. 232 pp. Promotor: Prof DR Schreuder.
4. ROBERTSON CK. *Developing edutainment principles and practices for audio-visual representations of Biblical books.* PhD, 2001. 322 pp. Promotor/medepromotor: Dr CD Roux/prof I Cornelius.
5. VAN BELKUM C. *A process of quality improvement for outcomes-based critical care nursing education.* PhD, 2001. 334 pp. Promotor/medepromotor: Prof CA Kapp/dr TD van der Merwe.

Magister afgehandel/Master's completed

1. CRONJÉ SE. *An individualised performance appraisal system for academic staff at Peninsula Technikon.* MPhil, 2001. 105 pp. Studieleier: Prof CA Kapp.
2. GOVENDER D. *The creation of an environment conducive to adult distance learning at Technikon Southern Africa.* MPhil, 2001. 103 pp. Studieleier: Prof CA Kapp.
3. KHUMALO KH. *The effects of cooperative learning on student performance in English as a second language with specific reference to Madadeni College of Education.* MPhil, 2001. 170 pp. Studieleier: Prof CA Kapp.
4. LAMPEN CE. *Die ontwikkeling van kinders se geometrisering van drie-dimensionele voorwerpe.* MEd cum laude, 2001. 224 pp. Studieleier: Mev JC Murray.

Doktoraal lopend/Doctoral current

1. BOTMAN BV. *Values and outcomes-based education: educators as reflective practitioners in the learning area language, literacy and communications.* PhD Promotor: Dr CD Roux.
2. CROFTON O. *The development, implementation and evaluation of a needs-based housing training programme for transitional local authority housing officials in South Africa.* PhD Promotor: Prof EM Bitzer.
3. DE VILLIERS D. *'n Kurrikulumraamwerk vir volhoubare sportbestuursopleiding in Suid-Afrika: kritiese evaluering van enkele sportbestuurkurrikula.* PhD Promotor: Prof EM Bitzer.
4. DODGEN HJ. *Xhosa-speaking pupils' understanding of heat and temperature.* DEd 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 voortgesette onderwys- en opleidingsfase.* PhD Promotor/medepromotor: Dr JH Smit/mnr AI Olivier.
7. ENGELBRECHT F. *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. ESTERHUIZEN MB. *Die ontwikkeling van 'n geïntegreerde bevoegdheidsgebaseerde menslike hulpbronmodel vanuit 'n onderwys en opleidingsperspektief.* PhD Promotor: Prof CA Kapp.
10. 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.

11. GRUNDLINGH J. *Continuing professional learning for facilitators of distance education at the Technikon SA*. PhD Promotor: Prof CA Kapp.
12. HANSEN JK. *The English curriculum in multicultural education in South Africa*. PhD Promotor: Dr E Ridge.
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. KIM YM. *Didactic strategies for the use of lyrics in religious education*. PhD Promotor: Dr CD Roux.
15. LE ROUX A. *Die invloed van voorkennis op die benutting van probleemgesentreerde leergeleenthede in rekenkunde*. DEd Promotor: Prof PG Human.
16. LOUW A. *'n Ondersoek na studente-uitval aan Landbou-opleidingsinstellings in die Wes-Kaap: probleemareas en strategieë*. PhD Promotor/medepromotor: Prof EM Bitzer/dr C Troskie-de Bruin.
17. MERTS C. *A generic transformational model for outcomes-based instructional design for MTR1 training in the Department of Defence*. PhD Promotor: Prof CA Kapp.
18. MURRAY JC. *Die voorkoms van spontane reken-strategieë by junior primêre leerlinge*. DEd Promotor: Prof PG Human.
19. NAKASA S. *Student academic underpreparedness at South African technikons*. PhD Promotor: Dr E Ridge.
20. NATHANSON RR. *The interaction between whole school development and ESL teaching practices in the classroom at primary school level*. PhD Promotor: Dr E Ridge.
21. 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.
22. NKANDU E. *The development of peer educators in preventative health education in selected Lusaka communities*. PhD Promotor: Prof CA Kapp.
23. PAULSEN ME. *Co-operative learning for children with special educational needs*. PhD Promotor/medepromotor: Prof P Engelbrecht/dr H Menkveld.
24. PEPLER AP. *Die effek van die ontwikkeling van 'n Geletterdheidsprogram op die professionele ontwikkeling van graad R-opvoeders*. PhD Promotor/medepromotor: Dr H Menkveld/dr R Hall.
25. RHODES BD. *Values and religion in outcomes-based education: explaining possibilities in a diverse school environment*. PhD Promotor: Dr CD Roux.
26. ROGERS L. *Die ontwikkeling van onderwysers ten opsigte van uitkomsgebaseerde benadering: 'n kwalitatiewe evaluering*. PhD Promotor: Prof AE Carl.
27. SCHOLTZ JF. *A proposal model of post-graduate medical training for a new health care dispensation*. PhD Promotor: Prof CA Kapp.
28. UNGERER E. *Deurlopende assessering in Uitkomsgebaseerde onderwys in die algemene onderwys en opleidingsfase*. PhD Promotor: Prof AE Carl.
29. VAN DER WESTHUIZEN A. *A process evaluation of academic leadership and transformation towards learning organisations in higher education institutions in South Africa*. PhD Promotor: Prof CA Kapp.
30. VAN HEERDEN JE. *Junior sekondêre leerlinge sevlak van bewustheid van bewerkingseienskappe*. DEd Promotor: Prof PG Human.
31. 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.
32. YOUNG MH. *Curriculum development in horticulture within the SA Qualifications Authority Framework*. PhD Promotor: Prof AE Carl.

Magister lopend/Master's current

1. ADAM J. *Tegnologie-onderwys in die huidige Suid-Afrikaanse konteks*. MPhil Studieleier/medestudieleier: Prof AE Carl/dr V Jordaan.
2. AFRICA S. *Die rol wat Aardrykskunde-onderrig kan speel in die hervestiging van 'n leerkultuur in sekondêre skole van die voormalige Raad van Verteenwoordigers*. MEd Studieleier: Dr MJ Smit.

3. BESTER J. *Die evaluering van 'n opleidingsprogram vir vrywillige werkers betrokke by 'n gemeenskapsprojek*. MPhil Studieleier: Prof CA Kapp.
4. BOOYSEN IV. *The transformation of night schools to ABET centres with special reference to the ITHUTENG project*. MPhil Studieleier: Prof CA Kapp.
5. DANIELS F. *The institutionalisation of service-learning as a means to promote institutional and curricular relevance*. MPhil Studieleier: Prof CA Kapp.
6. DANIELS TB. *Optimising the use of TRAC PAC's in science education in South African schools*. MEd Studieleier: Dr AS Jordaan.
7. DAVIDS CJ. *An investigation into the potential of the TRAC programme in addressing the needs of the different stakeholders in science education*. MEd Studieleier: Dr AS Jordaan.
8. FETYANA S. *Challenges facing the transformation of Technical Colleges in the Eastern Cape Province*. MPhil Studieleier: Prof CA Kapp.
9. GREENHALGH L. *Utilising multiple intelligences within outcomes-based education: a case study*. MEd Studieleier: Dr E Ridge.
10. ISAACS A. *An evaluation of the MTN-SUNSTEP project on the learning and teaching of science*. MEd Studieleier: Dr AS Jordaan.
11. MAHOMED C. *The facilitation of adult basic education and training: a case study in two industries in Port Elizabeth*. MPhil Studieleier: Prof CA Kapp.
12. 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.
13. MTOSE X. *Teaching portfolios for professional development in an in-service education programme for school educators*. MPhil Studieleier: Prof EM Bitzer.
14. 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.
15. NGIDE MMBAMBO B. *A survey on knowledge and skill of Umlazi domestic workers in home management*. MPhil Studieleier: Prof CA Kapp.
16. NGIDI B. *A survey on knowledge and skills of Umlazi domestic workers in home management*. MPhil Studieleier: Prof CA Kapp.
17. NJAMELA DN. *Assessment practices in the Education Department of Eastern Cape Technikon: a critical evaluative study*. MPhil Studieleier: Prof EM Bitzer.
18. NOVEMBER T. *Die evaluering van die effektiwiteit van 'n HIV/VIGS voorligtingsprogram*. MPhil Studieleier: Prof CA Kapp.
19. REYNECKE FJ. *The development of a performance appraisal system for the Programme Group Police Practice: Technikon Southern Africa*. 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 SCHALKWYK S. *A critical analysis of student generic outcomes development in a technikon diploma programme*. MPhil Studieleier: Prof EM Bitzer.

OPVOEDINGSBELEIDSTUDIE / EDUCATION POLICY STUDIES

Tydskrifartikels/Journal articles

1. CARL AE, DE KLERK J. Waardeopvoeding in 'n jong demokrasie en Kurrikulum 2005: panasee of mynveld? *Tydskrif vir Geesteswetenskappe* 2001; **41**(1): 21-32.
2. RIDGE E, WAGHID Y. Equity and distance education. *Equity and Excellence in Education* 2001; **34**(3): 80-86.
3. WAGHID Y. Designing distance learning materials using a dialogic theory of language. *Per Linguam* 1999; **15**(4): 1-9.
4. WAGHID Y. Globalisation and higher education restructuring: Is democracy under threat? *Journal of Education Policy* 2001; **16**(5): 455-464.

5. WAGHID Y. Is outcomes-based education a sufficient justification for education? *South African Journal of Education* 2001; **21**(2): 127-132.
6. WAGHID Y. Philosophy of education as reflective action: towards metaphysical objectivity. *South African Journal of Education* 2001; **21**(1): 84-87.
7. WAGHID Y. Reflexive democratic discourse and classroom pedagogy. *South African Journal of Education* 2001; **21**(1): 1-5.
8. WAGHID Y. Reflexivity, democracy and praxis: reflecting on a critical moment in classroom pedagogy. *Perspectives in Education* 2001; **19**(1): 29-37.
9. WAGHID Y. Restating a philosophy of education: integrating the personal, public and professional dimensions of al-Attas' view on philosophy of education. *South African Journal of Higher Education* 2001; **15**(3): 210-215.
10. WAGHID Y. Towards equality through distance education: a higher education case study. *South African Journal of Education* 2001; **21**(3): 176-181.
11. WAGHID Y. Transforming university teaching and learning through a reflexive praxis. *South African Journal of Higher Education* 2001; **15**(1): 77-83.
12. WAGHID Y, LE GRANGE L.. Can postpositivist research in environmental education engender ethical notions within higher education? *South African Journal of Higher Education* 2001; **15**(3): 92-101.

Verrigtinge nasionaal/Proceedings national

1. DE KLERK J. *Values underlying quality and equality in educational transformation in South Africa*. Department of Educational Policy Studies and Konrad Adenauer Foundation Conference. Stellenbosch, 2001: 37-46.
2. STEYN JC. *Balancing quality and equality in educational transformation*. Department of Educational Policy Studies and Konrad Adenauer Foundation Conference. Stellenbosch, 2001: 21-28.
3. WAGHID Y. *Education for democracy: revisiting Rortyan pragmatism*. Department of Education Policy Studies and Konrad Adenauer Foundation Conference. Stellenbosch, 2001: 29-36.

Referate internasional/Papers international

1. WAGHID Y. *Cultivating critical pedagogy through practical reasoning*. Summer School of the International Centre for Graduate Studies. University of Hamburg, Germany, 2001.
2. WAGHID Y. *Identity, practical reasoning and engagement: in quest of the common good*. Summer School of the International Centre for Graduate Studies. University of Hamburg, Germany, 2001.
3. WAGHID Y. *Politics and identity: exploring communitarian notions of justice and rights*. Summer School of the International Centre for Graduate Studies. University of Hamburg, Germany, 2001.

Referate nasionaal/Papers national

1. DE KLERK J. *Multiple intelligence: the missing key to transformational leadership*. Department of Educational Policy Studies and Konrad Adenauer Foundation Conference. Stellenbosch, 2001.
2. STEYN JC. *Can quality and equality in education co-exist in a young democracy like South Africa?* Kongres van die Opvoedkunde Vereniging van Suid-Afrika. Port Elizabeth, 2001.
3. WAGHID Y. *Cultivating critical reflection and interactionism*. Conference on Values, Education and Democracy. Cape Town, 2001.
4. WAGHID Y. *Educational development in rural schools: exemplifying the personal dimension of community*. Education Association of South Africa Conference. Port Elizabeth, 2001.
5. WAGHID Y. *Exploring communitarian liberalist prospects for deliberative democracy and effective educational leadership*. Department of Education Policy Studies and Konrad Adenauer Foundation Conference. Stellenbosch, 2001.

6. WAGHID Y. *Globalisation and higher education restructuring in South Africa: is democracy under threat?* SAARDHE Conference. Bloemfontein, 2001.

Doktoraal afgehandel/Doctoral completed

1. WAGHID Y. *A conceptual analysis of a reflexive democratic praxis related to higher education transformation in South Africa.* PhD, 2001. 274 pp. Promotor: Prof JC Steyn.

Magister afgehandel/Master's completed

1. FAKIER M. *A philosophical study of structural and conceptual trends underlying the development of outcomes-based education.* MEd, 2001. 180 pp. Studieleier: Prof Y Waghid.
2. JANTJIES AB. *Die effektiewe funksionering van beheerliggame: 'n gevalliestudie in die Grabouw-area.* MEd, 2001. 116 pp. Studieleier: Dr DJL Taylor.

Doktoraal lopend/Doctoral current

1. AVENANT L. *Entrepeneurskap in skoolverband; 'n onderwysbestuurskundige benadering.* PhD Promotor: Dr LP van Kradenburg.
2. KLEYNSCHELD RJ. *Die vennootskapskonsep in skoolonderwys in die RSA.* PhD Promotor/medepromotor: Dr WS du Plessis/prof JC Steyn.
3. MSENGANA NW. *The significance of the concept Ubuntu for educational leadership development.* PhD Promotor: Prof NP Prinsloo.
4. VAN NIEKERK H. *Enabling organizational knowledge through action learning – a philosophical study.* PhD Promotor/medepromotor: Prof Y Waghid/prof M Leibold.

Magister lopend/Master's current

1. ARENDSE AJ. *Die onderrig- en leerkultuur in kinderhuisskole: 'n onderwysbestuursperspektief.* MEd Studieleier: Prof NP Prinsloo.
2. BOYA NV. *The management of the learning and teaching culture in two selected schools in the Umtata district.* MEd Studieleier: Prof NP Prinsloo.
3. DAVIES MV. *Die evaluering van skoolbeleid: 'n gevalliestudie van gesellekteerde skole in Kimberley.* MEd Studieleier: Dr DJL Taylor.
4. KESTEN EE. *Die rol van beheerliggame tydens die herstruktureringsproses in gesellekteerde skole in die Wes-Kaap Provinse.* MEd Studieleier: Dr DJL Taylor.
5. LINDERS H. *Kapasiteitsbou van skoolbeheerliggame: 'n gevalliestudie van gesellekteerde skole in die Wes-Kaap Provinse.* MEd Studieleier: Dr DJL Taylor.
6. MARTHINUS M. *Morele opvoeding aan leerders binne die konteks van plekke van veiligheid in Wes-Kaapland.* MEd Studieleier: Prof JC Steyn.
7. TSHIFURA VW. *The role of school governing bodies in the rural areas in the Northern Province.* MEd Studieleier: Dr DJL Taylor.

OPVOEDKUNDIGE SIELKUNDE EN SPESIALISERINGSONDERWYS / EDUCATIONAL PSYCHOLOGY AND SPECIALIZED EDUCATION

Tydskrifartikels/Journal articles

1. CILLIERS CD, DE KLERK EC. Theory-based prediction of academic performance at a South African university. *International Journal of Special Education* 2001; **16**(1): 90-109.
2. CILLIERS CD, STERNBERG RJ. Thinking styles: implications for optimising learning and teaching in university education. *South African Journal of Higher Education* 2001; **15**(1): 13-24.

3. ENGELBRECHT P, FORLIN C, ELOFF I, SWART E. Developing a support programme for teachers involved with inclusion in South Africa. *International Journal of Special Education* 2001; **16**(1): 80-89.
4. ENGELBRECHT P, SWART E, ELOFF I. Stress and coping skills of teachers with a learner with Down Syndrome in inclusive classrooms. *South African Journal of Education* 2001; **21**(4): 256-260.
5. SMIT AG, LIEBENBERG-SIEBRITS L. The training of teachers in using the crisis to learn. *Perspectives in Education* 2001; **19**(3): 121-132.
6. WAGHID Y, CILLIERS C. Integrating university research, teaching and community service: a practice of greater social relevance. *International Journal of Special Education* 1999; **15**(2): 46-64.

Verrigtinge nasionaal/Proceedings national

1. HALL R, ROSSOUW W. *Assessment: transforming policy into practice*. Konrad Adenauer Stiftung: Democratic Transformation of Education. Stellenbosch, 2001: 89-95.

Referate internasional/Papers international

1. ADAMS QNP, ACKERMANN CJ. *The relationship between identity formation and family functioning in adolescence*. Xth European Conference on Developmental Psychology (ECDP). Uppsala, Sweden, 2001.
2. ALBERTS A, MBALO NF, ACKERMANN CJ. *Adolescents' perceptions of the relevance of different domains of identity formation: a South African cross-cultural study*. Xth European Conference on Developmental Psychology (ECDP). Uppsala, Sweden, 2001.
3. CILLIERS CD, KILPIN M. *Transformative learning: an exploratory analysis of theory and practice in a study and thinking skills programme*. 8th International Conference of the International Association for Cognitive Education (IACE). Jyväskylä, Finland, 2001.
4. CILLIERS CD, NISSEN C. *An evaluation of a South African thinking skills programme for primary school learners*. 8th International Conference for the International Association for Cognitive Education (IACE). Jyväskylä, Finland, 2001.
5. DE WET B, ACKERMANN CJ. *The relationship between identity formation and personality type preferences among adolescents*. Xth European Conference on Developmental Psychology (ECDP). Uppsala, Sweden, 2001.
6. ENGELBRECHT P, FORLIN C. *The development of preservice education courses for inclusive education: a comparative study*. International Conference in Special Education. Antalya, Turkey, 2001.
7. HALL R. *Inclusive assessment at a rural school: a South African case study*. 24th International School Psychology Colloquium: Psychology and Education for the 21st Century. Dinan, France, 2001.
8. HALL R, ROSSOUW W. *Reading assessment and support in a rural school: a socio-cultural perspective*. 24th International School Psychology Colloquium: Psychology and Education for the 21st Century. Dinan, France, 2001.
9. NEWMARK R. *The role of the educational psychologist in education through creative media*. 41st International Conference of the World Education Fellowship. Sun City, South Africa, 2001.
10. ROSSOUW W, HALL R. *The challenges of assessment in inclusive education: a South African case study*. International Conference on Special Education. Antalya, Turkey, 2001.
11. SMIT AG. *Children at risk: a sell-out label? Some perspectives and recommendations for teachers and community workers*. International Conference on Special Education. Antalya, Turkey, 2001.
12. SMIT AG. *How to deal with difficult behaviour during adolescence*. Conference for parents and teachers – strategies for behaviour problems: Beyond Books. Monteray, Mexico, 2001.
13. SWART E, ENGELBRECHT P, ELOFF I. *Identifying stressors for South African teachers in the implementation of inclusive education*. International Conference on Special Education. Antalya, Turkey, 2001.

Referate nasional/Papers national

1. ADAMS QNP, ACKERMANN CJ. *The relationship between identity development and family functioning*. EASA-Conference. Port Elizabeth, 2001.
2. DE WET B, ACKERMANN CJ. *The relationship between identity development and family functioning*. EASA-Conference. Port Elizabeth, 2001.
3. ELOFF I, SWART E, ENGELBRECHT P. *The impact of inclusion: Attitudes and stress in South African educators*. Psychological Society of South Africa. 7th National Conference. Johannesburg, 2001.
4. ENGELBRECHT P, OSWALD M, SWART E, ELOFF I. *Including learners with an intellectual disability: stressors for teachers*. Conference on promoting the resilience of individuals with intellectual disability in Africa. East London, 2001.
5. HALL R. *Celebrating diversity through collaboration, consultation and teamwork*. Konrad Adenauer Stiftung: Democratic Transformation of Education. Stellenbosch, 2001.
6. HALL R. *Challenges of inclusive assessment: a case study*. Psychological Society of South Africa, 7th National Conference. Johannesburg, 2001.
7. NEWMARK R, AITKEN S, BLEAZARD A, VAN ROOYEN B, COOSNER C, DE WAAL N, DU PLESSIS M, LIGHART R, PRINSLOO M, SKOTA B, VAN ROOYEN B. *A genogram with an attitude*. Psychological Society of South Africa, 7th National Conference. Johannesburg, 2001.
8. NEWMARK R, VAN ROOYEN B, MÜLLER PHA. *Inclusive employment: narratives emerging from transition*. Psychological Society of South Africa, 7th National Conference. Johannesburg, 2001.
9. OSWALD M, ENGELBRECHT P, STEYN JC. *The influence of high school teachers' perceptions on democratic values on their attitudes towards inclusive education*. Conference: The empowerment of school leaders through democratic values. Stellenbosch, 2001.

Boeke/Books

1. ENGELBRECHT P, GREEN L, (eds). *Promoting development: preventing and working with barriers to learning*. Van Schaik, 2001. 251 pp.

Hoofstukke in boeke/Chapters in books

1. ACKERMANN C. Promoting development during adolescence. In: Engelbrecht P, Green L, (eds). *Promoting development: preventing and working with barriers to learning*. Van Schaik, 2001: 101-118.
2. ENGELBRECHT P. Changing roles for education support professionals. In: Engelbrecht P, Green L, (eds). *Promoting development: preventing and working with barriers to learning*. Van Schaik, 2001: 17-29.
3. FELDMAN D, GORDON PA, SNYMAN H. Educational needs related to physical and other health impairments. In: Engelbrecht P, Green L, (eds). *Promoting development: preventing and working with barriers to learning*. Van Schaik, 2001: 121-147.
4. SNYMAN H, BLOEM R. Educational needs related to visual disabilities. In: Engelbrecht P, Green L, (eds). *Promoting development: preventing and working with barriers to learning*. Van Schaik, 2001: 171-187.

Magister afgehandel/Master's completed

1. CAIRNS C. *Educational needs of over age learners in the foundation phase as viewed by educators*. MEdPsig, 2001. 275 pp. Studieleier: Prof P Engelbrecht.
2. CLEOPHAS MM. *Implementering van gemeenskapshuiskole vir straatkinders*. MEdPsig, 2001. 83 pp. Studieleier: Prof AG Smit.
3. COLLAIR L. *Indicators of successful inclusion for learners who are deaf: a case study*. MEdPsig, 2001. 62 pp. Studieleier: Prof P Engelbrecht.
4. KILPIN EM. *Transformative learning: an exploratory analysis of theory and practice in a study and thinking skills programme*. MEd, 2001. 129 pp. Studieleier: Prof CD Cilliers.

5. LAKER AC. *Die selfkonsep van 'n groep adolessente leerders met liggaamlike gestremdhede.* MEdPsig, 2001. 75 pp. Studieleier: Prof P Engelbrecht.
6. NISSEN C. *An evaluation of the effectiveness of an explicit South African curriculum to teach thinking.* MEd, 2001. 74 pp. Studieleier: Prof CD Cilliers.
7. OSWALD MM. *Die beïnvloeding van demokratiese waardes van onderwysers op houdings teenoor inklusiewe onderwys.* MEd cum laude, 2001. 310 pp. Studieleier: Prof P Engelbrecht.
8. PEROLD MD. *The prevalence of anxiety in a group of 7 to 13 year old learners in the Western Cape.* MEdPsig cum laude, 2001. 138 pp. Studieleier: Prof P Engelbrecht.
9. VAN DER MERWE L. *Die rol en persoon van die fasiliteerder van die Christelike tienergespreksgroep.* MEd, 2001. 160 pp. Studieleier: Dr CJ Ackermann.
10. VERSTER S. *Leerondersteuningsriglyne vir graad 1 leerders uit 'n histories benadeelde omgewing.* MEdPsig, 2001. 145 pp. Studieleier: Prof P Engelbrecht.
11. VORSTER H. *Die psigososiale ontwikkeling van leerders in die ACE (Accelerated Christian Education)-skool.* MEd, 2001. 154 pp. Studieleier: Dr CJ Ackermann.

Doktoriaal lopend/Doctoral current

1. CAMPHER EJ. *Support structures for teachers in the implementation of inclusive education in the Western Cape.* PhD Promotor: Prof P Engelbrecht.
2. DE JAGER LJ. *Gemeenskapsgebaseerde ondersteuning van hoë risiko leerders aan inklusiewe skole.* PhD Promotor: Prof AG Smit.
1. DE KLERK EC. *Theory-based prediction of academic performance of prospective university students.* PhD Promotor: Prof CD Cilliers.
2. GALANT FHM. *Die effek van onderwystransformasie op die beroepsbelewing en motivering van onderwysers in die Wes-Kaapse Onderwysdepartement.* PhD Promotor/medepromotor: Dr CJ Ackermann/dr LP van Kradenburg.
3. HARRIS HC. *Inklusiewe onderwys: die ontwikkeling van onderwyskundighede.* PhD Promotor: Prof P Engelbrecht.
4. KRITZINGER AS. *Personality-type based in-service teacher education: an educational psychological perspective.* PhD Promotor/medepromotor: Dr A van Heerden/prof CD Cilliers.
5. LE ROUX AH. *A psycho-educational model of integration and individuation of masculinity.* PhD Promotor: Dr A van Heerden.
6. MASANGO S. *The development of a vocational interest measuring instrument in an adult educational setting.* PhD Promotor/medepromotor: Prof P Engelbrecht/dr J Meyer.
7. MÖWES A. *The attitudes of educators towards inclusive education in Namibia.* PhD Promotor: Prof P Engelbrecht.
8. NEWMARK R. *Inclusive education for learners with Down's syndrome: the role of the educational psychologist.* PhD Promotor: Prof P Engelbrecht.
9. PAULSEN ME. *Cooperative learning for children with special educational needs.* PhD Promotor/medepromotor: Prof P Engelbrecht/dr H Menkeld.

Magister lopend/Master's current

1. ADAMS QNP. *Die verband tussen identiteitsontwikkeling en gesinsfunksionering.* MEd Studieleier: Dr CJ Ackermann.
- 2.AITKEN S. *An assessment of ecosystemic variables in the development of a cognitive skills programme.* MEd Studieleier: Dr R Hall.
3. APRIL LC. *An action research project regarding the role of reflection in increasing teachers' effectiveness in the classroom.* MEd Studieleier: Me R Newmark.
4. BLEAZARD A. *Excluded from inclusion: an ecosystemic case study of four learners in a special school.* MEd Studieleier: Me R Newmark.
5. COOSNER CD. *The design and evaluation of a cognitive assessment checklist for educators.* MEd Studieleier: Prof CD Cilliers.
6. DAVIS F. *Stress- and coping skills of teachers with a learner with a physical disability in their classroom.* MEd Studieleier: Prof P Engelbrecht.

7. DE BRUYN TN. *Kurrikulum 2005: 'n raamwerk vir die optimalisering van (die leerder se) kognitiewe potensiaal*. MEd Studieleier: Dr R Hall.
8. DE JAGER S. *'n Buitelugopvoedingsprogram vir die ontwikkeling van besluitnemingsvaardighede by leerders in die intermediêre fase*. MEd Studieleier: Dr CJ Ackermann.
9. DE VOS AA. *Die oorgang van leerders met spesiale onderwysbehoeftes vanaf die skool na jong volwassenheid*. MEd Studieleier: Prof P Engelbrecht.
10. DE WAAL N-O. *Teachers' understanding of their learners' behaviour*. MEd Studieleier: Prof AG Smit.
11. DE WET B. *Die verband tussen identiteitsontwikkeling en persoonlikheidstylvoordele*. MEd Studieleier: Dr CJ Ackermann.
12. DORFLING P. *Uitkomsgebaseerde onderrig vir leerders met verstandelike gestremdhede*. MEd Studieleier: Prof P Engelbrecht.
13. DU PLESSIS M. *Geletterdheidsondersteuning vir 'n leerder met Down sindroom in 'n inklusiewe klaskamer*. MEd Studieleier: Mev MW Rossouw.
14. ELLMAN B. *Guidelines for teachers for the inclusion of learners with an intellectual impairment*. MEd Studieleier: Prof P Engelbrecht.
15. ENFIELD LC. *Seksuele identiteitsontwikkeling*. MEd Studieleier: Dr CJ Ackermann.
16. ENGLISH C. *Action and drama therapy for learners with special needs*. MEd Studieleier: Me R Newmark.
17. ERIKSEN SL. *A review of language programmes for pre-primary learners who have English as a third language*. MEd Studieleier/medestudieleier: Prof P Engelbrecht/dr E Ridge.
18. FORRESTER ATAE. *Making literacy functional: Implications for reading and writing instruction and assessment for the National Qualifications Framework*. MEd Studieleier: Me MW Rossouw.
19. HORNE DT. *Die rol wat moedertaalonderrig in die optimalisering van kritiese en kreatiewe denke binne 'n veertalige klaskamer speel*. MEd Studieleier: Mev MW Rossouw.
20. JANSEN EH. *Die funksionele bemagtiging van volwasse opleiers*. MEd Studieleier: Me I Ferreira.
21. JANSEN Z. *Evaluering van 'n vennootskap tussen drie landelike skole en die Universiteit van Stellenbosch*. MEd Studieleier: Dr R Hall.
22. KUHNERT A. *Assessment strategies in an inclusive classroom*. MEd Studieleier: Dr R Hall.
23. LE GRANGE CD. *The implementation and evaluation of a peer help training programme at a previously disadvantaged school*. MEd Studieleier: Dr CJ Ackermann.
24. LE ROUX A. *Nie-formele leerondersteuning in die grondslagfase*. MEd Studieleier/medestudieleier: Mev MW Rossouw/prof P Engelbrecht.
25. LIGHART R. *The lived experiences of siblings during the implementation of an applied behaviour programme: a case study*. MEd Studieleier: Me R Newmark.
26. LOEBENSTEIN H. *The perceptions of inclusive education of parents of children without disabilities*. MEd Studieleier: Prof P Engelbrecht.
27. LOUW RS. *Evaluering van die funksionaliteit van 'n taal- en luisterprogram in pre-primère onderwys*. MEd Studieleier: Prof P Engelbrecht.
28. MAKHAVHU TS. *A support programme for teachers toward attitude change in inclusive education*. MEd Studieleier: Me R Newmark.
29. MALUMA TR. *The attitude of educators towards assessment in an inclusive school: a case study*. MEd Studieleier: Dr R Hall.
30. McCALLUM GH. *Die implikasies van inklusiewe onderwys vir leerders wat verstandelik erg gestremd is*. MEd Studieleier: Prof P Engelbrecht.
31. MITYA EPM. *A practical programme for teachers to motivate learners to learn: a culture of learning based on a culture of teaching*. MEd Studieleier: Prof CD Cilliers.
32. MLONYENI M. *The perception of teachers, parents and learners of early school drop-out*. MEd Studieleier: Prof AG Smit.
33. MOODLEY T. *Morele identiteitsontwikkeling*. MEd Studieleier: Dr CJ Ackermann.

34. MUDAU MJ. *The attitudes of the teacher towards the handling of the emotionally and behaviourally disturbed child in the classroom.* MEd Studieleier: Prof AG Smit.
35. MUKHARI FB. *The implementation of OBE in an inclusive classroom: a case study.* MEd Studieleier: Dr R Hall.
36. PAUW HG. *Ontwikkelende speelterapie as instrument in die hantering van gedragsmoeilike gehoorgestremde leerders: 'n gevalliestudie.* MEd Studieleier: Me R Newmark.
37. PRINSLOO M. *Downsindroom en inklusiewe onderwys: 'n kritiese storie.* MEd Studieleier: Me R Newmark.
38. RUTTER LJ. *The implementation of a whole language model with deaf learners.* MEd Studieleier: Mev MW Rossouw.
39. SAYSER NJ. *Towards a more dynamic approach: a case study of the treatment of triplets with autism.* MEd Studieleier: Mev MW Rossouw.
40. SIDDLE M. *Inclusion of LSEN in Grade R classes in the Worcester area.* MEd Studieleier: Prof P Engelbrecht.
41. SKOTA B. *The inclusion of learners with intellectual disabilities between the ages of 6-12 years. a support programme for educators.* MEd Studieleier: Me R Newmark.
42. VAN BLERK DA. *Assessment of the effectiveness of an individualised psychological skills training programme for performance enhancement.* MEd Studieleier: Mev MW Rossouw.
43. VAN DER MERWE M. *Die insluiting van 'n leerder met Downsindroom in 'n hoofstroomskool.* MEd Studieleier: Prof P Engelbrecht.
44. VAN ROOYEN MB. *In/exclusion and (dis)ability:(de)constructions of the Education White Paper 6: special needs education.* MEd Studieleier/meandestudieleier: Me R Newmark/dr LLL Le Grange.
45. VAN TONDER R. *Life space crisis intervention as a behaviour management strategy in youth care and education centres in South Africa.* MEd Studieleier: Prof AG Smit.
46. VILJOEN JJ. *Die psigososiale ontwikkeling van die junior sekondêre skoolseun.* MEd Studieleier: Dr CJ Ackermann.
47. VISSER J. *The adolescent's emotional experience of parental discipline.* MEd Studieleier: Prof AG Smit.

**SPORTWETENSKAP
(waarby ingesluit die US Instituut vir Sportwetenskap) /
SPORT SCIENCE
(including the SU Institute for Sport Science)**

Tydskrifartikels/Journal articles

1. ALLEN DC. "Volksmoeder": Mother of a rugby playing nation. *South African Journal for Research in Sport, Physical Education and Recreation* 2001; **23**(2): 1-6.
2. FOURIE S, POTGIETER JR. The nature of mental toughness in sport. *South African Journal for Research in Sport, Physical Education and Recreation* 2001; **23**(2): 63-72.
3. POTGIETER JR. Lessons from the Olympics: participants' perceptions of the 2000 games. *South African Journal for Research in Sport, Physical Education and Recreation* 2001; **23**(1): 51-63.
4. ROUX CJ, MALAN JH. The effect of selected initiative and cultural activities on the self-concept of young adults at a multicultural institution. *South African Journal for Research in Sport, Physical Education and Recreation* 2001; **23**(2): 89-103.
5. VAN DER MERWE FJG. Oorspronklike voetbal aan die Kaap en die ontstaan van die Stellenbosch Rugbyvoetbalklub: nuwe feite. *South African Journal for Research in Sport, Physical Education and Recreation* 2001; **23**(1): 85-94.

6. VAN DER MERWE FJG. Die "Savage South Africa"-skouspel van Frank Fillis (1899-1900). *Suid-Afrikaanse Tydskrif vir Kultuurgeskiedenis* 2001; **15**(1): 16-33.
7. VAN DEVENTER KJ. Prospective teachers' attitudes to physical activity. *African Journal for Physical, Health Education, Recreation and Dance* 2001; **7**(2): 236-253.

Verrigtinge internasional/Proceedings international

1. VAN DER MERWE FJG. *From Cape Town to Cairo in a Chrysler – a "United States of Africa" beckons when Gerry Bouwer undertakes a challenging reconnaissance trip in 1928*. Proceedings of the 5th International ISHPES Congress. Sunny Beach, Bulgarye, 2001: 188-193.

Referate internasional/Papers international

1. MALAN JH. *Performance indicators and benefit cost analyses as tools to improve public swimming pool management in a diverse society*. IFPRA Kongres. Somerset-Wes, Suid-Afrika, 2001.
2. ROSSOUW CC. *"Is sport for all really sport for all?" The issue of differently-abled persons and sport for all*. 17de Internasionale TAFISA Sport for All-kongres. Kaapstad, Suid-Afrika, 2001.
3. VAN DER MERWE FJG. *Table Mountain – the cradle of mountaineering in South Africa*. 7de Internasionale Tweejaarlikse Kongres oor Sportgeskiedenis. Montpellier, Frankryk, 2001.
4. VAN DEVENTER KJ. *Physical education and sport-for-all: translating the world summit on physical education into reality*. 17de Internasionale TAFISA Sport for All-kongres. Kaapstad, Suid-Afrika, 2001.

Referate nasionaal/Papers national

1. BARNARD JG. *Kinanthropometry and modifiable health risk factors among coloured women at a fruit-packaging site*. 9de Tweejaarlikse Kongres van die Suid-Afrikaanse Vereniging vir Sportmedisyne. Johannesburg, 2001.
2. BARNARD JG, COWLEY M. *Die identifisering van sekere koronêre risikofaktore onder kleurling vroue uit die plaaslike gemeenskap*. Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.
3. BASSETT S, HOARE D, BRESSAN ES. *Relationship between selected anthropometric and physical performance variables and athletic performance of sportspersons with disabilities*. Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.
4. DE KLERK DR, BARNARD JG. *The prevalence of certain coronary risk factors among children, 11-13 years old, in selected Western Cape Schools*. Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.
5. FERREIRA S, BRESSAN ES. *The development of a test battery to identify talent among athletes with disabilities*. Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.
6. HUGO K, BRESSAN ES. *The relationship between the development of motor skills and the self-concept of at-risk children*. Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.
7. LIGHTBODY M. *Sport and recreation management: theory and practice – do they meet?* Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.
8. MALAN JH. *The development and implementation of a strategic plan to manage public recreational services more effectively – an empirical approach*. Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.
9. MALAN JH. *Performance management: a tool to more effective public service management in sport and recreation*. Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.
10. MARAIS R, VENTER R. *Physiological changes associated with lateral movement training of netball players*. Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.

11. POTGIETER JR. *Coping with fear in high-risk sport*. Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.
12. POTGIETER JR. *Lessons from the Olympics*. 9de Tweejaarlikse Kongres van die Suid-Afrikaanse Vereniging vir Sportmedisyne. Johannesburg, 2001.
13. POTGIETER JR. *The use of the profile of mood states in sports settings*. 9de Tweejaarlikse Kongres van die Suid-Afrikaanse Vereniging vir Sportmedisyne. Johannesburg, 2001.
14. ROSSOUW CC. *South Africa's athletes with disabilities – have they really improved that much?* Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.
15. SCHOUW DD, BARNARD JG. *The effect of a body wellness pathway on the chronic absenteeism of shift-workers at an ESKOM Power Station*. Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.
16. UYS SM, VENTER R. *The use of computerized games analysis to identify critical indicators of success in elite level netball*. Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.
17. VAN DEVENTER KJ. *Quality physical education and partnerships*. Suider-Afrikaanse Kongres oor Sportwetenskap 2001. Stellenbosch, 2001.

Boeke/Books

1. VAN DER MERWE FJG. *Sport history. A textbook for South African students*. FJG Publikasies, 2001. 138 pp.

Doktoraal afgehandel/Doctoral completed

1. LYOKA PA. *The identification of the distinguishing perceptual-motor characteristics of top level sports performers*. PhD (Sportwet), 2001. 142 pp. Promotor: Dr ES Bressan.

Magister afgehandel/Master's completed

1. FERREIRA S. *An instrument to assess the fitness of field athletes with physical disabilities*. MSportwet cum laude, 2001. 136 pp. Studieleier: Dr ES Bressan.
2. GOEDHALS S. *The relationship between children's' physical fitness and their development of locomotor co-ordination*. MSportwet, 2001. 119 pp. Studieleier: Dr ES Bressan.
3. UYS SM. *The use of computerized games analysis to identify critical indicators of success in elite level netball*. MSportwet, 2001. 100 pp. Studieleier/meandestudieleier: Mev R Venter/dr ES Bressan.
4. VENTER LP. *Die gebruik van sielkundige intervensies onder sportlui*. MSportwet, 2001. 125 pp. Studieleier: Prof JR Potgieter.

Doktoraal lopend/Doctoral current

1. ALEXANDER LF. *The effect on a movement programme on selected psychological variables among adolescent girls from previously disadvantaged communities*. PhD (Sportwet) Promotor: Prof JR Potgieter.
2. BRIEDENHANN JC. *The effects of participation in competitive games on cooperation among adolescent girls*. PhD (Sportwet) Promotor: Dr ES Bressan.
3. HERBERT EJ. *Identifying kinesiological predictors for high-level underwater performance*. PhD (Sportwet) Promotor: Prof JH Blaauw.
4. MARAIS R. *The effect of a physical conditioning programme on the wellness of postpartum subjects*. PhD (Sportwet) Promotor: Prof JG Barnard.

Magister lopend/Master's current

1. ALLEN DC. *Sporting relations surrounding the Anglo Boer War era, South Africa, 1899-1910*. MSportwet Studieleier: Dr FJG van der Merwe.
2. BOCK-JONATHAN B. *Determining the decision-making abilities of talented netball players*. MSportwet Studieleier: Mev R Venter.

3. DE KLERK D. *The prevalence of certain coronary risk factors among 11 to 13 year olds in selected Western Cape schools.* MSportwet Studieleier: Prof JG Barnard.
4. GERTENBACH HJ. *The influence of proprioceptive training on the functional skills of older adults.* MSportwet Studieleier: Dr ES Bressan.
5. GRINDLAY DU. *The effects of a perceptual-motor training programme on the core stability of rugby players.* MSportwet Studieleier: Dr ES Bressan.
6. MCGREGOR I. *An isokinetic assessment of the trunk and upper extremities of young cricketers.* MSportwet Studieleier: Prof JG Barnard.
7. ROOS P. *The effect of an aqua rehabilitation programme on patients suffering from osteoarthritis.* MSportwet Studieleier: Prof JG Barnard.
8. SCHAUW D. *The effect of a wellness programme on the chronic absenteeism of security officials at a nuclear plant.* MSportwet Studieleier: Prof JG Barnard.
9. STROEBEL S. *The prevalence of postural deformities among 11 to 13 year olds in selected Western Cape schools.* MSportwet Studieleier: Prof JG Barnard.
10. VAN DYK E. *The effects of a perceptual-motor training programme on the temporal aspects of wheelchair racing.* MSportwet Studieleier: Dr ES Bressan.

EENHEID VIR NAVORSING OOR WISKUNDE-ONDERWYS / RESEARCH UNIT FOR MATHEMATICS EDUCATION

Verrigtinge internasional/Proceedings international

1. LE ROUX A, OLIVIER A, MURRAY H. *Small group interaction: a student's development towards intellectual autonomy.* Proceedings of the 25th International Conference for the Psychology of Mathematics Education. Utrecht, The Netherlands, 2001; **1**: 335.

Verrigtinge nasionaal/Proceedings national

1. NEWSTEAD K, LE ROUX A. *Developing the underlying principles of the critical outcomes: a mathematics game.* Proceedings of the Seventh National Congress of the Association for Mathematics Education for South Africa. University of the Witwatersrand, 2001; **2**: 121.

**FAKULTEIT LANDBOU- EN
BOSBOUWETENSKAPPE**

**FACULTY OF AGRICULTURAL AND
FORESTRY SCIENCES**

AKKERBOU EN WEIDING / AGRONOMY AND PASTURES

Tydskrifartikels/Journal articles

1. COMBRINK NJJ, AGENBAG GA, LANGENHOVEN P, JACOBS G, MARAIS EM. Anatomical and compositional changes during fruit development of "Galia" melons. *South African Journal of Plant and Soil* 2001; **18**(1): 7-14.
2. ERASMUS M, PIETERSE PJ. Improving seed germination of *Stylosanthes guianensis* by means of warm water treatment. *South African Journal of Plant and Soil* 2001; **18**(2): 85-86.
3. FOURIE JC, LOUW PJE, AGENBAG GA. Effect of seeding date on the performance of grasses and broadleaf species evaluated for cover crop management in two wine grape regions of South Africa. *South African Journal of Plant and Soil* 2001; **18**(3): 118-127.

Verrigtinge internasional/Proceedings international

1. PIETERSE PJ. *Breaking dormancy in yellow serradella seed*. Australian Agronomy Conference. Hobart, Tasmania, 2001: 3 pp. (CD-Rom). www.region.org.au/au/asa/2001/
2. PIETERSE PJ. *The effect of various pre-treatments on soybean seed performance*. Australian Agronomy Conference. Hobart, Tasmania, 2001: 3 pp. (CD-Rom). www.region.org.au/au/asa/2001/

Verrigtinge nasionaal/Proceedings national

1. BRINK PP, COMBRINK NJJ, KNIGHT FH. *Petiole nitrate measurements as a guide for N-fertilisation of potatoes (*Solanum tuberosum L.*) on sandy soils*. Joint Congress of the Soil Science Society of South Africa, South African Society of Crop Production and the Southern African Weed Science Society. Pretoria, 2001: 155-156.
2. COMBRINK NJJ, PIETERSE PJ. *Hydroponic systems for rural areas*. Joint Congress of the Soil Science Society of South Africa, South African Society of Crop Production and the Southern African Weed Science Society. Pretoria, 2001: 25-26.
3. KNIGHT FH, BRINK PP, COMBRINK NJJ, VAN DER WALT CJ. *Effect of nitrogen source on potato yield and quality in the Western Cape*. Joint Congress of the Soil Science Society of South Africa, South African Society of Crop Production and the Southern African Weed Science Society. Pretoria, 2001: 157-158.
4. PIETERSE PJ. *Molybdenum/quality interactions in soybean seed*. Joint Congress of the Soil Science Society of South Africa, South African Society of Crop Production and the Southern African Weed Science Society. Pretoria, 2001: 257-258.
5. PIETERSE PJ. *Results of a preliminary survey to quantify the incidence of herbicide resistance in the Western Cape Province, Republic of South Africa*. Joint Congress of the Soil Science Society of South Africa, South African Society of Crop Production and the Southern African Weed Science Society. Pretoria, 2001: 47-48.
6. VAN HEERDEN JM, BEYERS HP, PIETERSE PJ, AGENBAG GA. *Seedling regeneration in cultivars of three medic species as influenced by cultivation practice and herbicide treatment*. Congress of the Grassland Society of Southern Africa. Aventura Aldam, 2001: 52.
7. VAN HEERDEN JM, PIETERSE PJ. *Seedling regeneration potential and hard seed content of annual legume pastures in the winter rainfall area*. Joint Congress of the Soil Science Society of South Africa, South African Society of Crop Production and the Southern African Weed Science Society. Pretoria, 2001: 285-286.
8. WESSELS PGW, PIETERSE PJ. *Soil nitrogen dynamics and spring wheat performance in four different cropping systems*. Abstract of the Joint Congress of the Soil Science Society of Crop Production and the Southern African Weed Science Society. Pretoria, 2001: 109-110.

Referate internasional/Papers international

1. COMBRINK NJJ, HARMS T. *The use of solar energy for a small recirculating hydroponic system*. World Congress on Soilless Culture on "Agriculture in the coming millennium". Jerusalem, 2001.
2. PIETERSE PJ. *Herbicide resistance in South Africa*. Resistance 2001 – Meeting the Challenge. IACR – Rothamsted, United Kingdom, 2001.

Magister afgehandel/Master's completed

1. BARNARD RJ. *Verbeterde metodes vir miniknol produksie by aartappel (Solanum tuberosum L.)*. MScAgric, 2001. 80 pp. Studieleier: Dr NJJ Combrink.
2. BEYERS HP. *The effect of Haloxyfop-R-Methylester and an imazamox herbicide, tine or no-tillage and different cultivars on seed-, drug mater production and quality of medics*. MScAgric, 2001. 129 pp. Studieleier: Prof GA Agenbag.
3. WESSELS PGW. *Soil nitrogen dynamics and spring wheat (Triticum aestivum) production in different cropping systems in the Swartland*. MScAgric, 2001. 74 pp. Studieleier: Dr PJ Pieterse.

Doktoraal lopend/Doctoral current

1. FOURIE JC. *Evaluasie van dekgewasse vir vestiging in wingerd*. PhD Promotor: Prof GA Agenbag.
2. KÖNIG R. *Witloof chicory as a vegetable crop in South Africa*. PhD Promotor: Dr NJJ Combrink.
3. LANGENHOVEN P. *Influence of N-source on yield and quality of some hydroponically grown vegetable crops*. PhD Promotor: Dr NJJ Combrink.
4. MAALI SH. *Biomass production, yield and quality response of selected field crops to crop rotation, soil tillage and N-fertilization in the Swartland wheat producing area*. PhD Promotor: Prof GA Agenbag.
5. OWOEYE LG. *Evaluation of selected herbaceous legume for sustainable resource management in the crop-livestock systems of the moist savanna of West Africa*. PhD Promotor: Dr PJ Pieterse.

Magister lopend/Master's current

1. BECKAARDT CR. *The establishment of Guayule cultivars*. MSc Studieleier: Dr PJ Pieterse.
2. KELLERMAN JL. *Onkruiddoderweerstand in Raagras (Lolium spp.)*. MSc Studieleier: Dr PJ Pieterse.
3. MANOTO MM. *Germination studies on selected weed species in cereal cropping systems in the Western Cape*. MSc Studieleier: Prof GA Agenbag.
4. SEDIBE MM. *Water-use efficiency in small hydroponic plant production units*. MSc Studieleier: Dr NJJ Combrink.
5. SMIT JN. *Hidroponiese groenteverbouing: invloed van wortelvolume*. MSc Studieleier: Prof GA Agenbag.

BEWARINGSEKOLOGIE / CONSERVATION ECOLOGY

Tydskrifartikels/Journal articles

1. DEAN WRJ, MILTON SJ. The density and stability of birds in shrublands and drainage line woodland in the southern Karoo, South Africa. *Ostrich* 2001; **72**: 185-192.
2. DEAN WRJ, MILTON SJ. Responses of granivorous birds to rainfall and seed abundance in the southern Karoo, South Africa. *Journal of Arid Environments* 2001; **47**: 101-121.

3. LESLIE AJ, SPOTILA JR. Alien plant effects nesting success of Nile crocodiles, *Crocodylus niloticus*, in Lake St Lucia, South Africa. *Biological Conservation* 2001; **98**(3): 347-355.
4. MILTON SJ. Interactions between diversity and animal production in natural rangelands. *African Journal of Range and Forage Science* 2000; **17**: 7-9.
5. MILTON SJ. Rethinking ecological rehabilitation in arid and winter rainfall regions of southern Africa. *South African Journal of Science* 2001; **97**: 47-48.
6. MILTON SJ, DEAN WRJ. Seeds dispersed in dung of insectivores and herbivores in arid southern Africa. *Journal of Arid Environments* 2001; **47**: 465-483.
7. PEPLER D, MARTIN R, VAN HENSBERGEN HJ. Estimating the breeding population of Booted Eagles in the Cape Province, South Africa. *Journal of Raptor Research* 2001; **35**(1): 15-19.
8. POOL EJ, VAN WYK JH, LESLIE AJ. Inflammatory activity as an indicator of water quality: the use of human whole blood cultures. *Journal of Immunoassay* 2001; **21**(4): 387-399.
9. ROUGET M, RICHARDSON DM, LAVOREL S, VAYREDA J, GRACIA C, MILTON SJ. Determinants of distribution of six *Pinus* species in Catalonia, Spain. *Journal of Vegetation Science* 2001; **12**: 491-502.
10. VOLIS S, YAKUBOV B SHULGINA I, WARD D, ZUR V, MENDLINGER S. 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.
11. WARD D. Book review: ecobeaker 2.0 – laboratory guide and manual. *African Journal of Ecology* 2001; **39**: 325-326.
12. WARD D. Book review: forest conservation genetics: principles and practice. *Southern African Forestry Journal* 2001; **191**: 97-98.
13. WARD D, FELDMAN K, AVNI Y. The effects of loess erosion on soil nutrients, plant diversity and plant quality in Negev desert wadis. *Journal of Arid Environments* 2001; **48**: 461-473.

Verrigtinge internasional/Proceedings international

1. CHONGO DA, MILTON SJ, PICKER M. *Ecotourism as an alternative for natural resources management: a case study of butterfly communities in Goba, southern Mozambique*. Agricultural Policy, Sustainable Crop Production and Poverty Alleviation in Africa – 5th Biennial Conference of the African Crop Science Society. Victoria Island, Lagos, Nigeria, 2001: 78
2. PEPLER D. *The Lesser Kestrel Falco naumannii in Africa – migration, conservation and dangers: a review*. IV Congresso Nacional sobre el Cernicalo Primilla. Madrid, Spain, 1999.

Referate internasional/Papers international

1. HERRMANN E, FUNSTON PJ, BABUPI P. *Of lions and cattle. The relationship and conflict between large carnivores and domestic livestock husbandry: a questionnaire-based survey of ranching areas surrounding the Kgalagadi Transfrontier Park.* Southern African Lion Research Symposium II. Okavango Delta, Botswana, 2001.
2. HUGHES G, LESLIE AJ. *A synopsis of Leatherback population trends in the southwest Indian Ocean: 1963-2000.* 21st International Annual Sea Turtle Symposium. Philadelphia, PA, USA, 2001.
3. KRAAIJ T, MWANGI M, GODONU KG. *Comparison of soil characteristics between crusted outside and subcanopy areas of four dominant shrubs in Negev Highlands.* 4th International MASHAV Course – Conservation of Biodiversity in Desert Ecosystems. Sede Boqer, Israel, 2001.
4. MILTON SJ. *Systems thinking – putting agricultural research in an ecological context.* Rockefeller Foundation Forum: Enabling Farmers Participation – New curricula for transforming the innovation paradigm. Bellagio, Italy, 2001.
5. MILTON SJ. *Women in conservation biology "strengthening Africa-US linkages in conservation biology".* American Association for the Advancement of Science Workshop, ILRI. Nairobi, Kenya, 2001.
6. MILTON SJ, DEAN WRJ. *Dispersal tails from the Karoo, South Africa.* Plant Dispersal and Migration Workshop, CNRS. Montpelier, France, 2001.
7. VAN WYK JH, LESLIE AJ, POOL EJ. *Amphibian nuptial pads as biomarkers for environmental androgens: morphological changes due to exposure experiments with the African clawed frog, Xenopus laevis.* International Comparative Morphology Conference. Jena, Germany, 2001.

Referate nasionaal/Papers national

1. BIGALKE RC, WARD D. *Does game ranching need regulation? New techniques and methods in wildlife management.* Southern African Wildlife Management Association Symposium. Pretoria, 2001.
2. BRITZ M-L, WARD D. *Application of GIS to determine the current and potential status of the plant communities in the Kimberley triangle region.* Arid Zone Ecology Forum. Calitzdorp, 2001.
3. CHENEY C, ESLER KJ, LE ROUX A, MILTON SJ. *Management for biodiversity in Strandveld – Rocherpan Nature Reserve.* Arid Zone Ecology Forum. Calitzdorp, 2001.
4. DEAN WRJ, ANDERSON MD, MILTON SJ, ANDERSON TA. *Avian assemblages in native Acacia and Prosopis drainage line woodland in the Kalahari, South Africa.* Arid Zone Ecology Forum. Calitzdorp, 2001.
5. KRAAIJ T, WARD D. *Effects of fire, rainfall, nutrients and grazing on bush encroachment in semi-arid savanna.* Grassland Society of Southern Africa Congress. Aventura Aldam, 2001.
6. KRUG R, MILTON SJ. *Restoration of old lands in the Renosterveld and the role of seed dispersal.* Fynbos Forum. Calitzdorp, 2001.
7. LUYT C, WARD D. *Renosterveld: no reason to celebrate.* Fynbos Forum. Calitzdorp, 2001.
8. MAHOOD K, MILTON SJ, HALBICH T. *Strip mining rehabilitation by translocation.* Arid Zone Ecology Forum. Calitzdorp, 2001.
9. MBATHA KR, WARD D. *Using nutritional quality of forage and faecal profiling for predicting sustainable livestock and game stocking rates in the Northern Cape.* Arid Zone Ecology Forum. Calitzdorp, 2001.
10. MILTON SJ, POWELL J, ANDERSON MD. *Incentives for Camelthorn (Acacia erioloba) clearing in the Kalahari.* Arid Zone Ecology Forum. Calitzdorp, 2001.
11. NXELE BJ, WARD D. *Population genetics of bush-encroaching Acacia mellifera in Pniel near Kimberley, Northern Cape.* Arid Zone Ecology Forum. Calitzdorp, 2001.

12. RGINOS C, MILTON SJ. *When does a seedling need a nurse? A synthetic approach to disturbance, rainfall and facilitation among Karoo shrubs*. Arid Zone Ecology Forum. Calitzdorp, 2001.
13. SCHMIDT A, MILTON SJ, LE ROUX A. *Strip mining rehabilitation in Namaqualand*. Arid Zone Ecology Forum. Calitzdorp, 2001.
14. SHIPONENI N, MILTON SJ. *Dispersal of seeds into old lands in Renosterveld*. Fynbos Forum. Calitzdorp, 2001.
15. STRYDOM AV, VAN WYK JH, LESLIE AJ. *Reproductive cycle of the female helmeted turtle, Pelomedusa subrufa*. 6th Symposium of the Herpetological Association of Africa. University of Stellenbosch, 2001.
16. STRYDOM AV, VAN WYK JH, LESLIE AJ. *Reproductive cycle of the male helmeted turtle, Pelomedusa subrufa*. Zoological Association of Southern Africa. University of Port Elizabeth, 2001.
17. WARD D, BRITZ M-L, GANTANA G, KRAAIJ K, MBATHA KR, NXELE BJ, SMET M. *Linking indigenous knowledge with sustainable savanna management*. Indigenous Plant Use Forum. Kimberley, 2001.

Hoofstukke in boeke/Chapters in books

1. WARD D. Plant sampling protocols for vegetation of arid zones. In: Krasnov B, Mazor E, (eds). *The Makteshim Country: A laboratory of nature*. Pensoft Publishers, 2001: 299-308.
2. WARD D. Plant species diversity and population dynamics in Maktesh Ramon. In: Krasnov B, Mazor E, (eds). *The Makteshim Country: A laboratory of nature*. Pensoft Publishers, 2001: 171-186.

Navorsingsverslag/Research report

1. VAN WYK JH, POOL EJ, HURTER E, LESLIE AJ. *The activity of endocrine disrupting contaminants in selected water resources in the Western Cape: development, validation and implementation of biomarkers*. Water Research Commission, Report No. K5/926/0/1.

Doktoraal afgehandel/Doctoral completed

1. WATTS WS. *The effects of forestry policy on the sustainability of forest resources in Southern Africa*. PhD, 2001. 298 pp. Promotors: Prof D Ward en SJ Milton.

Magister afgehandel/Master's completed

1. KRAAIJ T. *Effects of rain, nitrogen, fire and grazing on bush encroachment in semi-arid savanna, South Africa*. MSc, 2001. 100 pp. Studieleier: Prof D Ward.
2. SOTO SJ. *Environment-based tourism run by a community. A case study of Goba area*. MSc, 2001. 111 pp. Studieleiers: Mnr D Pepler en prof SJ Milton.
3. STRYDOM AV. *Reproductive cycles of the African Helmeted turtle, Pelomedusa subrufa*. MSc, 2001. 148 pp. Studieleiers: Dr AJ Leslie en prof JH van Wyk.

Doktoraal lopend/Doctoral current

1. KATJIUA MLJ. *Bush encroachment by Terminalia sericea in Namibia*. PhD Promotor: Prof D Ward.
2. KRUG R. *Assessing and modelling vegetation restoration to improve the efficiency of restoration management in the Renosterveld*. PhD Promotors: Prof SJ Milton en T Wiegand.
3. MBATHA KR. *Nutritional profiling of wild and domestic stock to determine optimal stocking rates on communal rangelands in the Northern Cape*. PhD Promotor: Prof D Ward.

Magister lopend/Master's current

1. AHMED SM. *Effects of agricultural landuse on riverine fauna in the Southwestern Cape*. MSc Studieleier: Dr AJ Leslie.

2. BRITZ M-L. *Application of GIS to determine the current and potential land-use status of an arid savanna area, Kimberly region – with special reference to the role of soil type in bush encroachment.* MSc Studieleier: Prof D Ward.
3. CHENEY C. *Effects of burning and cutting on Strandveld vegetation diversity.* MSc Studieleiers: Dr KJ Esler en prof SJ Milton.
4. CRUZ M. *Assessment of non-timber forest products in Derre, Zambezi province – Mozambique.* MSc Studieleiers: Dr I Grundy en prof SJ Milton.
5. FOLOMA M. *Sustainable use of Mopane woodland for the benefit of a rural community in Mozambique: feasibility study.* MSc Studieleiers: Dr I Grundy en prof SJ Milton.
6. GANTANA G. *Perceptions of changing availability and uses of common pool resources; an integrated community case study at Pniel, Northwest of Kimberley.* MPhil Studieleiers: Proff S Bekker en D Ward.
7. HERRMANN E. *Modelling the population dynamics of free-ranging lions in the southern Kalahari.* MFor Studieleiers: Dr J van Vuuren en prof SJ Milton.
8. LUYT C. *The effect of large mammalian herbivores on plant diversity in Renosterveld.* MSc Studieleier: Prof D Ward.
9. MAHOOD K. *Rehabilitation by translocation on Namaqualand coastal stripmines.* MSc Studieleiers: Prof SJ Milton en T Halbich.
10. MOSESANE N. *Sustainability of Sclerocarya birrea (Marula) resource uses in Botswana.* MSc Studieleiers: Dr A Leslie en prof SJ Milton.
11. NXELE BJ. *Conservation genetics of Acacia mellifera in the Northern Cape.* MSc Studieleier: Prof D Ward.
12. RAITT G. *Factors determining the distribution of Themeda triandra in Renosterveld.* MSc Studieleiers: Dr C Boucher en prof SJ Milton.
13. RALISELO M. *Sale of Camelthorn firewood in Western Cape towns.* MFor Studieleier: Prof SJ Milton.
14. SCHMIDT A. *Evaluation of strip mine rehabilitation methods in the succulent Karoo.* MSc Studieleiers: Prof SJ Milton en A le Roux.
15. SHIPONENI N. *Dispersal of seeds onto old lands in Renosterveld.* MSc Studieleier: Prof SJ Milton.
16. SMET M. *Soil quality gradients around waterpoints under different rangeland management systems.* MSc Studieleier: Prof D Ward.
17. WALTERS M. *Increasing abundance of three woody plant species in grassy savanna.* MSc Studieleiers: Prof SJ Milton en JJ Midgley.
18. WALTON B. *Successional patterns on old lands in Renosterveld.* MSc Studieleiers: Prof SJ Milton en R Krug.

BOSKUNDE / FOREST SCIENCE

Tydskrifartikels/Journal articles

1. COCKS M, DOLD A, GRUNDY I. Challenges facing a community structure to implement CBNRM in the Eastern Cape, South Africa. *African Studies Quarterly* 5 2001: 36-51.
2. HAM C, THERON F. Community forestry resources: a case study of selected woodlots in the Eastern Cape Province. *Southern African Forestry Journal* 2001; **191**: 65-74.
3. PULKKI RE. Role of supply chain management in the wise use of wood resources. *Southern African Forestry Journal* 2001; **191**: 89-95.
4. VAN WYK G, VAN LAAR A, THERON JM. Yield potential of selected *Eucalyptus* genetic stock on the sandy soils of the South African Cape West Coast. *Southern African Forestry Journal* 2001; **191**: 9-19.

Verrigtinge nasionaal/Proceedings national

1. GRUNDY I. *Forest and woodland management for non-timber products: the way forward.* Proceedings of the 2nd National Woodlands Symposium. Knysna, 2001: 301-304.

2. GRUNDY I, SMART R, (eds). *New forestry imperatives for South Africa*. Proceedings of a Workshop – New Forestry Imperatives for South Africa. University of Stellenbosch, 2000.

Referate internasional/Papers international

1. GRUNDY I, WYNBERG R. *Integration of biodiversity into national forest planning programmes: the case of South Africa*. Paper presented at an International Workshop on Integration of Biodiversity Conservation into National Forestry Planning. Bogor, Indonesia, 2001.

Referate nasionaal/Papers national

1. ACKERMAN PA. *A shorthaul pulpwood transport investigation. A network analysis case study*. Forest Engineering Southern Africa; Focus on Forest Engineering. Nelspruit, 2001.
2. NICHOLLS SJ. *The effect of road conditions on forest transport in South Africa*. Forest Engineering Southern Africa; Focus on Forest Engineering. Nelspruit, 2001.

Hoofstukke in boeke/Chapters in books

1. ACKERMAN PA, DU TOIT S. Maintenance of forest roads. In: Owen DL, (ed.). *South African Forestry Handbook*. South African Institute of Forestry, 2000: 347-353.
2. DU TOIT S, ACKERMAN PA. Forest road construction. In: Owen DL, (ed.). *South African Forestry Handbook*. South African Institute of Forestry, 2000: 341-346.
3. GROBBELAAR E. Appropriate technology for small-scale harvesting operations. In: Owen DL, (ed.). *South African Forestry Handbook*. South African Institute of Forestry, 2000: 329-333.
4. GROBBELAAR E. Systems approach to forest engineering costing. In: Owen DL, (ed.). *South African Forestry Handbook*. South African Institute of Forestry, 2000: 291-299.
5. GRUNDY I. Community forest management in South Africa. In: Wily LA, Mbaya S, (eds). *Land, People and Forests in eastern and southern Africa at the beginning of the 21st century*. IUCN, 2001: 258-259.
6. LUCKERT MK, NEMARUNDWE N, GIBBS L, GRUNDY I, HAUER G, MARUZANE D, SHACKLETON S, SITHOLE J. Contribution of Baobab production activities to household livelihoods. In: HotSprings Working Group, (eds). *Household Livelihoods, Marketing and Resource Impacts: A case study of bark products in eastern Zimbabwe*. Institute of Environmental Studies Working Paper 18, University of Zimbabwe, 2001: 1-18.
7. ROMERO C, DOVIE D, GAMBIZA J, LUOGA E, SCHMITT S, GRUNDY I. Effects of commercial bark harvesting on Adansonia digitata (Baobab) in the Save-Odzi Valley, Zimbabwe, with considerations for its management. In: HotSprings Working Group, (eds). *Household Livelihoods, Marketing and Resource Impacts: A case study of bark products in eastern Zimbabwe*. Institute of Environmental Studies Working Paper 18, University of Zimbabwe, 2001: 28-51.
8. VON MALTITZ G, GRUNDY I. Non-timber forest products from plantations. *South African Forestry Handbook*. South African Institute of Forestry, 2000: 491-496.

Doktoraal afgehandel/Doctoral completed

1. BRINK M. *Development of a method to forecast future systems in the forest engineering value chain*. PhD (Bosb), 2001. 521 pp. Promotor/medepromotors: Prof L Kellogg (Oregon State University)/prof AJ Buys en dr HJE Uys.

Magister afgehandel/Master's completed

1. ACKERMAN P. *An investigation into short-haul transport of pulpwood in South Africa*. MScBosb cum laude, 2001. 180 pp. Studieleier: Prof RE Pulkki.
2. GWEBU SB. *Assessment and correlations of stem quality (branching) characteristics in a 36 months old Pinus Patula progeny trial – a cost effective approach*. MScBosb, 2001. 128 pp. Studieleier: Prof G van Wyk.
3. KABWE G. *Evaluation of agroforestry extension pathways: the case of improved fallows in Eastern Zambia*. MScBosb, 2001. 151 pp. Studieleier: Dr I Grundy.

-
4. MEYER D. *Greening of urban environments in South Africa*. MScBosb, 2001. 109 pp.
Studieleier: Dr I Grundy.

Doktoraal lopend/Doctoral current

1. ASENGA D. *Nutrient cycling in small-scale woodlots in Tanzania*. PhD (Bosb) Promotor: Dr IM Grundy.
2. MUDEKWE J. *Shared forest management and sustainable livelihoods in Zimbabwe's State Forests*. PhD (Bosb) Promotor: Dr IM Grundy.
3. MWITWA J. *Growth and physiological parameters related to shoot die-back in Pterocarpus angolensis seedlings*. PhD (Bosb) Promotor: Prof G van Wyk.
4. RAMACHELA K. *Studies on the propagation and establishment of Uapaca species*. PhD (Bosb) Promotor: Dr JM Theron.
5. VAN DER SJDE JHR. *Studies to improve fire management in Mpumalanga*. PhD (Bosb) Promotor: Dr JM Theron.
6. WALKER P. *Silvopastoral studies in Botswana*. PhD (Bosb) Promotor: Dr JM Theron.

Magister lopend/Master's current

1. BUCHLER K. *Investigations into nutrient imbalances in some forestry areas of South Africa*. MScBosb Studieleier: Dr F Ellis.
2. CHILIMAMPUNGA F. *Management and use of indigenous fruit trees in Mwanza District, Malawi*. MScBosb Studieleier: Dr IM Grundy.
3. CRUZ M. *Non-timber forest products use in Derre Forest Reserve, Mozambique*. MScBosb Studieleier: Dr IM Grundy.
4. DICKS MW. *Growth and water-use of Acacia mearnsii*. MScBosb Studieleier: Dr F Ellis.
5. FREDERICKS H. *Sustainable livelihoods and community forestry in Diepwalle, Southern Cape*. MScBosb Studieleier: Dr IM Grundy.
6. GUGUSHE N. *Participatory forest management in the former Ciskei, Eastern Cape*. MScBosb Studieleier: Dr IM Grundy.
7. HAM C. *Quantification of the agroforestry potential of selected farming areas in the southern Cape*. MScBosb Studieleier: Prof BV Bredenkamp.
8. KUNNEKE A. *Estimation of potential timber supply in the SADC region: a fuzzy technology approach*. MScBosb Studieleier: Prof BV Bredenkamp.
9. KURGAT A. *The socio-economic factors affecting adoption of farm forestry in Vasin-gishu district in Kenya*. MScBosb Studieleier: Dr IM Grundy.
10. MANYUCHI KD. *Labour turnover in Forest Engineering: A review of the Southern African situation*. MScBosb Studieleier: Prof RE Pulkki.
11. MASUTHA H. *Valuation of natural resource use by communities in Venda*. MScBosb Studieleier: Dr IM Grundy.
12. MUGUNGA C. *Seed source variation: assessment of potential for improving plantation forestry in Rwanda*. MScBosb Studieleier: Prof G van Wyk.
13. NDAYAMBAJE JD. *The potential for joint management and multiple use of Nyungwe Forest, Rwanda*. MScBosb Studieleier: Dr IM Grundy.
14. NEL JH. *A generic shell for forestry growth and yield models in a data-driven environment*. MScBosb Studieleier: Prof BV Bredenkamp.
15. NGCOBO N. *Domestication of the genus Englerophytum*. MScBosb Studieleier: Prof G van Wyk.
16. NICHOLLS SJ. *The effect of road conditions on forest transport in South Africa*. MScBosb Studieleier: Prof RE Pulkki.
17. NINGIZA SM. *The effect of site on the optimal financial and optimal volume rotations for sawtimber production*. MScBosb Studieleier: Dr HJE Uys.
18. SANDE BD. *Shoot and root pruning of trees in croplands in Kigezi Highlands of Uganda*. MScBosb Studieleier: Dr JM Theron.
19. 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. GEERTSEMA H. Studies on African zygaenoid moths (Lepidoptera: Zygaenoidea): adult morphology of *Psycharium montanum*. *African Zoology* 2001; **36**: 153-161.
2. GROVE T, GILIOREE JH, PRINGLE KL. Thrips (Thysanoptera) species associated with mango trees in South Africa. *African Entomology* 2001; **9**(2): 153-162.
3. KNOETZE R, BURGER JT, MEYER AJ. Discrimination of some *Xiphinema* species from South Africa by rDNA-RFLP analysis. *African Plant Protection* 2000; **6**(2): 25-30.
4. VAN ZYL J, MEYER AJ. Distribution and host range of the sugar-beet nematode, *Heterodera schachtii* in the Western Cape Province, South Africa. *African Plant Protection* 2000; **6**(2): 47-51.
5. WAKGARI W. Chemical basis for acceptability of some bait carriers to *Schistocerca gregaria*. *African Plant Protection* 2000; **6**(2): 17-24.
6. WAKGARI WM. The current status of the biocontrol of *Ceroplastes destructor* Newstead (Hemiptera: Coccoidea) on *Citrus* and *Syzygium* in South Africa. *Biocontrol Science and Technology* 2001; **11**: 339-352.
7. WAKGARI W. Effect of scale density on female fecundity, fertility and body size of *Ceroplastes destructor* and on one of its host plants, *Syzygium malaccensis*. *African Plant Protection* 2000; **6**(2): 1-7.
8. WAKGARI W, GILIOREE J. Effects of some conventional insecticides and insect growth regulators on different phenological stages of the white wax scale, *Ceroplastes destructor* Newstead (Hemiptera: Coccidae), and its parasitoid, *Aprostocetus ceroplastae* (Girault) (Hymenoptera: Encyrtidae). *International Journal of Pest Management* 2001; **47**(3): 179-184.
9. WAKGARI WM, GILIOREE JH. Population dynamics of the white wax scale, *Ceroplastes destructor* (Hemiptera: Coccidae), on citrus in South Africa, with implications for biological control. *Bulletin of Entomological Research* 2000; **91**: 307-315.

Verrigtinge internasional/Proceedings international

1. GILIOREE JH. *The Asterolecaniidae (Hemiptera: Coccoidea) of South Africa*. Proceedings of the ISSIS VIII International Symposium on Scale Insect Studies. Wye, Engeland, 1999; *Entomologica* 2001; **33**: 85-89.
2. GILIOREE JH. *Towards more sustainable agriculture through integrated fruit and wine production in the Western Cape, South Africa*. Proceedings: African Crop Science. Casablanca, 2001: 11-14.
3. PRINGLE KL. *Biological control of tetranychid mites in South African apple orchards*. Acarology: Proceedings of the 10th International Congress. Melbourne, Australië, 2001; *Acarology* 2001: 429-435.
4. WAKGARI WM, GILIOREE JH. *Fecundity, size and dispersal of the white wax scale, Ceroplastes destructor Newstead (Hemiptera: Coccidae), in the Western Cape Province of South Africa*. Proceedings of the ISSIS VIII International Symposium on Scale Insect Studies. Wye, Engeland, 1999; *Entomologica* 2001; **33**: 365-375.

Verrigtinge nasionaal/Proceedings national

1. DE VILLIERS M, PRINGLE KL. *Relationship between moth taxonomy and their pheromone components*. Kongres van die Entomologiese Vereniging van Suider-Afrika. Pietermaritzburg, 2001: 85.
2. GILIOREE JH, KAPONGO JPT. *Prospects for the biological control of house flies*. Kongres van die Entomologiese Vereniging van Suider-Afrika. Pietermaritzburg, 2001: 21.
3. HOBOLOLO VL, GEERTSEMA H. *Morphology and descriptions of the larvae of the Natal fruit fly, Ceratitis rosa Karsch (Diptera: Tephritidae)*. Kongres van die Entomologiese Vereniging van Suider-Afrika. Pietermaritzburg, 2001: 30.

4. PRINGLE KL. *Activity patterns of a local strain of the Mediterranean fruit fly Ceratitis capitata (Wiedemann)*. Kongres van die Entomologiese Vereniging van Suider-Afrika. Pietermaritzburg, 2001: 53.
5. WALTON VM, PRINGLE KL. *Monitoring vine mealybug in vineyards: the successional development of infestations*. Kongres van die Entomologiese Vereniging van Suider-Afrika. Pietermaritzburg, 2001: 73.

Referate internasional/Papers international

1. GILIOREE JH *Alleviation of rural poverty – an agro-ecological approach*. 5th Biennial Conference of the African Crop Science Society. Lagos, Nigerië, 2001.
2. GILIOREE JH, BEN-DOV Y. *Interesting South African scale insects (Hemiptera: Coccoidea)*. IX International Symposium on Scale Insect Studies. Padua, Italië, 2001.
3. GILIOREE JH, WAKGARI WM. *Biocontrol of Ceroplastes destructor Newstead in citrus orchards in South Africa: potentials and prospects*. IX International Symposium on Scale Insect Studies. Padua, Italië, 2001.
4. PRINGLE KL. *Managing woolly apple aphid*. 56th Annual Conference of the Australian Apple and Pear Growers Association. Gold Coast, Queensland, Australië, 2001.
5. PRINGLE KL. *Monitoring pest activity in apple orchards*. 56th Annual Conference of the Australian Apple and Pear Growers Association. Gold Coast, Queensland, Australië, 2001.
6. PRINGLE KL. *Monitoring, woolly apple aphid management and managing mites with predators*. Western Australian Apple Growers Association. Perth, Australië, 2001.

Doktoraal afgehandel/Doctoral completed

1. MARAIS M. *A monograph of the genus Helicotylenchus Steiner, 1945*. PhD(Agric), 2001. 240 pp. Promotor/medepromotor: Prof AJ Meyer/dr E van den Berg.

Doktoraal lopend/Doctoral current

1. ACHIANO K. *The role of predatory beetles in the biological control of houseflies associated with poultry manure*. PhD Promotor: Prof JH Giliomee.
2. BLOMEFIELD T. *The biology and ecology of the codling moth*. PhD Promotor/medepromotor: Prof JH Giliomee/dr KL Pringle.
3. VAN BILJON ER. *Towards an integrated control programme for nematode parasites of tobacco in South Africa*. PhD (Agric) Promotor: Prof AJ Meyer.
4. VAN ZYL J. *The biology of Heterodera schachtii in the Western Cape Province*. PhD (Agric) Promotor: Prof AJ Meyer.
5. WALTON VM. *Integrated control of vine mealybug, Planococcus ficus (Signoret) (Homoptera: Pseudococcidae) in South African vineyards*. PhD Promotor: Dr KL Pringle.

Magister lopend/Master's current

1. DE VILLIERS M. *Opname van plaaginsekte van weidingsgewasse in die Wes-Kaap*. MScAgric Studieleier/medestudieleier: Dr H Geertsema/dr KL Pringle.
2. HOBOLOLO VL. *Field biology and identification of fruit flies in the Western Cape Province*. MSc Studieleier/medestudieleier: Dr KL Pringle/dr H Geertsema.
3. MOORE J. *The biological control of the Eucalyptus borers*. MSc Studieleier: Prof JH Giliomee.
4. NEETHLING JvdW. *'n Studie van die plantparasitiese nematodes by wingerde in die Vredendal gebied*. MScAgric Studieleier: Prof AJ Meyer.
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. RINI LA. *Artificial diets for mass rearing of Ceratitis capitata and Ceratitis rosa (Diptera: Tephritidae) using locally available ingredients*. MSc Studieleier: Dr KL Pringle.

7. VAN JAARSVELD AJ. Occurrence of plant parasitic nematodes and woolly apple aphid in the rhizosphere of apple trees in the Western Cape. MScAgric Studie-leier/medestudieleier: Dr KL Pringle/prof AJ Meyer.

GENETIKA / GENETICS

Tydskrifartikels/Journal articles

1. DENMAN S, SADIE A. Evaluation of a stem inoculation technique for assessing resistance to *Phytophthora cinnamomi* in *Leucospermum* cultivars. *Acta Horticulturae* 2001; **545**: 281-285.
2. DENMAN S, SADIE A. Evaluation of a stem inoculation technique for assessing resistance to *Phytophthora cinnamomi* in *Leucospermum* cultivars. *Australian Plant Pathology* 2001; **30**(1): 11-16.
3. JOUBERT E, WIUM GL, SADIE A. Effect of temperature and fruit-moisture content on discolouration of dried, sulphured Bon Chretien pears during storage. *International Journal of Food Science and Technology* 2001; **36**(1): 99-105.
4. LEHMENSIEK A, ESTERHUIZEN AM, VAN STADEN D, NELSON SW, RETIEF AE. Genetic mapping of gray leaf spot (GLS) resistance genes in maize. *Theoretical and Applied Genetics* 2001; **103**: 797-803.
5. MARAIS GF. An evaluation of three Sr27-carrying wheat X rye translocations. *South African Journal of Plant and Soil* 2001; **18**(3): 135-138.
6. MARAIS GF, BOTES WC, LOUW JH. Wheat breeding based on recurrent mass selection. *Cereal Research Communications* 2001; **29**(3-4): 339-342.
7. MARAIS GF, MARAIS AS, GROENEWALD JZ. Evaluation and reduction of *Lr19-149*, a recombinant form of the *Lr19* translocation of wheat. *Euphytica* 2001; **121**(3): 289-295.
8. MCLEOD A, DENMAN S, SADIE A, DENNER FDN. Characterisation of South African isolates of *Phytophthora infestans*. *Plant Disease* 2001; **85**: 287-291.
9. O'KENNEDY MM, BURGER JT, BERGER DK. Transformation of elite white maize using the particle inflow gun and detailed analysis of low-copy integration event. *Plant Cell Reports* 2001; **20**: 721-730.
10. PRINS R, GROENEWALD JZ, MARAIS GF, SNAPE JW, KOEBNER RMD. AFLP and STS tagging of *Lr19*, a gene conferring resistance to leaf rust in wheat. *Theoretical and Applied Genetics* 2001; **103**: 618-624.
11. VILJOEN DL, MULLER M, DE SWARDT JB, SADIE A, VOSLOO MC. Computerized electronic temperature control system for thermal efficiency during baking in food research. *International Journal of Consumer Studies* 2001: 30-42.
12. WARNICH L, WASO HFJ, GROENEWALD IM, BESTER AE, DE VILLIERS JNP, KOTZE MJ, LYNCH AG, LOUW JH. Single nucleotide polymorphisms of the protoporphyrinogen oxidase gene: inter-population heterogeneity of allelic variation. *Molecular and Cellular Probes* 2001; **15**: 217-221.

Referate internasional/Papers international

1. DENMAN S, CROUS PW, SADIE A. *Botryosphaeria dothidea as an endophyte of Protea magnifica*. American Phytopathological Society Congress. Salt Lake City, USA, 2001.
2. LEHMENSIEK A, ESTERHUYSE AM, VAN STADEN D, NELSON SW, RETIEF AE. *Genetic mapping of gray leaf spot (GLS) resistance genes in maize*. 43rd Annual Maize Conference. Lake Geneva, Wisconsin, USA, 2001.

Referate nasionaal/Papers national

1. BURGER JT. "Frankenfoods" or a brave new world: the politics of food. PROBUS. Western Cape, 2001.
2. BURGER JT. Siekteweerstand in wyndruwe: biotegnologie maak 'n belowende begin. VINPRO Konsultasiedienste. Malmesbury, 2001.

3. BURGER JT. *The use of GMO's in the South African Wine Industry.* PROBUS. Stellenbosch, 2001.
4. BURGER JT. *Virusweerstand in wyndruwe: biotegnologie maak 'n belowende begin.* VINPRO Konsultasiedienste. Robertson, 2001.
5. BURGER JT. *Wingerdvirusnavorsing – nou 'n volwaardige Winetech navorsingsprogram.* WINETECH/VINPRO Produsente-inligtingsdae. Stellenbosch/Paarl/Worcester/Barrydale/Vredendal, 2001.
6. DE VILLIERS JNP, HEESEN C, WILL H, REICH B, WARNICH L, KOTZE MJ. *Population-specific association of a point mutation in exon 4 of the PTPRC gene in multiple sclerosis.* 9th Biennial Southern African Society of Human Genetics Congress. Kruger Wildtuin, Suid-Afrika, 2001.
7. GERBER J, KOTZE MJ, WARNICH L. *Association between the CYP1A2 polymorphism and porphyria.* 9th Biennial Southern African Society of Human Genetics Congress. Kruger Wildtuin, Suid-Afrika, 2001.
8. KIMBERG M, LOUW JH, WARNICH L. *Single nucleotide polymorphisms in the protoporphyrinogen oxidase gene: do they contribute to the variable expression of variegate porphyria?* 9th Biennial Southern African Society of Human Genetics Congress. Kruger Wildtuin, Suid-Afrika, 2001.
9. KOEGELENBERG AJ, WARNICH L. *Molecular epidemiological study of variegate porphyria (VP) to determine the frequency of the founder gene mutation.* 9th Biennial Southern African Society of Human Genetics Congress. Kruger Wildtuin, Suid-Afrika, 2001.
10. STEYN I, HAUG PDH, CARR J, JORDaan HF, WARNICH L. *Investigation of the possible influence of candidate modifier genes on the clinical expression of variegate porphyria (VP).* 9th Biennial Southern African Society of Human Genetics Congress. Kruger Wildtuin, Suid-Afrika, 2001.
11. WARNICH L, GROENEWALD M, KIMBERG M, STEYN I. *Single nucleotide polymorphisms in the protoporphyrinogen oxidase gene promoter and their influence on promoter activity.* 9th Biennial Southern African Society of Human Genetics Congress. Kruger Wildtuin, Suid-Afrika, 2001.

Doktoraal afgehandel/Doctoral completed

1. GROENEWALD JZ. *Tagging and mapping of prominent structural genes on chromosome arm 7DL of common wheat.* PhD, 2001. 225 pp. Promotor: Prof GF Marais.
2. LAMBERT C-A. *A novel marker technique: Using miniature inverted-repeat transposable elements (MITEs) in combination with resistant gene analogues (RGAs).* PhD, 2001. 167 pp. Promotor: Prof AE Retief.
3. VAN STADEN D. *AFLP and PCR markers for the Ht1, Ht2, Ht3 and Htn1 resistance genes in maize.* PhD, 2001. 114 pp. Promotor: Prof AE Retief.

Magister afgehandel/Master's completed

1. BOTES WC. *Gebruik van genetiese manlike steriliteit in herhalende seleksie met koring (*Triticum aestivum*).* MScAgric, 2001. 124 pp. Studieleier: Prof GF Marais.
2. HALL EG. *An analysis of population structure using microsatellite DNA in twelve Southern African populations of the Mozambique tilapia, *Oreochromis mossambicus* (Peters).* MScAgric, 2001. 117 pp. Studieleier/meestudieleier: Mnr D Brink/dr RI Lewis.

Doktoraal lopend/Doctoral current

1. BOTES WC. *Die waarde van sekere wilde-spesie verhaalde gene in koring- en korogverbouing.* PhD Promotor: Prof GF Marais.
2. BRINK D. *Genetic improvement of growth rate in rainbow trout.* PhD Promotor: Dr JH Louw.
3. DU PLESSIS M. *Studies on genetic variation in sex ratio, and growth potential in the indigenous tilapia, *Oreochromis mossambicus*.* PhD Promotor: Dr JH Louw.
4. ESTERHUYSE AM. *Genetic markers for grey leaf spot resistance in maize.* PhD Promotor: Prof AE Retief.

5. LABUSCHAGNÉ IF. *An investigation into the genetic variation of chilling requirement in apple (*Malus x domestica* Borkh.) progenies.* PhD (Agric) Promotor: Dr JH Louw.

Magister lopend/Master's current

1. CHRISTIANS GE. *Identification of molecular markers linked to woolly apple aphid (*Eriosoma lanigerum* L.) (Hausman) resistance in apple.* MSc Studieleier: Prof L Warnich.
2. ESTERHUYSE MM. *Genetic markers to investigate hybridisation between two Tilapiian species *Oreochromis mossambicus* and *O. Niloticus*.* MScAgric Studieleier: Mnr D Brink.
3. FOURIE M. *Molekulêre karakterisering en verdere verkorting van rekombinante vorms van die Lr19 translokasie.* MSc Studieleier: Prof GF Marais.
4. GERBER J. *Association between cytochrome P450 gene variants and variegate porphyria and hereditary hemochromatosis.* MSc Studieleier: Prof L Warnich.
5. KIMBERG M. *Single nucleotide polymorphisms in the protoporphyrinogen oxidase gene promoter and their influence on promoter activity.* MSc Studieleier: Prof L Warnich.
6. KOEGELENBERG AJ. *Molecular epidemiological study of variegate porphyria (VP) to determine the frequency of the founder gene mutation.* MSc Studieleier: Prof L Warnich.
7. LAMBRECHTS D. *Molecular investigation using mitochondrial markers, of the indigenous abalone *Haliotis Midae* populations, at the Danger Point abalone hatchery.* MSc Studieleier: Mnr D Brink.
8. LAUBSCHER A. *The optimisation of a transformation protocol for the grapevine chloroplast genome.* MSc Studieleier: Dr JT Burger.
9. MAREE HJ. *Expression of Dianthin, a ribosome inactivation protein.* MSc Studieleier: Dr JT Burger.
10. RAMBURAN VP. *Genetic mapping of adult plant yellow rust resistance in the wheat cultivar "Kariega".* MSc Studieleier: Dr JH Louw.
11. ROBSON J. *The development of an expression vector for the transformation of the grapevine chloroplast genome.* MSc Studieleier: Dr JT Burger.
12. ROBYN A. *Genetiese verenigbaarheid tussen taksonomiese verwante spesies van die genus Leucadendron.* MSc Studieleier: Dr JH Louw.
13. ROSE BA. *Sequencing of the grapevine chloroplast genome.* MSc Studieleier: Dr JT Burger.
14. ROSS-ADAMS H-E. *The identification of grapevine cultivars using microsatellites.* MSc Studieleier: Dr JT Burger.
15. STEYN I. *Investigation of the possible influence of candidate modifier genes on the clinical expression of variegate porphyria (VP).* MSc Studieleier: Prof L Warnich.
16. VAN EEDEN C. *Isolation, cloning and transformation of RSP-CP gene for PTGS.* MSc Studieleier: Dr JT Burger.
17. VAN ZYL B. *Molecular investigation using microsatellite markers, of the indigenous abalone *Haliotis Midae* populations, at the Danger Point abalone hatchery.* MSc Studieleier: Mnr D Brink.
18. VORSTER G. *Evaluation of the components of additive and non-additive genetic variation in growth rate amongst three population of abalone, *Haliotis midae*, on the South African Coast.* MSc Studieleier: Mnr D Brink.

GRONDKUNDE / SOIL SCIENCE

Verrigtinge internasional/Proceedings international

1. AZZIE BA, FEY MV. *Towards a general-purpose classification of mine water, reflecting both quality and geochemistry.* Proceedings of the 10th International Symposium on Water-Rock Interaction. Sardinia, 2001; 2: 1177-1180.
2. CAVÉ LC, FEY MV, NORDSTRÖM DK. *Dissolution rate of apophyllite. The effects of pH and implications for underground water storage.* Proceedings of the 10th International Symposium on Water-Rock Interaction. Sardinia, 2001; 1: 251-254.

Verrigtinge nasional/Proceedings national

1. ELLIS F. *Boron: the fifth of the six micronutrients.* Wood SA and Timber Times 2001; 26(3): 26.
2. FEY MV. *Acid soil degradation in South Africa: a threat to agricultural productivity.* Proceedings of the 42nd Annual Congress Fertilizer Society of South Africa. Johannesburg, 2001; *Fertilizer Society of South Africa Journal* 2001: 37-41.

Referate internasional/Papers international

1. CERUTI PO, FEY MV, LAKER MC. *Spatial pattern of soil nutrient deficiencies in relation to the prevalence of Mseleni Joint Disease.* Invited paper delivered to the 2nd East and Southern African Regional Workshop on Geomedicine. Lusaka, Zambia, 2001.
2. DE CLERCQ WP, DE SMET G, VAN MEIRVENNE M. *Mapping soil salinisation in an irrigated vineyard in South Africa.* Bilateral SA/Flemish Workshop on Land Degradation. Ghent, Belgium, 2001.
3. ELLIS F. *Land degradation on old land surfaces affected by termite activity in arid and semi-arid regions of South Africa.* Bilateral SA/Flemish Workshop on Land Degradation. Ghent, Belgium, 2001.
4. FEY MV. *Consequences of a landscape turned sour: the effect of excessive soil acidity on the natural resources, agriculture and forestry.* Invited keynote paper. 5th International Symposium on Soil Plant Interactions at Low pH. Alpine Heath, KwaZulu-Natal, 2001.
5. FEY MV, GUBEVU JS. *Aluminium is stabilised by humus and sulfate in soils acidified by tea and pine plantations.* 5th International Symposium on Soil Plant Interactions at Low pH. Alpine Heath, KwaZulu-Natal, 2001.
6. FEY MV, MEDINSKI T, SCHAFER G, ECHEVERRIA M, WHYTE S, NDALA S, SCHOLES MC. *Soil and water acidification in South African forest plantations.* 3rd Global Change in Terrestrial Ecosystems Experimental Forest Network Meeting. Wartburg, KwaZulu-Natal, 2001.
7. MILLS AJ. *The effect of fire on water infiltration and nutrient availability in the Kruger National Park.* Long Term Ecological Research Workshops. Sevilleta, New Mexico and Manhattan, Kansas, USA, 2001.
8. ROZANOV A. *Land degradation and soil amelioration under plantations of pine in South Africa.* Bilateral SA/Flemish Workshop on Land Degradation. Ghent, Belgium, 2001.
9. ROZANOV A, VAN ROMPAEY A. *Modelling sediment fluxes in the Jonkershoek catchment. Part 1: model calibration and validation.* Bilateral SA/Flemish Workshop on Land Degradation. Ghent, Belgium, 2001.
10. ROZANOV A, VERSTRATEN G, ET AL. *Modelling sediment fluxes in the Jonkershoek catchment. Part 2. evaluating the effect of possible land use changes on the Jonkershoek Reservoir sedimentation rate.* Bilateral SA/Flemish Workshop on Land Degradation. Ghent, Belgium, 2001.

Referate nasional/Papers national

1. DE CLERCQ WP. *The effect of leaf area on transpiration in a salt stress experiment on Riesling.* Soil Science Society of South Africa Congress. Pretoria, 2001.
2. ELLIS F, DE CLERCQ WP, ENGELBRECHT H. *Soils associated with microrelief features ("heuweltjies") occurring on an ancient land surface in the lower Berg River Valley.* Soil Science Society of South Africa Congress. Pretoria, 2001.
3. FEY MV, ECHEVERRIA M, WHYTE S. *Anionic clues in the investigation of soil and water acidification in South African forest plantations.* Soil Science Society of South Africa Congress. Pretoria, 2001.
4. HOFFMAN JE, BENNIE ATP. *A new revised Ritchie equation to predict soil evaporation from simple input parameters.* Soil Science Society of South Africa Congress. Pretoria, 2001.
5. MILLS AJ. *Foundations of ecosystem function: crusting, carbon and soil chemistry.* Conservation Farming Workshop. Kirkwood, Eastern Cape, 2001.

Navorsingsverslae/Research reports

1. DE CLERCQ WP, FEY MV, MOOLMAN H, WESSELS WPJ, EIGENHUIS B, HOFFMAN JE. *Experimental irrigation of vineyards with saline water.* WRC Report 522, 695/1/01. Water Research Commission, Pretoria, 2001. 240 pp.
2. SILLILO OTN, SAAYMAN IC, FEY MV. *Groundwater vulnerability to pollution in urban catchments.* WRC Report 1008/1/01. Water Research Commission, Pretoria, 2001. 52 pp.

Magister afgehandel/Master's completed

1. ENGELBRECHT GP. *Influence of fertilizer and canopy management on the potassium content and pH of Cabernet juice and wine.* MScAgric, 2001. 113 pp. Studieleier: Mnr D Saayman.

Doktoraal lopend/Doctoral current

1. CERUTI PO. *Trace elements and their agronomic and health implications in soils of Maputaland.* PhD Promotor/medepromotor: Prof MV Fey/prof MC Laker (UP).
2. KNIGHT F. *Management of nitrogen fertilizers for potato cultivation under irrigation in the Cape Sandveld.* PhD Promotor: Prof MV Fey.
3. MILLS AJ. *Land management impacts on soil quality in selected South African ecosystems.* PhD Promotor/medepromotor: Prof MV Fey/prof MC Scholes (Universiteit Witwatersrand).
4. VOLSCHEK T. *The effect of saline irrigation water on the vegetative growth and yield of Palsteyn apricots.* PhD Promotor: Dr M Cramer.

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. BURGERS C. *Characterisation of reaction products from fly ash and acid mine drainage.* MScAgric Studieleier: Prof MV Fey.
3. DE BRUYN F. *Methods for assessing the efficiency of fertilizer use by crops.* MScAgric Studieleier/medestudieleier: Dr JE Hoffman/prof MV Fey.
4. ENGELBRECHT H. *Salt balance modeling in the Berg River valley.* MScAgric Studieleier/medestudieleier: Mnr WP de Clercq/dr JE Hoffman.
5. FRANCIS M. *Geochemical assessment of soils and groundwater in diamond mining areas of Namaqualand.* MScAgric Studieleier/medestudieleier: Prof MV Fey/dr F Ellis.
6. HOWELL C. *Improving the existing method for establishing the hold capacity of soils on a routine basis.* MScAgric Studieleier: Dr JE Hoffman.
7. KOTZE T. *Acidification of sandy soils resulting from fertigation of citrus.* MScAgric Studieleier/medestudieleier: Prof MV Fey/dr JE Hoffman.
8. MONGWE G. *Soil organic matter status of natural and plantation forests in the Northern Province.* MScAgric Studieleier/medestudieleier: Dr A Rozanov/prof MV Fey.

HORTOLOGIE / HORTICULTURAL SCIENCE**Tydskrifartikels/Journal articles**

1. COOK NC, BELLSTEDT DU. Chilling response of 'Granny Smith' apple lateral buds inhibited by distal shoot tissues. *Scientia Horticulturae* 2001; **89**: 299-308.
2. COOK NC, BELLSTEDT DU, JACOBS G. Endogenous cytokinin distribution patterns at budburst in Granny Smith and Braeburn apple shoots in relation to bud growth. *Scientia Horticulturae* 2001; **87**: 53-63.
3. DU TOIT PG, HUYSAMER M, JACOBS G, HOLCROFT DM. Exogenous ethylene shortens the prerequisite cold storage period for normal ripening of 'Forelle' pears. *Acta Horticulturae* 2001; **553**: 181-183.

4. GERBER AI, THERON KI, JACOBS G. Manipulation of flowering time by pruning of *Protea* cv. *Sylvia* (*P. eximia* × *P. susannae*). *HortScience* 2001; **36**(5): 909-912.
5. GERBER AI, THERON KI, JACOBS G. Mature overwintering leaves are essential for inflorescence initiation and development in *Protea* cvs. Carnival and Lady Di. *Acta Horticulturae* 2001; **545**: 227-237.
6. GERBER AI, THERON KI, JACOBS G. The role of leaves and carbohydrates in flowering of *Protea* cv. Lady Di. *HortScience* 2001; **36**(5): 905-908.
7. GERBER AI, THERON KI, JACOBS G. Synchrony of inflorescence initiation and shoot growth in selected *Protea* cultivars. *Journal of the American Society for Horticultural Science* 2001; **126**(2): 182-187.
8. HETTASCH HB, THERON KI, JACOBS G. Dry mass accumulation and carbohydrate allocation in successive growth flushes of *Protea* cv. *Sylvia* and *Protea* cv. Cardinal shoots. *Acta Horticulturae* 2001; **545**: 215-225.
9. HOLCROFT DM, KRUGER L. Modification of ethylene-induced ripening of 'Hass' avocados by an ethylene absorbing filter. *SAAGA Yearbook* 2001; **24**: 45-47.
10. MARAIS E, JACOBS G, HOLCROFT DM. Colour response of 'Cripps' Pink' apples to postharvest irradiation is influenced by maturity and temperature. *Scientia Horticulturae* 2001; **90**: 31-41.
11. MARAIS E, JACOBS G, HOLCROFT DM. Light and temperature affect postharvest colour development in 'Cripps' Pink' apples. *Acta Horticulturae* 2001; **553**: 91-93.
12. MARAIS E, JACOBS G, HOLCROFT DM. Postharvest irradiation affects colour development in bi-coloured pome fruit. *Acta Horticulturae* 2001; **553**: 569-570.
13. MARAIS E, JACOBS G, HOLCROFT DM. Postharvest irradiation enhances anthocyanin synthesis in apples but not in pears. *HortScience* 2001; **36**(4): 738-740.
14. RABE E. Citrus canopy management: Effect of nursery tree quality, trellising and spacing on growth and initial yields. *Acta Horticulturae* 2001; **515**: 273-280.
15. STEPHENS IA, HOLCROFT DM, JACOBS G. Low temperatures and girdling extend vase life of 'Sylvia' proteas. *Acta Horticulturae* 2001; **545**: 205-214.
16. STEPHENS IA, JACOBS G, HOLCROFT DM. Glucose prevents leaf blackening of 'Sylvia' proteas. *Journal of Horticultural Science and Biotechnology* 2001; **23**(3): 237-240.
17. STEYN WJ, WAND SJE, HOLCROFT DM, JACOBS G. Climate and red colour development in blushed apples and pears. Part 1: Apples. *Deciduous Fruit Grower* 2001; **9**: 43-45.
18. STEYN WJ, WAND SJE, HOLCROFT DM, JACOBS G. Climate and red colour development in blushed apples and pears. Part 2: Pears. *Deciduous Fruit Grower* 2001; **10**: 20-21.
19. VERREYNNE JS, RABE E, THERON KI. The effect of combined deficit irrigation and summer trunk girdling on the internal fruit quality of 'Marisol' Clementines. *Scientia Horticulturae* 2001; **91**: 25-37.
20. WAND SJE, ESLER KJ, BOWIE MR. Seasonal photosynthetic temperature responses and changes in $\delta^{13}\text{C}$ under varying temperature regimes in leaf-succulent and drought-deciduous shrubs from the Succulent Karoo. *South African Journal of Botany* 2001; **67**(2): 235-243.
21. WAND SJE, MIDGLEY GF, STOCK WD. Growth responses to elevated CO₂ in NADP-ME, NAD-ME and PCK C₄ grasses and a C₃ grass from South Africa. *Australian Journal of Plant Physiology* 2001; **28**: 13-25.

Verrigte internasionaal/Proceedings international

1. WAND SJE. Potential impacts of climate change on agriculture in southern Africa with respect to the brewing industry. Congress of the Institute of Brewing. Sun City, South Africa, 2001: 94-100.

Verrigtinge nasional/Proceedings national

1. DU PLOOY P, JACOBS J, COOK NC. *Performance of different pear scion/rootstock combinations.* Proceedings of the Cape Pomological Association Technical Symposium. Stellenbosch, 2001: 130-138.
2. HOLCROFT DM. *Potential use of 1-MCP (AgroFresh) to maintain storage quality of fruit.* 1. *What is 1-MCP?* Proceedings of the Cape Pomological Association Technical Symposium. Stellenbosch, 2001: 122-126.
3. HOLCROFT DM, STEYN WJ, WAND SJE, JACOBS G. *Temperature and fruit colour. Bicoloured pear field day.* Proceedings of the Cape Pomological Association Technical Symposium. Stellenbosch, 2001: 122-126.
4. KRUGER L, COOK NC, HOLCROFT DM. *Effect of harvest time and rate of ethylene production on the quality of plums.* Proceedings of the Cape Pomological Association Technical Symposium. Stellenbosch, 2001: 284-293.
5. MARTIN E, CROUCH I, HOLCROFT DM. *Ripening and mealiness of Forelle pears.* Proceedings of the Cape Pomological Association Technical Symposium. Stellenbosch, 2001: 180-188.
6. RABIE L, DENMAN S, COOK NC. *Apple replant disease: where do we stand in South Africa?* Proceedings of the Cape Pomological Association Technical Symposium. Stellenbosch, 2001: 174-179.

Referate internasional/Papers international

1. KRUGER L, COOK NC, HOLCROFT DM. *Quality and storage disorders of Japanese plums as influenced by time of harvest within the commercial picking period.* 8th International Controlled Atmosphere Research Conference. Rotterdam, The Netherlands, 2001.
2. MARTIN E, CROUCH I, HOLCROFT DM. *Ripening and mealiness of Forelle pears.* 8th International Controlled Atmosphere Research Conference. Rotterdam, The Netherlands, 2001.
3. STEPHENS IA, HOLCROFT DM, JACOBS G. *Storage and vase life extension of 'Sylvia' protea flowers.* 8th International Controlled Atmosphere Research Conference. Rotterdam, The Netherlands, 2001.
4. THERON KI. *South African apple industry.* KU Leuven Workshop on non-invasive technology. Belgium, 2001.
5. WAND SJE, MIDGLEY GF. *Responses of southern African C₄ grasslands and savannas to elevated CO₂.* Smithsonian Environmental Research Centre. Maryland, USA, 2001.

Referate nasional/Papers national

1. WAND SJE. *Temperature and rainfall patterns in the Western Cape for the past 40 years, and long-term climate predictions.* Cape Pomological Association Seminar on Weather Information Management. Stellenbosch, 2001.

Magister afgehandel/Master's completed

1. DU PLOOY P. *A study of fruiting habits in pear trees.* MScAgric, 2001. 64 pp. Studieleier/medestudieleier: Dr NC Cook/prof G Jacobs.
2. JACOBS JN. *Rootstock and dormancy studies in apple and pear.* MScAgric, 2001. 85 pp. Studieleier: Dr NC Cook.
3. MUDAU FN. *Yield and fruit quality of citrus relative to foliar sprays of macro elements.* MScAgric, 2001. 106 pp. Studieleier/medestudieleier: Prof E Rabe/prof KI Theron.
4. PIJL I. *Drip fertigation: effects on water movement, soil characteristics and root distribution.* MScAgric, 2001. 105 pp. Studieleier/medestudieleier: Dr E Hoffman/prof E Rabe.
5. RABIE L. *An evaluation of the specific apple replant problem in Western Cape orchard soils.* MScAgric, 2001. 106 pp. Studieleier/medestudieleier: Dr NC Cook/me S Denman.
6. REYNOLDS JS. *Colour improvement of bi-coloured pears.* MScAgric, 2001. 99 pp. Studieleier/medestudieleiers: Prof KI Theron/dr M Huysamer en prof G Jacobs.

Doktoraal lopend/Doctoral current

1. HOFFMAN L. *Flower induction and -initiation of proteas.* PhD Promotor: Prof G Jacobs.
2. SAGREDO KX. *Effect of rest-breaking and fruit thinning treatments on reproductive development in apples.* PhD Promotor: Prof KI Theron.
3. STEYN W. *Physiological studies of colour development in apples and pears.* PhD Promotor/medepromotor: Prof G Jacobs/dr DM Holcroft en dr SJE Wand.

Magister lopend/Master's current

1. CRONJE PJR. *Improvement of apple fruiting wood quality for the production of quality fruit.* MScAgric Studieleier: Dr NC Cook.
2. GOOSEN D. *Factors influencing the production of elongated lemons.* MScAgric Studieleier/medestudieleier: Prof E Rabe/prof KI Theron.
3. KARSEN PA. *Studies on the growth and development of Agathosma.* MScAgric Studieleier: Prof G Jacobs.
4. KRUGER L. *Postharvest physiology and controlled atmosphere storage of plums, and other fruits.* MScAgric Studieleier/medestudieleier: Dr DM Holcroft/dr NC Cook.
5. MARE L. *Studies on gas exchange and dermal systems of selected fruit.* MScAgric Studieleier/medestudieleiers: Dr DM Holcroft/dr M Huysamer en dr M Dodd.
6. MARTIN EM. *Postharvest physiology of 'Forelle' pears, with an emphasis on 'mealiness'.* MScAgric Studieleier: Dr DM Holcroft.
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. MURRAY XJ. *Physiological studies of the influence of light and bearing position on the external and internal fruit quality of deciduous fruit.* MScAgric Studieleier/medestudieleiers: Dr SJE Wand/dr NC Cook en dr DM Holcroft.
10. MZINI L. *Aspects of fruit size and quality in citrus.* MScAgric Studieleier/medestudieleier: Prof E Rabe/prof KI Theron.
11. NIEUWOUDT G. *Factors affecting flower initiation in proteas.* MScAgric Studieleier: Prof G Jacobs.
12. PIETERSE W-M. *A study of dormancy development and release in different peach clones.* MScAgric Studieleier/medestudieleier: Prof KI Theron/dr NC Cook.
13. PRETORIUS JJB. *The effect of irrigation and other cultural practices on the ecophysiology of selected apple and pear cultivars.* MScAgric Studieleier/medestudieleier: Dr SJE Wand/prof KI Theron.
14. SCHMEISSER M. *Identification and manipulation of pigments in Leucadendrons.* MScAgric Studieleier/medestudieleier: Prof G Jacobs/dr DM Holcroft.
15. SCHOEMAN SP. *Horticultural aspects relative to the open hydroponic system of irrigation and fertilization.* MScAgric Studieleier/medestudieleier: Prof E Rabe/dr SJE Wand.
16. SMIT M. *Effect of prohexadione-Ca on fruit quality of stone and pome fruit.* MScAgric Studieleier/medestudieleier: Prof KI Theron/prof G Jacobs.
17. STEPHENS IA. *Studies on the postharvest physiology of selected fynbos cut flowers.* MScAgric Studieleier/medestudieleier: Prof G Jacobs/dr DM Holcroft.
18. VAN SCHALKWYK M. *Studies of dormancy and rest-breaking in red raspberries (*Rubus idaeus L.*).* MScAgric Studieleier: Dr NC Cook.

HOUTKUNDE / WOOD SCIENCE**Patente/Patents**

1. GERISCHER GFR. *Hot water extraction.* SA Patent No. 2001/2850, 2001.

2. GERISCHER GFR, DOMMISSE EJ. *Co-culture treatment*. SA Patent No. 2001/294, 2001.
3. GERISCHER GFR, DOMMISSE EJ. *Hot water extraction and co-culture treatment*. SA Patent No. 2001/2851, 2001.

Doktoraal lopend/Doctoral current

1. SCHEEPERS GC. *The investigation and control of staining of SA pine during drying*. PhD Promoter: Dr T Rypstra.

Magister lopend/Master's current

1. DYANTYI S. *Application of fungal co-cultures in biobleaching and its benefits in chlorine-free bleaching*. MSc Studieleier: Prof GFR Gerischer.
2. HOTO A. *Bugweed (*Solanum mauritianum*) a potentially high quality short fibre source for papermaking*. MSc Studieleier: Prof GFR Gerischer.
3. MATYMZA NC. *Coflocculation of fillers with fibre fines*. MSc Studieleier: Prof GFR Gerischer.
4. MJI N. *Aqueous extraction of wood chips prior to co-culture fungal pre-treatment for alkaline biopulping*. MSc Studieleier: Prof GFR Gerischer.
5. MOSTERT F. *The reduction in water absorption of sludge/cement composites with various additives*. MSc Studieleier: Prof GFR Gerischer.
6. MULLER R. *Development of a solar kiln for the drying of hardwood*. MSc Studieleier: Dr DE Steinmann.
7. MULLER-STEYN M. *Sticky control with image analysis*. MSc Studieleier: Prof GFR Gerischer.
8. NKWENTSHA S. *Fungal pre-treatment of wood chips with co-cultures prior to TMP and CTMP pulping*. MSc Studieleier: Prof GFR Gerischer.
9. THYHODA L. *The characterization and evaluation of N-modified lingo-cellulosic residue for rehabilitation of soils*. MSc Studieleier: Prof GFR Gerischer.
10. VENA PF. *Pine cones as a raw material source for the manufacture of activated charcoal*. MSc Studieleier: Prof GFR Gerischer.

LANDBOU-EKONOMIE / AGRICULTURAL ECONOMICS

Tydskrifartikels/Journal articles

1. DE BRUYN P, DE BRUYN JN, VINK N, KIRSTEN JF. How transaction costs influence cattle marketing decisions in the northern communal areas of Namibia. *Agrekon* 2001; **40**(3): 399-442.
2. LÜTGE RB, KLEYNHANS TE. R & D orientation of agricultural co-operatives and agribusinesses in the Western Cape and KwaZulu-Natal. *Agrekon* 2001; **40**(2): 187-200.
3. MAHLANZA B, MENDES E, VINK N. Modelling the relative profitability of organic wheat farming in the Western Cape. *Agrekon* 2001; **40**(3).
4. VAN ZYL J, VINK N, KIRSTEN JF, POONYTH D. South African agriculture in transition: the 1990s. *Journal of International Development* 2001; **13**(6): 725-739.
5. VINK N. Small farmer research in South Africa: a survey. The 2001 FR Tomlinson Memorial Lecture. *Agrekon* 2001; **40**(2): 130-186.
6. VINK N. South African agriculture in the 1970's. *South African Journal of Economic History* 1999; **14**(1 & 2): 90.
7. VINK N, TREGURTHA N. A theoretical perspective on a minimum wage in South African agriculture. *Agrekon* 2001; **40**(3): Bladsynommers.

Referate internasional/Papers international

1. MEISSENHEIMER J, KARAAN ASM, VINK N, TREGURTHA N. Sources of transaction costs in the South African wine supply chain: implications for enhancing chain

competitiveness. Paper read at the International Agribusiness Management Conference. Sydney, Australia, 2001.

2. VAN ZYL J, VINK N, ERASMUS B, VAN JAARSVELD A. *Modelling the effects of climate change on agriculture in South Africa: the case of the Western Cape*. Paper read at the Annual Conference of the Australian Agricultural and Resource Economics Society. Sydney, Australia, 2001.
3. VINK N, WILLIAMS G, KIRSTEN J. *Understanding developments in the South African wine industry*. Paper read at a workshop on Wine economics: understanding developments in the world's wine markets. University of Adelaide, Centre for International Economic Studies, Australia, 2001.

Referate nasionaal/Papers national

1. KARAAN ASM. *Enhancing agribusiness through empowerment partnerships: experiences and challenges*. African Women in Agribusiness Conference. Cape Town, 2001.
2. KARAAN ASM. *Urban horticulture in the Cape Metropolitan Area: an appraisal of activities and institutional support*. FAO Sub-Regional Expert Consultation on urban and peri-urban horticulture. Stellenbosch, 2001.
3. MAHLANZA B, MENDES E, VINK N. *Modelling the relative profitability of organic wheat farming in the Western Cape*. Paper read at the AEASA Conference. Drakensberg, 2001.
4. VINK N. *Land reform in Southern Africa: perspectives from 'Development Southern Africa'*. Paper read at a Symposium on Development in Southern Africa. DBSA, Midrand, 2001.
5. VINK N, TREGURTHA N. *Poverty and capabilities among farm workers in South Africa*. Paper read at the Jubilee Conference of the Economic Society of South Africa. 2001.
6. VINK N, TREGURTHA N. *A theoretical perspective on a minimum wage in South African agriculture*. Paper read at the AEASA Conference. Drakensberg, 2001.

Navorsingsverslag/Research report

1. KLEYNHANS TE, OPPERMANN BDL, KUNNEKE A. *SADC agricultural potential assessment: the spatial organisation of resources for policy planning*. Development Bank of Southern Africa, 2001. 40 pp.

Doktoraal afgehandel/Doctoral completed

1. TROSKIE D. *Structural adjustments in the Western Cape wheat industry*. PhD, 2001. 344 pp. Promotor: Prof N Vink.

Magister afgehandel/Master's completed

1. HOFFMAN WH. *'n Finansiële evaluasie van wisselboustelsels in die Swartland*. MAGricAdmin, 2001. 134 pp. Studieleier: Prof J Laubscher.
2. MAHLANZA B. *Modelling the relative profitability of organic wheat farming in the Western Cape*. MScAgric, 2001. 226 pp. Studieleier: Prof N Vink.
3. VAN ZYL PL. *'n Ekonomiese evaluering van volstruisboerdery in die Oudtshoorn omgewing*. MScAgric, 2001. 158 pp. Studieleier: Dr J Lombard.

Doktoraal lopend/Doctoral current

1. DONI TM. *The creation of sustainable rural financial services in the Eastern Cape Province*. PhD Promotor: Prof N Vink.
2. KARAAN ASM. *An agribusiness approach to economic empowerment in agriculture*. PhD Promotor: Prof N Vink.
3. MAKHWAJE E. *Investigation of agricultural resource information provision by public sector in Botswana*. PhD Promotor: Prof TE Kleynhans.
4. ROUX AW. *The effects of trade liberalisation on the Namibian beef industry*. PhD Promotor: Prof N Vink.
5. VENTER GCR. *Evaluation of financial services provision to farmers in the Free State*. PhD Promotor: Prof N Vink.

Magister lopend/Master's current

1. ATLHOPHENG M. *The comparative advantage of agricultural production in Botswana.* MAGricAdmin Studieleier: Prof N Vink.
2. BORNMAN R. *Die mededingendheid van die groente aanbods ketting in die uitvoer van groente na Europa.* MScAgric Studieleier: Mnr ASM Karaan.
3. BURGER J. *'n Ondersoek na die lewensvatbaarheid van die plaasverpakking versus die koöperatiewe verpakking van sitrusvrugte.* MScAgric Studieleier: Prof J Laubscher.
4. COLYN N. *'n Toepassing van nuwe generasie Koöperasie teorie op wyn koöperasies in die Breederivier vallei.* MAGricAdmin Studieleier: Mnr ASM Karaan.
5. DE BRUYN P. *Die bemarking van lewende hawe in die kommunale gebiede van Noordelike Namibia.* MAGricAdmin Studieleier: Prof N Vink.
6. DE KLERK PN. *Information technology management in agriculture, with specific emphasis on the usage of computers and computer networks to enhance the flow of information in agriculture.* MComm Studieleier: Dr JP Lombard.
7. GREWLICH J. *International trade in wine and geographical indications: common interests between the EU and South Africa.*
8. MAPHUTHA JM. *Land reform in the Western Cape: redistribution and improvement of land tenure security for disadvantaged communities.* MAGricAdmin Studieleier: Prof N Vink.
9. MARITZ GM. *Assessing risk in different diversification options by means of the capital asset pricing model.* Studieleier: Dr JP Lombard.
10. NIEMEYER KB. *Investigation into the conversion to organic farming in the Western Cape.* MScAgric Studieleier: Dr JP Lombard.
11. RAATH G. *'n Waardeketting analise vir die verspreiding en bemarking van tafeldruwe uit die Oranjerivier gebied.* MScAgric Studieleier: Mnr ASM Karaan.
12. RORICH E. *'n Evaluasie van die plaas gesondheidswerker model in die Wes-Kaap vir primêre gesondhies sorg in 'n landelike omgewing.* MScAgric Studieleier: Prof N Vink.
13. TRUTER JL. *Ontwikkeling en evaluering van 'n model vir meganisasiebesluitneming in die wingerdboubedryf.* MComm Studieleier: Dr JP Lombard.
14. VAN DER SPUY AL. *Die ontwikkeling van 'n volhoubare suiwelstelsel binne die boerderystelsels van die Swartland.* [The development of a sustainable dairy system within the farming systems of the Swartland.] MScAgric Studieleier: Prof J Laubscher.
15. VAN SCHALKWYK SJ. *Die ontwikkeling van 'n gerekenariseerde model vir die bepaling van die lewensvatbaarheid van 'n boerdery-onderneming.* MScAgric Studieleier: Dr JP Lombard.
16. VISSER C. *Cooperative wineries: aligning corporate and marketing strategy with market changes.* MScAgric Studieleier: Prof N Vink.

PLANTPATOLOGIE / PLANT PATHOLOGY**Tydskrifartikels/Journal articles**

1. COERTZE S, HOLZ G, SADIE A. Germination and establishment of infection on grape berries by single airborne conidia of *Botrytis cinerea*. *Plant Disease* 2001; **85**(6): 668-677.
2. CROUS PW, BRAUN U. A reassessment of the Cercospora species described by C. Chupp: specimens deposited at BPI, Maryland, USA. *Mycotaxon* 2001; **78**: 327-343.
3. CROUS PW, HONG L, WINGFIELD BD, WINGFIELD MJ. ITS rDNA phylogeny of selected *Mycosphaerella* spp. and their anamorphs occurring on Myrtaceae. *Mycological Research* 2001; **105**(4): 425-431.
4. CROUS PW, KANG J-C, BRAUN U. A phylogenetic redefinition of anamorph genera in *Mycosphaerella* based on ITS rDNA sequence and morphology. *Mycologia* 2001; **93**: 1081-1101.

5. CROUS PW, KANG J, SCHOCH CL, MCHAU GRA. Phylogenetic relationships of *Cylindrocladium pseudogracie* and *Cylindrocladium rumohrae* with morphologically similar taxa, based on morphology and DNA sequences of internal transcribed spacers and β -tubulin. *Canadian Journal of Botany* 1999; **77**: 1813-1820.
6. CROUS PW, ROGERS JD. *Wuestneia molokaiensis* and its anamorph *Harknessia molokaiensis* sp. nov. from *Eucalyptus*. *Sydowia* 2001; **53**(1): 74-80.
7. CROUS PW, VAN JAARSVELD AB, CASTLEBURY LA, CARRIS LM, FREDERICK RD, PRETORIUS ZA. Karnal bunt of wheat newly reported from the African continent. *Plant Disease* 2001; **85**(5): 561.
8. DENMAN S, SADIE A. Evaluation of a stem inoculation technique for assessing resistance to *Phytophthora cinnamomi* in *Leucospermum* cultivars. *Acta Horticulturae* 2001; **545**: 281-285.
9. DENMAN S, SADIE A. Evaluation of a stem inoculation technique for assessing resistance to *Phytophthora cinnamomi* in *Leucospermum* cultivars. *Australasian Plant Pathology* 2001; **30**(1): 11-16.
10. FOURIE PH, HOLZ G. Incomplete cross-resistance to folpet and iprodione in *Botrytis cinerea* from grapevine. *South African Journal of Enology and Viticulture* 2001; **22**(1): 3-7.
11. GROENEWALD M, KANG J-C, CROUS PW, GAMS W. ITS and β -tubulin phylogeny of *Phaeoacremonium* and *Phaeomoniella* spp. *Mycological Research* 2001; **105**(6): 651-657.
12. HALLEEN F, HOLZ G. An overview of the biology, epidemiology and control of *Uncinula necator* (powdery mildew) on grapevine, with reference to South Africa. *South African Journal of Enology and Viticulture* 2001; **22**(2): 111-121.
13. KANG J-C, CROUS PW, SCHOCH CL. Species concepts in the *Cylindrocladium floridanum* and *Cy. spathiphylli* complexes (*Hypoocreaceae*) based on multi-allelic sequence data, sexual compatibility and morphology. *Systematic and Applied Microbiology* 2001; **24**: 206-217.
14. KOIKE ST, CROUS PW. First report of a root and crown rot disease of myrtle in California caused by *Cylindrocladium pauciramosum*. *Plant Disease* 2001; **85**(4): 448.
15. KOIKE ST, HENDERSON DM, CROUS PW, SCHOCH CL, Tjosvold SA. A new root and crown rot disease of health in California caused by *Cylindrocladium pauciramosum*. *Plant Disease* 1999; **83**(6): 589.
16. MCLEOD A, DENMAN S, SADIE A, DENNER FDN. Characterisation of South African isolates of *Phytophthora infestans*. *Plant Disease* 2001; **85**(3): 287-291.
17. MOSTERT L, CROUS PW, KANG J-C, PHILLIPS AJL. Species of *Phomopsis* and a *Liberella* sp. occurring on grapevines with specific reference to South Africa: morphological, cultural, molecular and pathological characterization. *Mycologia* 2001; **93**(1): 145-166.
18. MOSTERT L, KANG J-C, CROUS PW, DENMAN S. *Phomopsis saccharata* sp. nov., causing a canker and die-back disease of *Protea repens* in South Africa. *Sydowia* 2001; **53**(2): 227-235.
19. ROBBERTSE B, VAN DER RIJST M, VAN AARDE IMR, LENNOX CL, CROUS PW. DMI sensitivity and cross-resistance of *Rhynchosporium secalis* isolates from South Africa. *Crop Protection* 2001; **20**: 97-201.
20. SCHOCH CL, CROUS PW, POLIZZI G, KOIKE ST. Female fertility and single nucleotide polymorphism comparisons in *Cylindrocladium pauciramosum*. *Plant Disease* 2001; **85**(9): 941-946.
21. SCHOCH CL, CROUS PW, WINGFIELD BD, WINGFIELD MJ. Phylogeny of *Calonectria* based on β -tubulin DNA sequence comparisons. *Mycological Research* 2001; **105**(9): 1045-1052.
22. SMITH H, CROUS PW, WINGFIELD MJ, COUTINHO TA, WINGFIELD BD. *Botryosphaeria eucalyptorum* sp. nov., a new species in the *B. dothidea*-complex on *Eucalyptus* in South Africa. *Mycologia* 2001; **93**(2): 277-285.
23. SWART L, CROUS PW. Scab disease of Proteaceae – a review. *Acta Horticulturae* 2001; **545**: 269-273.

24. SWART L, CROUS PW, KANG J-C, MCHAU GRA, PASCOE IA, PALM ME. Differentiation of species of *Elsinoë* associated with scab disease of Proteaceae based on morphology, symptomatology, and ITS sequence phylogeny. *Mycologia* 2001; **93**(2): 365-379.
25. TAYLOR JE, CANNON PF, DAVID JC, CROUS PW. Two new *Phaeophleospora* species associated with leaf spots of Proteaceae. *South African Journal of Botany* 2001; **67**: 39-43.
26. TAYLOR JE, CROUS PW, DENMAN S. Endophytes isolated from three species of *Protea* in a nature reserve in the Western Cape, South Africa. *Sydowia* 2001; **53**(2): 247-260.
27. TAYLOR JE, CROUS PW, PALM ME. Foliar and stem fungal pathogens of Proteaceae in Hawaii. *Mycotaxon* 2001; **78**: 449-490.
28. TAYLOR JE, CROUS PW, SWART L. Foliicolous and caulinicolous fungi associated with Proteaceae cultivated in California. *Mycotaxon* 2001; **78**: 75-103.
29. TAYLOR JE, LEE S, CROUS PW. Biodiversity in the Cape Floral Kingdom: fungi occurring on Proteaceae. *Mycological Research* 2001; **105**(12): 1480-1484.

Referate internasional/Papers international

1. CAMPBELL G, CROUS PW. *The implications of sexual reproduction on the genetics of the barley net blotch pathogen, Pyrenophora teres*. Congress of the Mediterranean Phytopathological Union. Evora, Portugal, 2001.
2. CROUS PW, KANG J-C, BRAUN U. *Redefining anamorph concepts in Mycosphaerella based on ITS rDNA sequence and morphology*. Joint APS, MSA and SON Meeting. Salt Lake, Utah, USA, 2001.
3. CROUS PW, KANG J-C, SCHUCH CL. *Species concepts in Cylindrocladium based on sequence data, sexual compatibility and morphology*. Joint APS, MSA and SON Meeting. Salt Lake, Utah, USA, 2001.
4. CROUS PW, SWART L, COERTZE S. *The effect of hot-water treatment on fungi occurring in apparently healthy grapevine cuttings. Esca and grapevine declines*. International Workshop on Grapevine Trunk Declines. Lisboa, Portugal, 2001.
5. DENMAN S, CROUS PW, SADIE A, WINGFIELD MJ. *Botryosphaeria dothidea as an endophyte in Protea magnifica: a comparison of commercially cultivated and naturally occurring plants*. Joint APS, MSA and SON Meeting. Salt Lake, Utah, USA, 2001.
6. HALLEEN F, CROUS PW, PETRINI O. *Fungi associated with healthy grapevine cuttings in nurseries in the Western Cape province of South Africa*. Biennial Plant Pathology Conference. Queensland, Australia, 2001.
7. HUNTER G, ROUX J, COUTINHO TA, CROUS PW, WINGFIELD BD, WINGFIELD MJ. *Mycosphaerella species causing Mycosphaerella leaf blotch on Eucalyptus species in South Africa*. Joint APS, MSA and SON Meeting. Salt Lake, Utah, USA, 2001.
8. HUNTER G, ROUX J, COUTINHO T, CROUS PW, WINGFIELD BD, WINGFIELD MJ. *Predominant Mycosphaerella species on Eucalyptus species in South Africa*. Biennial Plant Pathology Conference. Queensland, Australia, 2001.
9. LEE S, CROUS PW. *Biodiversity of saprobic fungi occurring on Proteaceae in the Cape Floral Kingdom of South Africa*. Joint APS, MSA and SON Meeting. Salt Lake, Utah, USA, 2001.
10. SLIPPERS B, JOHNSON GI, COOKE AW, CROUS PW, COUTINHO TA, WINGFIELD BD, WINGFIELD MJ. *Taxonomy of Botryosphaeria spp. causing stem end rot of mango in Australia*. Biennial Plant Pathology Conference. Queensland, Australia, 2001.
11. TAYLOR JE, CROUS PW, SUMMERELL B. *The threat of fungal pathogens of South African Proteaceae cultivated in Australia to the native Proteaceae flora*. Biennial Plant Pathology Conference. Queensland, Australia, 2001.

Referate nasionaal/Papers national

1. BOTHA A, DENMAN S, CROUS PW, LAMPRECHT SC, MAZZOLA M. *Seasonal succession of the main causal agents involved in black root rot of strawberries in the Western Cape*. Annual Meeting of the SA Society for Plant Pathology. Nelspruit, 2001.

2. CROUS PW, KANG J-C, BRAUN U. *Delineating anamorph genera in Mycosphaerella*. Annual Meeting of the SA Society for Plant Pathology. Nelspruit, 2001.
3. CROUS PW. *Ethel Mary Doidge: a pioneer in South African mycology*. Annual Meeting of the SA Society for Plant Pathology. Nelspruit, 2001.
4. DE BEER ZW, ZHOU XD, CROUS PW, WINGFIELD MJ. *Taxonomic relationships in the Sporothrix eucalypti complex*. Annual Meeting of the SA Society for Plant Pathology. Nelspruit, 2001.
5. DENMAN S, CROUS PW, WINGFIELD MJ. *Host-pathogen interactions of Botryosphaeria stem cankers of Protea magnifica*. SAPPEX Research Meeting. Grabouw, 2001.
6. DENMAN S, CROUS PW, WINGFIELD MJ. *Studies on the epidemiology of Botryosphaeria stem cankers of Protea magnifica*. Annual Meeting of the SA Society for Plant Pathology. Nelspruit, 2001.
7. DENMAN S, LUBBE CM. *Phytophthora cinnamomi root rot: exploring alternative aspects of disease management*. SAPPEX Research Meeting. Grabouw, 2001.
8. HALLEEN F, CROUS PW. *Fungi associated with healthy grapevine cuttings in nurseries in the Western Cape Province*. Annual Meeting of the SA Society for Plant Pathology. Nelspruit, 2001.
9. HUNTER GC, ROUX J, COUTINHO TA, WINGFIELD MJ, CROUS PW. *Mycosphaerella species causing Mycosphaerella leaf blotch (MLB) on Eucalyptus in South Africa*. Annual Meeting of the SA Society for Plant Pathology. Nelspruit, 2001.

10. JANSE VAN RENSBURG JC, KANG J-C, LAMPRECHT SC, CROUS PW. *Preliminary observations on genetic variability of Phomopsis isolates associated with dieback of rooibos (Aspalanthus linearis)*. Annual Meeting of the SA Society for Plant Pathology. Nelspruit, 2001.
11. RABIE L, DENMAN S, COOK NC. *An investigation of the effect of various soil amendments on apple replant disease*. Annual Meeting of the SA Society for Plant Pathology. Nelspruit, 2001.
12. RABIE L, DENMAN S, COOK NC. *Apple replant disease: where do we stand in South Africa?* Cape Pomological Association Technical Symposium. Stellenbosch, 2001.
13. RABIE L, DENMAN S, COOK NC. *Current research on apple replant disease in South Africa, causal factors and the bioassay*. Cape Pomological Association Information day. Elgin, 2001.
14. SLIPPERS B, COUTINHO TA, WINGFIELD BD, CROUS PW, WINGFIELD MJ. *Taxonomy and phylogeny of Botryosphaeria spp.* Annual Meeting of the SA Society for Plant Pathology. Nelspruit, 2001.
15. ZONDO PT, DENMAN S, LABUSCHAGNE IF. *An evaluation of two bioassays for the assessment of apple resistance to Phytophthora cactorum*. Annual Meeting of the SA Society for Plant Pathology. Nelspruit, 2001.

Doktoraal afgehandel/Doctoral completed

1. CAMPBELL GF. *Genetics of pathogenicity in Pyrenophora leaf diseases of barley*. PhD (Agric), 2001. 158 pp. Promotor/medepromotor: Prof PW Crous/prof JA Lucas (Long Ashton Research Centre, UK).
2. FOURIE PH. *Epidemiology of Monilinia laxa on nectarine and plum: infection of fruits by conidia*. PhD (Agric), 2001. 171 pp. Promotor: Prof G Holz.

Magister afgehandel/Master's completed

1. GÜTSCHOW M. *Resistance to Botrytis cinerea in parts of leaves and bunches of grapevine*. MScAgric, 2001. 85 pp. Studieleier: Prof G Holz.
2. MYBURGH AS. *Suppression of Botrytis cinerea by antagonists in living, moribund and dead grapevine tissue*. MScAgric, 2001. 97 pp. Studieleier: Prof G Holz.
3. ZONDO PT. *An investigation of variability in aggressiveness of Phytophthora cactorum isolates used in screening for resistance in apple rootstocks*. MScAgric, 2001. 80 pp. Studieleier: Me S Denman.

Doktoraal lopend/Doctoral current

1. DENMAN S. *Botryosphaeria diseases of Proteaceae*. PhD (Agric) Promotor/medepromotor: Prof PW Crous/prof MJ Wingfield.
2. HALLEEN F. *Characterization of Cylindrocarpon spp. associated with black foot rot disease of grapevine*. PhD (Agric) Promotor: Prof PW Crous.
3. 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. BOTHA A. *Diseases of strawberries in the Western Cape, South Africa*. MScAgric Studieleier/medestudieleiers: Me S Denman/prof PW Crous en dr SC Lamprecht.
2. DU PREEZ IF. *Infection pathways of Botrytis cinerea on selected wine grape cultivars*. MScAgric Studieleier: Prof G Holz.
3. ENGELBRECHT R. *The role of insects in the infection pathway of diverse fungal pathogens on deciduous fruit*. MScAgric Studieleier/medestudieleier: Prof G Holz/dr K Pringle.
4. FREDERICKS C. *Efficacy of fungicides against Botrytis cinerea on different parts of grape bunches*. MScAgric Studieleier: Prof G Holz.

5. VAN COLLER G. *Characterization of pathogens associated with root diseases of grapevines.* MScAgric Studieleier/meandestudieleier: Me S Denman/prof PW Crous.
6. VAN NIEKERK J. *Characterization of pathogens associated with stem diseases of grapevines in nurseries.* MScAgric Studieleier/meandestudieleier: Prof PW Crous/me S Denman.
7. VAN SCHOOR JA. *The ecology of Botrytis cinerea on grapevine on the Western Cape.* MScAgric Studieleier: Prof G Holz.

VEEKUNDIGE WETENSKAPPE / ANIMAL SCIENCES

Tydskrifartikels/Journal articles

1. ANELICH L, HOFFMAN LC, SWANEPOEL M. The influence of packaging methodology on the microbiological and lipid fatty acid profiles of refrigerated African catfish fillets. *Journal of Applied Microbiology* (voorheen *Journal of Applied Bacteriology*) 2001; **91**: 22-28.
2. ANELICH L, HOFFMAN LC, SWANEPOEL M. The quality of frozen African sharptooth catfish (*Clarias gariepinus*) fillets under long term storage conditions. *Journal of the Science of Food & Agriculture* 2001; **81**: 632-639.
3. AZIZ MA, SCHOE MAN SJ, JORDAAN GF, EL-CHAFIE OM, MAHDY AT. Genetic and phenotypic variation of some reproductive traits in Egyptian Buffalo. *South African Journal of Animal Science* 2001; **31**(3): 201-205.
4. BRAND TS, BRANDT DA, CRUYWAGEN CW. Utilization of growing-finishing pig diets containing high levels of solvent or expeller oil extracted canola meal. *New Zealand Journal of Agricultural Research* 2001; **44**: 31-35.
5. CLOETE SWP, SCHOE MAN SJ, COETZEE J, J DE V MORRIS. Genetic variances for liveweight and fleece traits in Merino, Döhne Merino and South African Meat Merino Sheep. *Australian Journal of Experimental Agriculture* 2001; **41**: 145-153.
6. COETZEE GJM, HOFFMAN LC. The effect of dietary Vitamin E on the performance of broilers and quality of broiler meat during refrigerated and frozen storage. *South African Journal of Animal Science* 2001; **31**(3): 161-177.
7. DE WAAL H, HEYDENRYCH HJ. The effect of sampling frequency on the accuracy of estimates of milk-fat yields of dairy cows. *South African Journal of Animal Science* 2001; **31**(1): 9-11.
8. FERREIRA AV, LC HOFFMAN. Body and carcass composition of the Common duiker. *South African Journal of Wildlife Research* 2001; **31**: 63-66.
9. HOFFMAN LC, FISHER P. Comparison of meat quality characteristics between young and old ostriches. *Meat Science* 2001; **59**(3): 335-337.
10. VAN DER WESTHUIZEN RR, SCHOE MAN SJ, JORDAAN GF, VAN WYK JB. Heritability estimates derived from threshold analyses for reproduction and stayability traits in a beef cattle herd. *South African Journal of Animal Science* 2001; **31**(1): 25-32.
11. VAN DER WESTHUIZEN RR, SCHOE MAN SJ, JORDAAN GF, VAN WYK JB. Genetic parameters for reproductive traits in a beef cattle herd estimated using multitrait analysis. *South African Journal of Animal Science* 2001; **31**(1): 41-48.

Referate internasional/Papers international

1. CRUYWAGEN CW, STRICKLAND N, SCHOE MAN SJ. *Comparison between Holstein and Jersey cows in post-prandial rumen pH and VFA concentrations.* Joint Meeting of the American Dairy Science Association, American Society of Animal Science, American Meat Science Association and Poultry Science Association. Indianapolis, USA, 2001.
2. CLOETE JJE, CLOETE SWP, HOFFMAN LC, FOURIE JE. *Slaughter traits in Merino lines divergently selected for multiple rearing ability.* 5th International Sheep Veterinary Congress. Stellenbosch, South Africa, 2001.

3. EKERMANS LG, STEENKAMP K. *The response of chickens to increasing levels of valine*. 13th European Symposium on Poultry Nutrition WPSA. Blankenberge, Belgium, 2001.
4. HOFFMAN LC. *A comparison between the use of scoline (succinylcholine chloride) and killing by means of a head shot on the physical meat quality attributes of buffalo (*Syncerus caffer*)*. 47th International Congress of Meat Science and Technology. Krakow, Poland, 2001.
5. HOFFMAN LC. *The effect of day-time cropping on warthog (*Pahacochoerus aethiopicus*) meat quality*. 47th International Congress of Meat Science and Technology. Krakow, Poland, 2001.
6. HOFFMAN LC. *The effect of different culling methodology on the physical meat quality attributes of various game species*. 5th International Wildlife Ranching Symposium. Pretoria, 2001.
7. HOFFMAN LC. *The intrinsic variation of various physical meat quality parameters within Impala *M. longissimus**. 5th International Wildlife Ranching Symposium. Pretoria, 2001.
8. LE ROUX F, HOFFMAN LC, DICKS L. *The resistance of meat from various game species to microbiological contamination*. 5th International Sheep Veterinary Congress. Stellenbosch, 2001.
9. SCHOEMAN SJ. *The influence of breed composition on weaning weight parameters in a multibreed beef cattle population*. 14th Conference of the Association for the Advancement of Animal Breeding and Genetics. Queenstown, New Zealand, 2001.
10. VAN ZYL L, FERREIRA AV. *Chemical composition and body component distribution in the springbok, blesbok and impala*. 5th International Congress of the Southern African Wildlife Management Association. Pretoria, 2001.

Magister afgehandel/Master's completed

1. BEYERS HP. *The effect of a haloxyfop-R-methyl ester and an imagamox herbicide, tine or no tillage and nine different medic cultivars on the seed and dry matter production as well as the quality of medic pastures*. MScAgric, 2001. 86 pp. Studieleier/medestudieleier: Prof GA Agenbag/dr AV Ferreira.
2. DU TOIT F. *Studies on the nutritive value of lucerne for dairy cows*. MScAgric, 2001. 98 pp. Studieleier: Prof CW Cruywagen.
3. ERASMUS M. *Amino acid requirements of feedlot cattle according to the duodenal and whole empty body essential amino acid profile*. MScAgric cum laude, 2001. 109 pp. Studieleier: Dr AV Ferreira.
4. JALETA GD. *A genetic study of early growth traits and ewe productivity in merino sheep*. MScAgric, 2001. 78 pp. Studieleier/medestudieleier: Prof SJ Schoeman/mnr SWP Cloete (Elsenburg Landbou, Wes-Kaap).
5. MELKA HD. *Genetics parameter estimates for weaning traits in a multibreed beef cattle population*. MScAgric, 2001. 69 pp. Studieleier: Prof SJ Schoeman.
6. SHERIDAN R. *A comparative analysis of nutrient utilization and meat quality parameters of Boergoats and South African Mutton Merino's*. MScAgric cum laude, 2001. 129 pp. Studieleier/medestudieleier: Dr LC Hoffman/dr AV Ferreira.
7. THORNTON JD. *The effect of dietary protein degradability on the performance of Saanen dairy goats*. MScAgric, 2001. 61 pp. Studieleier: Dr AV Ferreira.
8. VAN DER WESTHUIZEN RR. *Variance and covariance component estimation of reproductive traits in a multibreed beef cattle herd applying linear and threshold models*. MScAgric, 2001. 49 pp. Studieleier/medestudieleier: Prof SJ Schoeman/prof JB van Wyk.
9. VAN ZYL L. *The essential amino acid requirements of Springbok, Blesbok and Impala for optimal growth*. MScAgric, 2001. 67 pp. Studieleier: Dr AV Ferreira.

Doktoraal lopend/Doctoral current

1. NOLTE JVE. *The essential amino acid requirements of woollen sheep for optimal production and reproduction*. PhD Promotor: Dr AV Ferreira.
2. WEIDEMAN H. *A genetic analysis of the occurrence of pulmonary haemorrhage in racing thoroughbreds in South Africa*. PhD Promotor: Prof SJ Schoeman.

Magister lopend/Master's current

1. BANGANI NM. *Nutritional systems for dairy production with oat silage based diets.* MScAgric Studieleier: Dr CW Cruywagen.
2. BRUNDYN L. *Byvoeding van skape op koringstoppel.* MScAgric Studieleier/medestudieleier: Dr AV Ferreira/dr TS Brand.
3. CROTS FE. *The influence of food extrusion and pelleting on the performance of weaner pigs.* MScAgric Studieleier: Prof LG Ekermans.
4. DE BEER M. *The influence of processing of soyabeans, sunflower seed, canola and lupins on the energy and amino acid availability for poultry.* MScAgric Studieleier: Dr LG Ekermans.
5. FERRERIA G. *The use of feed enzymes to improve the nutritive value of sweet lupin, canola oilcake and full fat canola for pigs and broilers.* MScAgric Studieleier: Dr LG Ekermans.
6. JANSEN N. *Determination of the oxidative degeneration of fish waste.* MScAgric Studieleier/medestudieleier: Dr LC Hoffman/mev PJ Conradie.
7. JOUBERT JL. *Geslagsfisiologie studies van die Kaapse Buffel (*Syncerus Caffer*).* MScAgric Studieleier: Dr DM Barry.
8. JOUBERT M. *Manipulation of ostrich meat composition, quality and shelflife.* MScAgric Studieleier/medestudieleier: Dr LC Hoffman/dr M Manley.
9. KRITZINGER B. *The meat quality attributes of Impala *Aepyceros melampus*.* MScAgric Studieleier/medestudieleier: Dr LC Hoffman/dr AV Ferreira.
10. MORRIS J. *The assessment of essential amino acid requirements of goats during the finishing phase.* MScAgric Studieleier: Dr AV Ferreira.
11. ROELF C. *Categorisation of bycatch and fish waste and the nutritional value thereof.* MScAgric Studieleier/medestudieleier: Dr LC Hoffman/dr M Manley.
12. STYGER E. *Sensory and objective meat quality characteristics of bacon derived from different genotypes pig.* MScAgric Studieleier/medestudieleier: Dr LC Hoffman/mev M Muller.
13. SWARTS I. *The influence of the chemical composition of sunflower meal on its energy- and amino acids digestibility in poultry, as well as the determination of the optimum inclusion of sunflower meal in commercial poultry diets.* MScAgric Studieleier: Dr LG Ekermans.
14. VAN DER MERWE M. *Processing and nutritional characteristics of value-added fish products.* MScAgric Studieleier/medestudieleier: Dr LC Hoffman/mev PJ Conradie.
15. VILJOEN M. *Die gebruik van naby Infrarooi Refleksie Spektroskopie (NIRS) vir die betroubare en vinnige voorspelling van die samestelling van volstruis- en skaapvleis, asook die samestelling en energiewaardes van plaaslike besonderhede voerbronne.* MScAgric Studieleier/medestudieleier: Dr LC Hoffman/dr TS Brand.
16. VON SHAUROTH EDF. *'n Ondersoek na die prestasie-evaluering van Dorperskape onder ekstensiewe veldtoestande.* MScAgric Studieleier: Prof SJ Schoeman.

VOEDSELWETENSKAP / FOOD SCIENCE

Tydskrifartikels/Journal articles

1. MANLEY M, VAN ZYL L, OSBORNE BG. Deriving a grain hardness calibration for Southern and Western Cape ground wheat samples by means of Fourier transform near infrared (FT-NIR) spectroscopy. *SA Journal of Plant and Soil* 2001; **18**(2): 69-74.
2. MANLEY M, VAN ZYL A, WOLF EEH. This evaluation of the applicability of Fourier transform near infrared (FT-NIR) spectroscopy in the measurement of analytical parameters in must and wine. *South African Journal of Enology and Viticulture* 2001; **22**(2): 93-100.

3. SIGGE GO, BRITZ TJ, FOURIE PC, BARNARDT N, STRYDOM R. Use of ozone and hydrogen peroxide in the post-treatment of UASB treated alkaline fruit cannery effluent. *Water Science and Technology* 2001; **44**(5): 69-74.
4. SIGGE GO, HANSMANN CF, JOUBERT E. Effect of storage conditions, packaging material and metabisulphite treatment on the colour quality of dehydrated green bell peppers (*Capsicum annuum* L.). *Journal of Food Quality* 2001; **24**(3): 205-218.
5. STANDLEY L, WINTERTON P, MARNEWICK JL, GELDERBLOM WCA, JOUBERT E, BRITZ TJ. Influence of processing stages on antimutagenic and antioxidant potentials of rooibos tea. *Journal of Agricultural and Food Chemistry* 2001; **49**: 114-117.
6. SWART E, MARAIS J, BRITZ TJ. Effect of ascorbic acid and yeast strain on Sauvignon blanc wine quality. *South African Journal of Enology and Viticulture* 2001; **22**(1): 42-46.
7. VAN ZYL L, MANLEY M, OSBORNE BG. Using different sample holders in determining protein and moisture content in whole wheat flour by means of Fourier transform near infrared (FT-NIR) spectroscopy. *SA Journal of Plant and Soil* 2001; **18**(2): 50-55.

Referate internasional/Papers international

1. BRITZ TJ. *Summary and closing remarks*. International Symposium on Propionibacteria. Zurich, Switzerland, 2001.
2. BRITZ TJ, RONQUEST L-C, WITTHUHN RC. *UASB treatment of winery effluent with tailor-made granular sludge*. IWA World Congress on Anaerobic Digestion. Antwerpen, Belgium, 2001.
3. DE BEER D, JOUBERT E, GELDERBLOM WCA, MANLEY M. *Comparison of the free radical scavenging activites of South African red and white wines*. Biennial International SAAFoST Congress. Durban, South Africa, 2001.
4. DE BEER D, JOUBERT E, GELDERBLOM WCA, MANLEY M. *Total antioxidant activity of South African red and white wines: inhibition of microsomal lipid peroxidation*. Biennial International SAAFoST Congress. Durban, South Africa, 2001.
5. JOUBERT E, WINTERTON P, BRITZ TJ. *Antioxidant and pro-oxidant activity of rooibos tea (*Aspalathus*)*. Biennial International SAAFoST Congress. Durban, South Africa, 2001.
6. JOUBERT E, WINTERTON P, BRITZ TJ. Protective effects of rooibos aqueous extracts and crude phenolic fractions against lipid peroxidation in different model systems. Biennial International SAAFoST Congress. Durban, South Africa, 2001.
7. LUBBE B, BRITZ TJ. Effect of the addition of proteolytic starter cultures on the production parameters during laboratory-scale fermentation of fresh water trout. Biennial International SAAFoST Congress. Durban, South Africa, 2001.
8. MANLEY M, VAN ZYL A, JOUBERT E. *Application of conventional and subjective reference methods in SIMCA models*. NIR Nord NIR Conference: NIR in Food, Feed and Food Packaging. Umea, Sweden, 2001.
9. RICHARDS ES, JOUBERT E, GELDERBLOM WCA, MANLEY M. A comparative study on the antioxidant activity of Honeybush (*Cyclopia* species), Rooibos (*Aspalathus linearis*) and *Camellia sinensis* teas. Biennial International SAAFoST Congress. Durban, South Africa, 2001.
10. SIGGE GO, BRITZ TJ, FOURIE PC, BARNARDT C, STRYDOM R. *Combining UASB technology and advanced oxidation processes (AOP's) to treat food processing wastewaters*. IWA World Congress on Anaerobic Digestion. Antwerpen, Belgium, 2001.
11. VAN DER MERWE IR, BAUER R, BRITZ TJ, DICKS LMT. *Characterisation of an antibacterial peptide produced by a *Propionibacterium* sp.* Biennial International SAAFoST Congress. Durban, South Africa, 2001.
12. VAN SCHALKWYK C, JOUBERT H, BRITZ TJ. Aggregate forming ability of ECP-producing propionibacteria for future application in anaerobic granulation enhancement studies. International Symposium on Propionibacteria. Zurich, Switzerland, 2001.
13. VAN ZYL A, MANLEY M, WOLF EEH. *The application of Fourier transform near infrared (FT-NIR) spectroscopy in the wine industry of South Africa*. International Conference on Near Infrared Spectroscopy. Kgongju, Korea, 2001.

14. WITTHUHN RC, JOUBERT H, BRITZ TJ. *Optimisation of propionibacterial extracellular polymer production.* (Awarded the Third "Standa Industrie Award"). International Symposium on Propionibacteria. Zurich, Switzerland, 2001.

Referate nasionaal/Papers national

1. BRITZ TJ. *Mass cultivation of kefir granules.* Plenary Session – Annual Dairy Congress. Gordons Bay, 2001.
2. BRITZ TJ, RONQUEST L-C, KEYSER M, WITTHUHN RC. *Tailor-made UASB granules used for the treatment of winery effluent.* Cape Biotech. Cape Town, 2001.
3. DE BEER D, JOUBERT E, GELDERBLOM WCA, MANLEY M. *The effect of accelerated in-bottle ageing on the antioxidant activity of red and white wines.* Viticulture and Enology Congress. Somerset West, 2001.
4. DE BEER D, JOUBERT E, GELDERBLOM WCA, MANLEY M. *Total antioxidant activity of South African red and white wines: inhibition of microsomal lipid peroxidation.* Viticulture and Enology Congress. Somerset West, 2001.
5. RICHARDS ES, JOUBERT E, GELDERBLOM WCA, MANLEY M. *Relative antioxidant potencies of the aqueous extracts of Honeybush (*Cyclopia species*), Rooibos (*Aspalathus linearis*) and Camellia sinensis teas.* IUBMB Meeting. Cape Town, 2001.
6. WITTHUHN RC, VAN WYK J, SCHOE MAN T, MYBURGH AS, BRITZ TJ. *Kepi: targeting the low-income African consumer market.* Cape Biotech. Cape Town, 2001.

Navorsingsverslag/Research report

1. STRYDOM JP, MOSTERT JF, BRITZ TJ. *Anaerobic digestion of dairy factory effluents.* WRC Report No 455/1/01. Water Research Commission, Pretoria, 2001. 84 pp.

Magister afgehandel/Master's completed

1. CAMERON M. *Stabilisation of metabolite production after the application of carbon stress during the granulation process.* MScVoedselwet, 2001. 118 pp. Studieleier: Prof TJ Britz.
2. CILLIERS A. *Influence of different preservation techniques and packaging on the activity of stored Kepi grains.* MScVoedselwet, 2001. 104 pp. Studieleier/meestudieleier: Prof TJ Britz/dr RC Witthuhn.
3. ENGELBRECHT S. *Monitoring and control of hurdle parameters during the production of intermediate moisture fruit.* MScVoedselwet cum laude, 2001. 125 pp. Studieleier/meestudieleiers: Prof TJ Britz/dr RC Witthuhn en dr E Joubert (LNR, Infruitec-Nietvoorbij).
4. JOUBERT H. *Optimisation of propionibacterial ECP production and the influence of propionibacteria on the UASB granulation process.* MScVoedselwet, 2001. 134 pp. Studieleier: Prof TJ Britz.
5. SCHÈPERS S. *Anti-microbial activity of rooibos tea (*Aspalathus linearis*) on food spoilage organisms and potential pathogens.* MScVoedselwet cum laude, 2001. 112 pp. Studieleier/meestudieleiers: Prof TJ Britz/dr RC Witthuhn en dr E Joubert (LNR, Infruitec-Nietvoorbij).
6. SCHOE MAN T. *Characterisation and identification of the active microbial consortium present in Kepi grains.* MScVoedselwet, 2001. 127 pp. Studieleier/meestudieleier: Dr RC Witthuhn/prof TJ Britz.
7. SPENGLER CJ. *PCR-based RFLP typification of microbes used in the production of a fermented fish product.* MScVoedselwet, 2001. 93 pp. Studieleier/meestudieleier: Dr RC Witthuhn/prof TJ Britz.
8. VAN WYK J. *The inhibitory activity and sensory properties of Kefir, targeting the low-income African consumer market.* MScVoedselwet, 2001. 131 pp. Studieleier/meestudieleier: Prof TJ Britz/dr AS Myburgh.

Doktoraal lopend/Doctoral current

1. OPPERMAN WO. *Packaging technology for export grapes.* PhD Promotor/medepromotor: Dr RD Sanderson/prof TJ Britz.

2. ROBINSON RK. *Studies of traditional cheeses and fermented milks.* PhD Promotor: Prof TJ Britz.
3. SIGGE GO. *Biological treatment of lye effluents from the canning industry.* PhD Promotor/medepromotor: Prof TJ Britz/dr PC Fourie.
4. VAN SCHALKWYK C. *Microbial kinetics of the granulation process.* PhD Promotor: Prof TJ Britz.
5. VAN WYK J. *Probiotic effects by Propionibacterium cultures used as starters in fermented foods.* PhD Promotor: Prof TJ Britz.

Magister lopend/Master's current

1. ALLEN M. *The oxidative stability of Macadamia nut oil.* MScVoedselwet Studieleier/medestudieleier: Dr M Manley/dr E Joubert (LNR, Infruitec-Nietvoorbij).
2. CALEFATO J. *Optimization of Kefir biomass and metabolite production in conjunction with sensory valuation.* MScVoedselwet Studieleier/medestudieleier: Prof TJ Britz/dr JF Mostert.
3. CRONJE. MC. *Production of Kepi from pure cultures.* MScVoedselwet Studieleier/medestudieleier: Prof TJ Britz/dr RC Witthuhn.

4. DE BEER D. *The antioxidant activity of South African wines in radical scavenging and lipid peroxidation test systems as affected by cultivar and ageing.* MScVoedselwet Studieleier/meandestudieleiers: Dr E Joubert (LNR, Infruitec-Nietvoorbij)/dr WCA Gelderblom (Promec, MNR) en dr M Manley.
5. DE BRUYN N. *The application of Fourier transform near infrared in the South African brandy and distilling industry.* MScVoedselwet Studieleier/meandestudieleiers: Dr M Manley/prof M Lamprechts (Distell) en dr G Downey (NFC, Dublin).
6. ERWEE A. *Processing and control during the production of intermediate moisture fruits.* MScVoedselwet Studieleier/meandestudieleiers: Dr E Joubert (LNR, Infruitec/ Nietvoorbij)/dr CF Hansmann (LNR, Infruitec/Nietvoorbij) en prof TJ Britz.
7. GARBERS I-M. *The molecular typification of the complex microbial consortia of Kepi and Kepi grains.* MScVoedselwet Studieleier/meandestudieleier: Dr RC Witthuhn/prof TJ Britz.
8. GRAY B. *Optimisation of the Harpagoside content in dried *Harpagophytum procumbens* (Devil's Claw) root, through controlled drying, by the application of FT-NIR as rapid sensing method.* MScVoedselwet Studieleier/meandestudieleier: Dr E Joubert (LNR, Infruitec-Nietvoorbij)/dr M Manley en dr WCA Gelderblom (Promec, MNR).
9. GRIESSEL W. *Fruit canning solid waste anaerobic degradation.* MScVoedselwet Studieleier/meandestudieleier: Prof TJ Britz/dr PC Fourie.
10. JOUBERT M. *Manipulation of ostrich meat composition, quality and shelf-life.* MScVoedselwet Studieleier/meandestudieleiers: Dr LC Hoffman/dr M Manley en dr T Brand (LNR, Elsenburg).
11. KEYSER M. *DGGE and PCR characterisation of the microbial consortium of different IASB granules.* MScVoedselwet Studieleier/meandestudieleier: Dr RC Witthuhn/prof TJ Britz.
12. KRITZINGER M. *Drying of pineapple, mango and banana slices.* MScVoedselwet Studieleier/meandestudieleier: Prof TJ Britz/dr H Botha.
13. RICHARDS ES. *Antioxidant and antimutagenic activities of *Cyclopia* species with activity-guided fractionation of unprocessed *C. intermedia*.* MScVoedselwet Studieleier/meandestudieleiers: Dr E Joubert (LNR, Infruitec-Nietvoorbij)/dr WCA Gelderblom (Promec, MNR) en dr M Manley.
14. ROELF C. *Categorisation of bycatch and fish waste and the nutritional value thereof.* MScVoedselwet Studieleier/meandestudieleier: Dr LC Hoffman/dr M Manley.
15. RÜGHEIMER S. *Potential oil crops in Namibia.* MScVoedselwet Studieleier/meestudieleier: Mnr DS Basson/mnr C Wibbelmann (University of Namibia).
16. SCHOEMAN ME. *The fatty acid profile and the oxidative stability of Mango kernel fat.* MScVoedselwet Studieleier: Dr M Manley.
17. UUSIKU PN. *The incorporation of propionibacteria into Kepi grains.* MScVoedselwet Studieleier/meandestudieleier: Dr RC Witthuhn/prof TJ Britz.
18. VAN EEDEN AE. *Extracellular polymer detection and control in UASB granules.* MScVoedselwet Studieleier/meandestudieleier: Prof TJ Britz/dr RC Witthuhn.

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

Tydskrifartikels/Journal articles

1. ARMSTRONG GO, LAMBRECHTS MG, MANSVELT EPG, VAN VELDEN DP, PRETORIUS IS. Wine and health. *South African Journal of Science* 2001; **97**: 279-282.
2. BOSS PK, VIVIER MA, MATSUMOTO S, DRY IB, THOMAS MR. A cDNA from grapevine (*Vitis vinifera* L.), which shows homology to AGAMOUS and SHATTERPROOF, is not only expressed in flowers but also throughout berry development. *Plant Molecular Biology* 2001; **45**: 541-553.

3. LA GRANGE DC, CLAEYSSENS IM, PRETORIUS IS, VAN ZYL WH. Degradation of xylan to D-xylose by recombinant *Saccharomyces cerevisiae* co-expressing the *Aspergillus niger* β-xylosidase (*xlnD*) and the *Trichoderma reesei* xylanase II (*xyn2*) genes. *Applied and Environmental Microbiology* 2001; **67**: 5512-5519.
4. PRETORIUS IS. Gene technology in winemaking: new approaches to an ancient art. *Agriculturae Conspectus Scientificus* 2001; **66**: 1-20.
5. STRAUSS MLA, JOLLY NP, LAMBRECHTS MG, VAN RENSBURG P. Screening for the production of extracellular hydrolytic enzymes by non-*Saccharomyces* wine yeasts. *Journal of Applied Microbiology* 2001; **90**: 1-9.
6. SWIEGERS JH, DIPPENAAR N, PRETORIUS IS, BAUER FF. Carnitine-dependent metabolic activities in *Saccharomyces cerevisiae*: three carnitine acetyltransferases are essential in a carnitine-dependent strain. *Yeast* 2001; **18**: 585-595.
7. TORREGROSA L, BOUQUET A, GOUSSARD PG. *In vitro* culture and propagation of grapevine. *Molecular Biology and Biotechnology of the Grapevine* 2001: 281-326.
8. VERSTREPEN KJ, BAUER FF, WINDERICKX J, DERDELINCKX G, PRETORIUS IS, THEVELEIN JM, DELVAUX FR. Late fermentation expression of *FLO1* in *Saccharomyces cerevisiae*. *Journal of the American Society of Brewing Chemists* 2001; **52**: 69-76.
9. VERSTREPEN KJ, BAUER FF, WINDERICKX J, DERDELINCKX G, DUFOUR J-P, THEVELEIN JM, PRETORIUS IS, DELVAUX FR. Genetic modification of *Saccharomyces cerevisiae*: fitting the modern brewer's needs. *Cerevisia* 2001; **26**: 89-97.

Referate internasional/Papers international

1. ARCHER E. *Grapevine compensating reactions as induced by alternative pruning methods*. Latin-American Congress of Viticulture and Oenology. Montevideo, Uruguay, 2001.
2. ARCHER E. *Vine stress: effect on vegetative and reproductive performance of the vine*. Symposium on Creating Homogeneous Vineyard Canopies. Buin, Chile, 2001.
3. BAUER FF, PRETORIUS IS. *Yeast stress response and fermentation efficiency: how to survive the making of wine – a review*. Short course (by invitation). Universidad de Castilla – La Mancha, La Sapienza, Spain, 2001.
4. BERTHELS NJ, PATTERTON HE, BAUER FF, THEVELEIN JM, PRETORIUS IS. *Improvement of fructose utilization by *Saccharomyces cerevisiae* wine yeast*. 20th International Conference on Yeast Genetics and Molecular Biology. Prague, Czech Republic, 2001.

5. BONNARDOT VMF, DU PREEZ CB, CAUTENET S, PLANCHON O, DU PREEZ C, CAREY VA. *Modélisation atmosphérique méso-échelle: un outil pour l'identification des terroirs viticoles en Afrique du Sud.* 14th International Association for Climatology Congress. Seville, Spain, 2001.
6. 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 growing area, South Africa (1996-2000).* 26th World Vine and Wine Congress. Adelaide, Australia, 2001.
7. DU TOIT M, DU TOIT C, KRIELING SJ, PRETORIUS IS. *Biopreservation of wine with antimicrobial peptides and enzymes.* 26th World Wine and Vine Congress. Adelaide, Australia, 2001.
8. DU TOIT M, PRETORIUS IS. *Microbial spoilage and preservation of wine: using weapons for nature's own arsenal – a review.* Short course (by invitation). Universidad de Castilla – La Mancha, La Sapienza, Spain, 2001.
9. FRANKEN J, BAUER FF, PRETORIUS IS. *Repression of MUC1 and STA2 transcription: tying up loose ends.* South African/Flemish Workshop. Stellenbosch, 2001.
10. GAGIANO M, BAUER FF, PRETORIUS IS. *Analysis of the role of *Mss11p* in pseudohyphal differentiation and invasive growth.* 20th International Conference on Yeast Genetics and Molecular Biology. Prague, Czech Republic, 2001.
11. LAMBRECHTS MG, MULLER CA, VAN RENSBURG P, MANLEY M, PRETORIUS IS. *Assessing the risks associated with genetically modified yeast from a practical perspective.* 26th World Wine and Vine Congress. Adelaide, Australia, 2001.
12. LAMBRECHTS MG, PRETORIUS IS. *Yeast and its importance to wine aroma.* Short course (by invitation). Universidad de Castilla – La Mancha, La Sapienza, Spain, 2001.
13. PATTERTON HE, BERTHELS NJ, BAUER FF, THEVELEIN JM, PRETORIUS IS. *The assimilation of glucose by wine yeast under nitrogen limitation conditions.* 20th International Conference on Yeast Genetics and Molecular Biology. Prague, Czech Republic, 2001.
14. PRETORIUS IS. *Tailoring wine yeast for the new millennium: novel approaches to the ancient art of winemaking.* Short course (by invitation). Universidad de Castilla – La Mancha, La Sapienza, Spain, 2001.
15. PRETORIUS IS. *Tailoring wine yeast for the third millennium: novel approaches to the ancient art of winemaking.* International Workshop on Agricultural and Veterinary Biotechnology (by invitation). Sassari, Italy, 2001.
16. PRETORIUS IS, DU TOIT M, DU TOIT C, D'AGUANNO VS. *Biopreservation of wine with antimicrobial peptides.* 6th International Symposium on Innovations in Wine Technology (by invitation). Stuttgart, Germany, 2001.
17. PRETORIUS IS, DU TOIT M, DU TOIT C, D'AGUANNO VS. *Development of bactericidal wine yeast starter cultures.* 20th International Conference on Yeast Genetics and Molecular Biology. Prague, Czech Republic, 2001.
18. PRETORIUS IS, LILLY M, LAMBRECHTS MG. *Development of wine yeast strains with improved ester profiles.* 6th International Symposium on Innovations in Wine Technology (by invitation). Stuttgart, Germany, 2001.
19. PRETORIUS IS, LILLY M, LAMBRECHTS MG, BAUER FF. *Development of wine yeast strains with improved ester profiles.* 26th World Wine and Vine Congress. Adelaide, Australia, 2001.
20. SWIEGERS JH, KROPPENSTEDT S, FONT-SALA C, DIPPENAAR N, PRETORIUS IS, BAUER FF. *The metabolic role of the three carnitine acetyltransferases in *Saccharomyces cerevisiae*.* 20th International Conference on Yeast Genetics and Molecular Biology. Prague, Czech Republic, 2001.
21. VAN DYK D, BAUER FF, PRETORIUS IS. *Genetic interaction between transcription factors regulating MUC1 and STA2.* South African/Flemish Workshop. Stellenbosch, South Africa, 2001.
22. VAN DYK D, BAUER FF, PRETORIUS IS. *Systematic analysis of transcriptional regulators required for the expression of genes involved in filamentous growth, in*

- response to specific nutritional signals.* 20th International Conference on Yeast Genetics and Molecular Biology. Prague, Czech Republic, 2001.
- 23. VAN RENSBURG P, LA GRANGE DC, PRETORIUS IS, FAN Z, ZHANG Y, FRIED-LANDER L, LYND LR. *Development and characterization of recombinant *Saccharomyces cerevisiae* strains expressing saccharolytic enzymes.* 23rd Symposium on Biotechnology for Fuels and Chemicals. New Hampshire, USA, 2001.
 - 24. VAN RENSBURG P, LA GRANGE DC, PRETORIUS IS, VAN ZYL WH, FAN A, FRIED-LANDER L, LYND LR. *Development and characterization of recombinant *Saccharomyces* strains expressing saccharolytic enzymes.* 23rd Symposium on Biotechnology for Fuels and Chemicals. Colorado, USA, 2001.
 - 25. VAN RENSBURG P, LAMBRECHTS MG, MARITZ A, PRETORIUS IS. *Manipulating volatile phenol concentrations in wine.* 26th World Wine and Vine Congress. Adelaide, Australia, 2001.
 - 26. VAN RENSBURG P, PRETORIUS IS. *Enzymes in winemaking: harnessing natural catalysts for efficient biotransformations – a review.* Short course (by invitation). Universidad de Castilla – La Mancha, La Sapienza, Spain, 2001.
 - 27. VAN ZYL WH, LA GRANGE DC, VAN RENSBURG P, ROSE SH, SETATI ME, DEN HAAN R, PRETORIUS IS, FAN Z, ZHANG Y, LYND LR. *Heterologous production of lignocellulose hydrolases in yeast and filamentous fungi.* Gordon Conference: Cellulases and Cellulosomes. Proctor Academy, New Hampshire, USA, 2001.
 - 28. VIVIER MA, BECKER J, CARSTENS M, DE ASCENSAO AR, DE BEER A, JOUBERT DA, MARAIS EM, PRETORIUS IS. *Upregulation of grapevine's natural resistance mechanisms against fungal pathogens.* 26th World Wine and Vine Congress. Adelaide, Australia, 2001.
 - 29. VIVIER MA, PRETORIUS IS. *Genetic improvement of grapevine: tailoring grape varieties for the third millennium – a review.* Short course (by invitation). Universidad de Castilla – La Mancha, La Sapienza, Spain, 2001.

Referate nasionaal/Papers national

- 1. ARCHER E. *Langtermynpraktyke vir topgehalte rooiwyn.* SAWVV Seminaar: Strategiese Fokus op SA Rooiwyn. Somerset-Wes, 2001.
- 2. ARCHER E. *Viticultural adaptation of innovative varieties in South Africa.* Cape Winemakers Guild Day Seminar. Stellenbosch, 2001.
- 3. ARCHER E. *Wintersnoeitegnieke as basis vir optimale lagergehalte.* Novartis Tegniese Seminaar. Paarl, 2001.
- 4. BAUER FF, VAN RENSBURG P, DU TOIT M, PRETORIUS IS. *The yeast biotechnology program at the Institute for Wine Biotechnology.* Cape Biotech 2001. Cape Town, 2001.
- 5. BAYLY JC, DU TOIT M, LAMBRECHTS MG, PRETORIUS IS. *The manipulation of the genes involved in the production of ethyl- and isoamyl acetate during the production of wine and brandy.* 25th Conference of the SA Society for Enology and Viticulture. Somerset West, 2001.
- 6. BERGSTEDT JK, LAMBRECHTS MG, JOLLY NP, DU TOIT M. *The influence of non-*Saccharomyces* yeasts on volatile acidity in wine.* 25th Conference of the SA Society for Enology and Viticulture. Somerset West, 2001.
- 7. BERTHELS NJ, PATTERTON HE, BAUER FF, THEVELEIN JM, PRETORIUS IS. *Improvement of fructose utilization by *Saccharomyces cerevisiae* wine yeast.* 25th Conference of the SA Society for Enology and Viticulture. Somerset West, 2001.
- 8. BONNARDOT VMF, DU PREEZ CB, CAUTENET S, PLANCHON O, CAREY VA. *Identification of climatic limits and coolest areas resulting from the sea breeze effect in the Stellenbosch/Helderberg winegrowing area.* 25th Conference of the SA Society for Enology and Viticulture. Somerset West, 2001.
- 9. CAREY VA. *The terroir effect in red wine production.* A Strategic Focus on South African Red Wine. Somerset West, 2001.
- 10. CAREY VA. *Viticultural planning.* BOWWUS Symposium. Stellenbosch, 2001.

11. CAREY VA, ARCHER E, SAAYMAN D. *Spatial characterisation of natural terroir units for viticulture in the Bottelaryberg-Simonsberg-Helderberg winegrowing area.* 25th Conference of the SA Society for Enology and Viticulture. Somerset West, 2001.
12. DOMINGO JL, GOVENDER P, BAUER FF, PRETORIUS IS. *Adjusting the flocculation behaviour of yeast strains to improve winemaking.* 25th Conference of the SA Society for Enology and Viticulture. Somerset West, 2001.
13. DU PREEZ C, BONNARDOT VMF, CAUTENET S, PLANCHON O, CAREY VA. *Sea breeze numerical simulations at a 200m-grid resolution in the Stellenbosch/Helderberg wine-growing area.* 25th Conference of the SA Society for Enology and Viticulture. Somerset West, 2001.
14. DU PREEZ C, DYSON L, BONNARDOT V, CAUTENET S, PLANCHON O, CAREY VA. *Numerical simulations of a sea breeze in the Stellenbosch area.* South African Society for Atmospheric Science Congress. Cape Town, 2001.
15. DU TOIT M, DU TOIT C, KRIELING SJ, PRETORIUS IS. *Biopreservation of wine with antimicrobial peptides.* 25th Conference of the SA Society for Enology and Viticulture. Somerset West, 2001.
16. HIGNETT JS, DU TOIT M, LAMBRECHTS MG, PRETORIUS IS. *The disruption and overexpression of two esterase genes, TIP20 and IAH1, in industrial *Saccharomyces cerevisiae*.* 25th Conference of the SA Society for Enology and Viticulture. Somerset West, 2001.
17. LERM T, VIVIER MA. *Optimisation of regeneration of somatic embryos from *Vitis vinifera* cultivar Sultana.* 25th Conference of the SA Society for Enology and Viticulture. Somerset West, 2001.
18. LYND LR, VAN ZYL WH, PRETORIUS IS. *Resource biotechnology.* Cape Biotech 2001. Cape Town, 2001.
19. PATTERTON HE, BERTHELS NJ, BAUER FF, THEVELEIN JM, PRETORIUS IS. *The assimilation of glucose by wine yeast under nitrogen limitation conditions.* 25th Conference of the SA Society for Enology and Viticulture. Somerset West, 2001.
20. PRETORIUS IS. *Looking at gene technology in the wine industry: Fact or fiction?* Beverage Industry Symposium 2001 (by invitation). Cape Town, 2001.
21. PRETORIUS IS. *Success through technological innovation.* Technical Symposium of the Cape Pomological Association (by invitation). Stellenbosch, 2001.
22. VAN RENSBURG P, STRAUSS MLA, LAMBRECHTS MG, PRETORIUS IS. *A novel approach to improve the colour of Pinot noir wines.* 25th Conference of the SA Society for Enology and Viticulture. Somerset West, 2001.
23. VIVIER MA, BECKER J, DE ASCSENSAO A, JOUBERT DA, PRETORIUS IS. *The upregulation of the plant's natural defense response against fungal pathogens.* 25th Conference of the SA Society for Enology and Viticulture. Somerset West, 2001.

Hoofstukke in boeke/Chapters in books

1. BAUER FF, PRETORIUS IS. Pseudohyphal and invasive growth in *Saccharomyces cerevisiae*. In: Hofman M, Anné J, (eds). *Focus on Biotechnology – Applied Microbiology*. Kluwer Academic Publishers, 2001; **2**: 109-133.
2. TORREGROSA L, BOUQUET A, GOUSSARD PG. In vitro culture and propagation of grapevine. In: Roubelakis-Angelakis KA, (ed.) *Molecular Biology & Biotechnology of the Grapevine*. Kluwer Academic Publishers, 2001: 281-326.

Doktoraal afgehandel/Doctoral completed

1. DE ASCSENSAO AR. *Isolation and characterization of a polygalacturonase-inhibiting protein (PGIP) and its encoding gene from *Vitis vinifera* L.* PhD, 2001. 123 pp. Promotor/medepromotores: Prof IS Pretorius/dr MA Vivier en prof DU Bellstedt.

Magister afgehandel/Master's completed

1. ARMSTRONG GO. *The production of resveratrol by wine yeast.* MSc, 2001. 79 pp. Studieleier/meandestudieleier: Dr MG Lambrechts/prof IS Pretorius.

2. CAREY VA. *Spacial characterisation of natural terroir units for viticulture in the Bottelaryberg-Simonsberg-Helderberg wine growing area.* MScAgric, 2001. 125 pp. Studieleier/meandestudieleier: Prof E Archer/mnr D Saayman.
3. FUNDIRA M. *Optimization of fermentation processes for the production of indigenous fruit wines (Marula).* MSc cum laude, 2001. 91 pp. Studieleier/meandestudieleier: Dr P van Rensburg/prof IS Pretorius.
4. STIDWELL TG. *The use of glucosidase for increased aroma formation in wine.* MSc, 2001. 95 pp. Studieleier/meandestudieleiers: Prof IS Pretorius/drr P van Rensburg en MG Lambrechts.

Doktoraal lopend/Doctoral current

1. BERTHELS NJ. *Improvement of fructose utilization in *Saccharomyces cerevisiae* wine yeast during nitrogen starvation.* PhD Promotor/meepromotor: Prof IS Pretorius/dr FF Bauer.
2. CHAMPANIS R. *Transformation of grapevine with a yeast invertase gene containing different targeting signals.* PhD Promotor/meepromotor: Dr MA Vivier/proff IS Pretorius en FC Botha.
3. D'AGUANNO VS. *Yeast as biological control agents.* PhD Promotor/meepromotor: Dr M du Toit/prof IS Pretorius.
4. ELLIS LP. *Identifisering van die kritiese aromaverbindings in Suid-Afrikaanse brandewyn en faktore betrokke by die ontwikkeling daarvan. [Identification of critical aroma compounds of South African brandy and factors involved in its development.]* PhD Promotor: Prof CJ van Wyk.
5. FELIX-MINNAAR JV. *Expression of the chicken lysozyme gene in *Saccharomyces cerevisiae*.* PhD Promotor/meepromotor: Prof IS Pretorius/drr M du Toit en MG Lambrechts.
6. FREEBOROUGH M-J. *A pathogen derived resistance strategy for the broad spectrum control of grapevine leafroll associated virus infection.* PhD Promotor/meepromotor: Prof IS Pretorius/dr JT Burger.
7. GAGIANO M. *Molecular characterisation of *Mss11p*, a transcriptional activator of the *Saccharomyces cerevisiae* *MUC1* and *STA1-3* genes.* PhD Promotor/meepromotor: Prof IS Pretorius/drr FF Bauer en MG Lambrechts.
8. GEY VAN PITTIUS MH. *Methods of determination of the uptake of herbicides on *Vitis vinifera*.* PhD Promotor/meepromotor: Prof P Swart/dr T van der Merwe en prof IS Pretorius.
9. GOVENDER P. *Industrial yeast strains engineered for controlled flocculation.* PhD Promotor/meepromotor: Prof IS Pretorius/dr FF Bauer en prof AS Gupthar (University of Durban-Westville).
10. GUNDLLAPALLI MOSES SB. *Construction of a recombinant *Saccharomyces cerevisiae* strain for efficient polysaccharide utilisation.* PhD Promotor/meepromotor: Dr P van Rensburg/dr RR Cordero Otero en prof IS Pretorius.
11. JOLLY NP. *Characterization, evaluation and use of non-*Saccharomyces* yeast strains isolated for South African vineyards and must.* PhD Promotor/meepromotor: Prof IS Pretorius/drr M du Toit en O Augustyn.
12. JOUBERT DA. *Promoter analysis of a *Vitis vinifera* PGIP gene encoding a polygalacturonase-inhibiting protein.* PhD Promotor/meepromotor: Prof IS Pretorius/drr MA Vivier en G de Lorenzo (University La Sapienza, Italy).
13. LILLY M. *Cloning and characterization of genes involved in higher alcohol synthesis by the yeast *Saccharomyces cerevisiae*.* PhD Promotor/meepromotor: Dr FF Bauer/dr MG Lambrechts en prof IS Pretorius.
14. MACNAMARA K. *Flavour components of whiskey.* PhD Promotor/meepromotor: Prof CJ van Wyk/prof PG Goussard.
15. NIEUWOUDT HH. *Genetic manipulation of wine yeasts to increase glycerol production.* PhD Promotor/meepromotor: Prof BA Prior/dr FF Bauer en prof IS Pretorius.
16. RAMACHANDRAN N. *Development of an α -amylase with improved properties.* PhD Promotor/meepromotor: Dr P van Rensburg/dr RR Cordero Otero en prof IS Pretorius.

-
17. SCHOEMAN H. *Detection and monitoring growth behaviour of genetically modified yeasts within microbial vineyard populations.* PhD Promotor/medepromotors: Prof G Wolfaardt/prof IS Pretorius, dr P van Rensburg en prof M Grossmann (Dept of Microbiology and Biochemistry, Geisenheim Research Institute).
 18. STEGER 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/medepromotors: Dr MG Lambrechts/prof IS Pretorius en dr M du Toit.
 19. SWIEGERS JH. *Cloning of genes involved in carnitine metabolism in *Saccharomyces cerevisiae*.* PhD Promotor/medepromotor: Dr FF Bauer/prof IS Pretorius.
 20. TAYLOR KL. *Isolation and characterization of carotenoid biosynthetic genes from *Vitis vinifera*.* PhD Promotor/medepromotor: Dr MA Vivier/prof IS Pretorius.
 21. 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.
 22. YOUNG PR. *Cloning and characterization of a β -carotene hydroxylase gene from *Vitis vinifera*.* PhD Promotor/medepromotor: Dr MA Vivier/prof IS Pretorius.

Magister lopend/Master's current

1. BAYLY JC. *Manipulating ethyl and isoamyl acetate formation during the production of wine and brandy.* MSc Studieleier/medestudieleier: Dr M du Toit/prof IS Pretorius.
2. BECKER JvW. *Plant defence genes expressed in tobacco and yeast.* MSc Studieleier/medestudieleier: Dr MA Vivier/prof IS Pretorius.
3. BESTER MC. *Subcellular localization and characterization of the transcriptional regulators *Mss11p* and *Flo8p* of the yeast *Saccharomyces cerevisiae*.* MSc Studieleier/medestudieleier: Prof IS Pretorius/dr FF Bauer.
4. BOTES MP. *Parameters vir optimum-rypheid van Cabernet Sauvignon in Suid-Afrika.* MSc Studieleier/medestudieleier: Dr P van Rensburg/dr MG Lambrechts.

5. BURGER HJ. 'n Vergelykende studie tussen vier vroeë, wit pitlose tafelkultivars in die Oranjerivierarea. [Comparative analysis of four early white, seedless table grape cultivars in the Orange River area.] MSc Studieleier/medestudieleier: Dr MA Vivier/dr C Orth (Orth & Hatting Consulting cc. Upington).
6. CARSTENS M. *The Saccharomyces cerevisiae chitinase, encoded by the CTS1-2 gene, as an antifungal and biocontrol agent.* MSc Studieleier/medestudieleiers: Dr MA Vivier/prof IS Pretorius en dr P van Rensburg.
7. CORRANS JL. *Development of vector systems for commercial wine yeasts.* MSc Studieleier/medestudieleiers: Dr FF Bauer/prof IS Pretorius, dr MA Vivier, MG Lambrechts en R Dorrington (Rhodes University, Grahamstown).
8. DE BEER A. *The expression of an antifungal peptide with activity against Botrytis in tobacco and grapevine plants.* MSc Studieleier/medestudieleier: Dr MA Vivier/prof IS Pretorius.
9. DOMINGO JL. *The evaluation of stationary phase specific gene promoters for controlled flocculation of yeast cells.* MSc Studieleier/medestudieleier: Dr FF Bauer/prof IS Pretorius.
10. DU PLESSIS HW. *The occurrence of malolactic fermentation (MLF) in rebate wines and its influence on brandy quality.* MSc Studieleier/medestudieleiers: Dr MG Lambrechts/prof IS Pretorius en dr M du Toit.
11. DU TOIT C. *The evaluation of bacteriocins and enzymes for biopreservation of wine.* MSc Studieleier/ medestudieleiers: Prof IS Pretorius/drr P van Rensburg en M du Toit.
12. EKSTEEN J. *Cloning, characterisation and expression of amylase-encoding genes in Saccharomyces cerevisiae.* MSc Studieleier/medestudieleier: Prof IS Pretorius/dr P van Rensburg.
13. FARMER JM. *The effect of indigenous and commercial yeasts on urea levels in South African wines.* MSc Studieleier/medestudieleiers: Dr M du Toit/prof IS Pretorius, dr MG Lambrechts en mnr NP Jolly.
14. FONT-SALA C. *Cloning and analysis of genes encoding proteins associated with carnitine metabolism in Saccharomyces cerevisiae and the effects of carnitine on yeast physiology.* MSc Studieleier/medestudieleier: Dr FF Bauer/prof IS Pretorius.
15. FRANKEN CJ. *The effect of nucleosome positioning and general repression on the transcriptional regulation of MUC1 and STA2.* MSc Studieleier/medestudieleiers: Dr FF Bauer/prof IS Pretorius en dr H Patterson (Universiteit Kaapstad).
16. HANSSON GR. *Molecular analysis of MSS12, a Saccharomyces cerevisiae gene involved in starch metabolism.* MSc Studieleier/medestudieleiers: Prof IS Pretorius/drr FF Bauer en MG Lambrechts.
17. HIGNETT JS. *The disruption and overexpression of two esterase genes, ISH1 and TIP1, in Saccharomyces cerevisiae.* MSc Studieleier/medestudieleiers: Dr M du Toit/prof IS Pretorius en dr P van Rensburg.
18. KRIEL JH. *Development of synthetic signal sequences for heterologous protein secretion from Saccharomyces cerevisiae.* MSc Studieleier/medestudieleiers: Dr P van Rensburg/prof IS Pretorius en dr RR Cordero Otero.
19. KRIELING SJ. *An investigation into lactic acid bacteria as a possible cause of bitterness in wine.* MSc Studieleier/medestudieleiers: Dr M du Toit/prof IS Pretorius en dr MG Lambrechts.
20. KROPPIENSTEDT S. *The role of carnitine acetylation transferases in Saccharomyces cerevisiae.* MSc Studieleier/medestudieleier: Dr FF Bauer/prof IS Pretorius.
21. LA GRANGE-NEL K. *Characterization and improvement of whiskey yeast.* MSc Studieleier/medestudieleiers: Prof IS Pretorius/drr P van Rensburg, MG Lambrechts, M du Toit en mnr Q Willemse (Distell, Stellenbosch).
22. LAUBSCHER AE. *The optimisation of a transformation protocol for the grapevine chloroplast genome.* MSc Studieleier/medestudieleier: Dr JT Burger/dr MA Vivier.
23. LOUW GD. *Die genetiese transformasie van druifcultivars vir siekteweerstand. [The genetic transformation of grapevine cultivars for disease resistance].* MSc Studieleier/medestudieleier: Dr MA Vivier/prof PG Goussard.

-
- 24. MALHERBE DF. *Expression of the Aspergillus niger glucose oxidase gene in Saccharomyces cerevisiae for the production of low-alcohol wine.* MSc Studieleier/medestudieleiers: Prof IS Pretorius/drr P van Rensburg en M du Toit.
 - 25. MARAIS EM. *The expression of yeast glucanase genes in tobacco and grapevine plants as possible pathogenesis related proteins.* MSc Studieleier/medestudieleiers: Dr MA Vivier/prof IS Pretorius en dr P van Rensburg.
 - 26. MINNAAR J. *Determining the factors causing random oxidation of South African table wines.* MSc Studieleier/medestudieleiers: Dr P van Rensburg/prof IS Pretorius en dr MG Lambrechts.
 - 27. MOGASHOA MM. *Construction and expression of a polysaccharase gene cassette in Saccharomyces cerevisiae.* MSc Studieleier/medestudieleier: Prof IS Pretorius/dr R Howard (University of the North).
 - 28. MORGAN J. *Screening, isolation and characterization of antimicrobial/antifungal peptides produced by wine isolated lactic acid bacteria.* MSc Studieleier/medestudieleier: Dr M du Toit/prof IS Pretorius.
 - 29. MULLER CA. *Monitoring the spreading of commercial wine yeasts in vineyards.* MSc Studieleier/medestudieleiers: Dr P van Rensburg/dr MG Lambrechts, prof IS Pretorius en dr M Manley.
 - 30. OEOFSE A. *Isolation and characterisation of the antimicrobial peptides produced by Acetobacter aceti and Acetobacter pasteurianus.* MSc Studieleier/medestudieleier: Dr M du Toit/prof IS Pretorius.
 - 31. POTGIETER N. *Cloning and expression of the Debaryomyces vanrijii β -glucosidase gene in Saccharomyces cerevisiae for enhanced release of flavour-associated terpenes in wine.* MSc Studieleier/medestudieleier: Prof IS Pretorius/drr P van Rensburg en RR Cordero Otero.
 - 32. SHERIDAN CM. *A critical process analysis of wine production to improve cost, quality and environmental performance.* MSc Studieleier/medestudieleier: Dr FF Bauer/prof L Lorenzen.
 - 33. SMIT A. *Engineering yeast for the production of optimal levels of volatile phenols in wine.* MSc Studieleier/medestudieleiers: Dr P van Rensburg/prof IS Pretorius en dr MG Lambrechts.
 - 34. STANLEY LCJ. *Accelerated wine yeast autolysis.* MSc Studieleier/medestudieleiers: Dr P van Rensburg/prof IS Pretorius en dr MG Lambrechts.
 - 35. STRAUSS MLA. *The transformation of wine yeasts with glucanase, xylanase and pectinase genes for improved clarification and filterability of wine.* MSc Studieleier/medestudieleiers: Prof IS Pretorius/drr P van Rensburg en MG Lambrechts.
 - 36. STREVER AE. *Die gebruik van langafstand spektrale analises om stresstatus in wingerdplante te moniteer en interpreteer. [Hyperspectral long distance monitoring of grapevine stress and its application in Viticulture.]* MSc Studieleier/medestudieleiers: Dr MA Vivier/proff E Archer, IS Pretorius en P Coppin (Katholieke Universiteit, Leuven).
 - 37. SWART EM. *Die invloed van eksogene proteïene op endogene-protiases.* MSc Studieleier: Dr P van Rensburg.
 - 38. VAN DER MERWE P. *The optimisation of β -glucosidase enzyme production in wine yeast.* MSc Studieleier/medestudieleiers: Dr P van Rensburg/prof IS Pretorius en dr RR Cordero Otero.

FAKULTEIT REGSGELEERDHEID
FACULTY OF LAW

HANDELSREG / MERCANTILE LAW

Tydskrifartikels/Journal articles

1. COETZEE J. Die veronderstelling en gemeenskaplike dwaling. *Stellenbosch Law Review* 2001; **12**(1): 40-62.
2. DUPPER OC. La loi sur l'égalité dans l'emploi de 1998: une réponse à l'héritage de la discrimination en Afrique du Sud. *Bulletin de droit comparé du travail et de la sécurité sociale* 2001: 81-112.
3. DUPPER OC. Maternity protection in South Africa: an international and comparative perspective (Part 1). *Stellenbosch Law Review* 2001; **13**(1): 421-438.
4. DUPPER OC. Justifying unfair discrimination: the development of a general "fairness" defence in South African (Labour) Law. *Acta Juridica* 2001: 147-174.
5. DUPPER OC, MALHERBE K, SHIPMAN B, BOLANI E. The case for increased reform of South African family and maternity benefits. *Journal of Law, Democracy and Development* 2001; **4**: 27-41.
6. HUGO CF. Documentary credits: apparently conforming documents equals conforming documents! The bizarre heritage of United City Merchants (Investments) Ltd v Royal Bank of Canada. *SA Mercantile Law Journal* 2001; **13**(4): 594-603.
7. KLOPPERS PW. Judicial management reform – steps to initiate a business rescue. *SA Mercantile Law Journal* 2001; **13**(4): 359-379.
8. LEGWAILA T. An introduction to the Rental Housing Act 50 of 1999. *Stellenbosch Law Review* 2001; **12**(2): 277-282.
9. STEVENS RA. RIP testator: Wessels NO v De Jager en 'n ander NNO. *South African Law Journal* 2001; **118**(2): 230-236.
10. SUTHERLAND PJ. Payments of commission made subject to resolutive conditions that restrain trade. *South African Law Journal* 2001; **118**(3): 403-414.

Referate internasional/Papers international

1. DUPPER OC. *Affirmative action and substantive equality: the South African experience*. Joint Meeting: Law and Society Association and Research Committee on Sociology of Law. Budapest, Hungary, 2001.
2. DUPPER OC. *Implementation strategies for diversity management*. Diversity from an Economic Perspective. Rotterdam, The Netherlands, 2001.

Referate nasionaal/Papers national

1. DUPPER OC. *Justifying unfair discrimination: the development of a general fairness defence in South African (Labour) Law*. Equality: Theory and Practice in South Africa and Elsewhere. Cape Town, 2001.
2. DUPPER OC. *Unfair discrimination: recent developments and future challenges*. South African Society of Labour Law National Conference. Cape Town, 2001.
3. HUGO CF. *The Bills of Exchange Amendment Act: an overview*. Conference on the Bills of Exchange Amendment Act 56 of 2000. Stellenbosch, 2001.

Hoofstukke in boeke/Chapters in books

1. BUTLER DW. Share blocks. In: Joubert WA, Faris JA, (eds). *The Law of South Africa First Reissue Volume 25 Part 1*. Butterworths, 2001: 1-77.
2. DUPPER OC. The lack of opportunities for disadvantaged members of society. In: Strydom E, (ed.). *Essential Social Security Law*. Juta, 2001: 188-193.
3. DUPPER OC. Maternity. In: Strydom E, (ed.). *Essential Social Security Law*. Juta, 2001: 161-170.

Doktoraal lopend/Doctoral current

1. BOECK A. *A comparison of the nature and scope of maritime liens and their enforcement as claims in South African and German law.* LLD Promotor/medepromotor: Prof CF Hugo/prof J Hare.
2. DE VILLE EM. *A comparative investigation of the dilution of registered trade marks.* LLD Promotor/medepromotor: Prof C Visser/prof DW Butler.
3. GARBERS C. *Proof and evidence of discrimination in the workplace.* LLD Promotor: Prof OC Dupper.
4. LOURENS M. *An analysis of the different regimes governing the carriage of goods by sea: a suggested approach for South Africa.* LLD Promotor/medepromotor: Prof CF Hugo/prof H Staniland.

Magister lopend/Master's current

1. AFFLERBACH K. *The quest for effective arbitration: new developments in South Africa and Germany.* LLM Studieleier: Prof DW Butler.
2. BASTEK SB. *The taxation of electronic commerce: new challenges to the double taxation agreement between South Africa and Germany.* LLM Studieleier: Mnr PG Oosthuizen.
3. SPAMER SJ. *The trust as tax planning device.* LLM Studieleier: Mnr PG Oosthuizen.

PRIVAAATREG EN ROMEINSE REG / PRIVATE AND ROMAN LAW

Tydskrifartikels/Journal articles

1. DE WAAL MJ. In search of a model for the introduction of the trust into a civilian context. *Stellenbosch Law Review/Regstydskrif* 2001; **12**(1): 63-85.
2. DU PLESSIS JE. Verlede maand se hofverslae. *De Rebus* 2001; (397): 25-29.
3. DU PLESSIS JE. Verlede maand se hofverslae. *De Rebus* 2001; (399): 43-49.
4. DU PLESSIS JE. Verlede maand se hofverslae. *De Rebus* 2001; (401): 33-37.
5. DU PLESSIS JE. Verlede maand se hofverslae. *De Rebus* 2001; (403): 45-50.
6. DU PLESSIS JE. Verlede maand se hofverslae. *De Rebus* 2001; (405): 39-45.
7. DU PLESSIS JE. Verlede maand se hofverslae. *De Rebus* 2001; (407): 36-41.
8. DU PLESSIS W, OLIVIER N, PIENAAR J. Evictions, restitution, spatial information, the right to housing and minerals: new approaches from the government and the courts. *SA Publiekreg* 2001; **16**(1): 181-216.
9. DU PLESSIS W, OLIVIER N, PIENAAR J. Geweld – ook in die nuwe millennium 'n verdere toename. *SA Publiekreg* 2001; **16**(1): 217-228.
10. LOUBSER M. Lord Denning. *Stellenbosch Law Review/Regstydskrif* 2001; **12**(1): 3-9.
11. LUBBE GF. Law of purchase and sale. *Annual Survey of South African Law* 1999; 186-205.
12. LUBBE GF. Die oordrag van toekomstige regte en die aanwending van retensiegeld ter versekering van skuld. *Tydskrif vir die Suid-Afrikaanse Reg* 1999; (4): 561-583.
13. MOSTERT H. Big oaks from little acorns grow (or: the significance of foreign law for the development of South African constitutional property law) (part I). *Stellenbosch Law Review/Regstydskrif* 2001; **12**(2): 326-340.
14. MOSTERT H. Big oaks from little acorns grow (or: the significance of foreign law for the development of South African constitutional property law) (part II). *Stellenbosch Law Review/Regstydskrif* 2001; **12**(3): 498-518.
15. MOSTERT H. The recent amendments to the regulations accompanying the Sectional Titles Act. *Stellenbosch Law Review/Regstydskrif* 2001; **12**(2): 258-264.
16. MOSTERT H. South African constitutional property protection between libertarianism and liberationism: challenges for the judiciary. *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* 2000; **60**(2): 295-330.

17. NAUDE T. The value of a life: A note on Christian Lawyers Association of SA v Minister of Health 1998 4 SA 113 (T) 15. *South African Journal on Human Rights* 1999; **15**(4): 541-562.
18. NAUDE T, LUBBE G. Cancellation for “material” or “fundamental” breach: a comparative analysis of South African law, the UN Convention on Contracts for the International Sale of Goods (CISG) and the UNIDROIT principles of international commercial contracts. *Stellenbosch Law Review/Regstrydskrif* 2001; **12**(3): 371-398.
19. PIENAAR JM. Die nuwe grondhervormingsraamwerk: genoegsame beskerming vir grondeienaars en plaaswerkers? *Woord en Daad* 2001; (377): 9-12.
20. PIENAAR JM. Recent developments relating to automatic review proceedings in the Land Claims Court. *De Jure* 2001; **34**(1): 162-171.
21. PIENAAR JM. The role of the Western Cape Planning and Development Act 7 of 1999 in the promotion of development. *Stellenbosch Law Review/Regstrydskrif* 2001; **12**(3): 450-461.
22. PIENAAR JM. Wisselwerking tussen die Wet op die Beheer van Aandeleblokke 59 van 1980 en die Wet op Uitbreiding van Sekerheid van Verblyfreg 62 van 1997. *Tydskrif vir die Suid-Afrikaanse Reg* 2001; (1): 134-146.
23. PIENAAR JM, BALATSENG D. Post 1994 rural development measures: current issues. *Konrad Adenauer Stiftung Seminar Report* 2001; (6): 127-134.
24. PIENAAR JM, DU PLESSIS W, OLIVIER N. Land reform – trends developing in case law. *SA Publiekreg/SA Public Law* 1999; **14**(2): 528-553.
25. PIENAAR JM, DU PLESSIS W, OLIVIER N. Voortdurende stryd teen die onmenslike samelewing. *SA Publiekreg/SA Public Law* 1999; **14**(2): 515-528.
26. VAN DER MERWE CG, PIENAAR JM. Law of property (including real security). *Annual Survey of South African Law* 1999: 276-345.

Referate internasional/Papers international

1. DE WAAL MJ. *Identifying real rights in South African law: the “subtraction from the dominium” test and its application*. Conference on the Contents of Real Rights. Utrecht, Nederland, 2001.
2. HUMAN CS. *Children living with HIV/AIDS and the changing family environment*. Fourth Child and Family Policy Conference: Children and Young People – Their Environments. Dunedin, Nieu-Seeland, 2001.
3. MOSTERT H. *Land restitution in the context of social justice and development in South Africa*. Annual Spring Conference: European Law Research Centre, Harvard Law School. Cambridge (Massachusetts), VSA, 2001.
4. PIENAAR JM. *Broadening access to land: the case of African rural women in South Africa*. Conference on Women in Africa and the African Diaspora. Antananarivo, Madagaskar, 2001.
5. RANCHOD BG. *The plight of AIDS children in South Africa*. The 2001 World Congress on Family Law and the Rights of Children and Youth. Bath, Engeland, 2001.

Referate nasional/Papers national

1. HUMAN CS. *The status of refugee children in South Africa*. Reunite Family Law Conference. Pretoria, 2001.
2. MOSTERT H. *The alienation of rights of exclusive use in sectional title law – an appraisal of problems relating to dealings with outsiders*. Annual Property Law Teachers' Conference. Potchefstroom, 2001.
3. MOSTERT H. *An analysis of the Land Claims Court's treatment of the Richtersveld case*. Research Unit for Legal and Constitutional Interpretation's Colloquium on Land Reform. Stellenbosch, 2001.

Boeke/Books

1. ROBINSON JA, HUMAN S. *Inleiding tot die Suid-Afrikaanse Familiereg*. Robè Drukkers, 2001. 177 pp.

Hoofstukke in boeke/Chapters in books

1. HUMAN S. Adoption. In: Davel CJ, (ed.). *Introduction to Child Law in South Africa*. Juta, 2000: 101-115.
2. HUMAN S. The theory of children's rights. In: Davel CJ, (ed.). *Introduction to Child Law in South Africa*. Juta, 2000: 150-165.
3. LOUBSER M. Afrikaans as regstaal. In: Giliomee H, Schlemmer L, (eds.). *Kruispad: Die Toekoms van Afrikaans as Openbare Taal*. Tafelberg, 2001: 76-93.
4. LUBBE G. Ex Africa semper aliquid novi? – the mixed character of contract law in the new South Africa. In: Smits J, (ed.). *The Contribution of Mixed Legal Systems to European Private Law*. Intersentia, 2001: 51-80.
5. VAN DER MERWE CG, DU PLESSIS JE, DE WAAL MJ. South Africa (Report 2). In: Palmer VV, (ed.). *Mixed Jurisdictions Worldwide: The Third Legal Family*. Cambridge University Press, 2001: 145-200.

Navorsingsverslag/Research report

1. PIENAAR JM. *The legal comparative study of the inter-relationship of formal and informal planning systems in order to evaluate the application of the Development Facilitation Act 67 of 1995*. NRF, 2001. 104 pp.

Magister afgehandel/Master's completed

1. VAN DER WESTHUIZEN L. *The child's right against exploitation in the form of pornography on the internet: a South African perspective*. LLM, 2001. 178 pp. Studieleier: Prof CS Human.
2. VON ALVENSLEBEN PC. *Change of circumstances and its effect on contracts*. LLM cum laude, 2001. 224 pp. Studieleier: 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 MINK J. *The trustee's duty to invest trust assets*. LLD Promotor: Prof MJ de Waal.
3. NAUDE TN. *Voorkeurkontrakte met spesifieke verwysing na voorkoopskontrakte*. LLD Promotor: Prof GF Lubbe.
4. OLIVIER PJJ. *Die grondslag van kontraktuele gebondenheid*. LLD Promotor: Prof GF Lubbe.
5. PALEKER M. *Good faith as a principle of contract law*. LLD Promotor: Prof GF Lubbe.

Magister lopend/Master's current

1. HELMHOLZ N. *Contracting by electronic means*. LLM Studieleier: Prof GF Lubbe.
2. OTTO M. *A comparative study of contract and mistake in German and South African law*. LLM Studieleier: Prof GF Lubbe.
3. SWART D. *Electronic money in South African law*. LLM Studieleier: Prof MM Loubser.

PUBLIEKREG / PUBLIC LAW

Tydskrifartikels/Journal articles

1. DU PLESSIS LM. To dogmatise or to hermeneuticise? A tale of two readings. Standard Bank Investment Corporation Ltd v Competition Commission and others; Liberty Life Association of Africa Ltd v Competition Commission and others 2000 (2) SA 797 (SCA). *Tydskrif vir Hedendaagse Romeins-Hollanse Reg* 2001; 64(1): 135-145.
2. DU PLESSIS LM. Freedom of or freedom from religion? An overview of issues pertinent to the constitutional protection of religious rights and freedom in "the new South Africa". *Brigham Young University Law Review* 2001; (2): 439-466.

3. DU PLESSIS LM. Lawspeak as text . . . and textspeak as law. Reflections on how jurists work with texts – and texts with them. *The South African Law Journal* 2001; **118**(4): 794-811.
4. ERASMUS G. The significance of the 1899 Peace Conferences for Southern Africa. *SA Yearbook of International Law* 1999; **24**: 285-291.
5. ERASMUS MG, DAVIDSON LP. Do South Africans have a right to diplomatic protection? *South African Yearbook of International Law* 2000; **25**: 113-130.
6. FRONEMAN JC. Democracy, constitutional interpretation and the African renaissance. *Stellenbosch Law Review* 2001; **12**(1): 10-27.
7. KEMP G. The application of the principle *ne bis in idem* in respect of judgments rendered by international criminal courts. *Tydskrif vir die Suid-Afrikaanse Reg* 2001; (1): 147-157.
8. KEMP G. The United Nations convention against transnational organized crime: a milestone in international criminal law. *South African Journal of Criminal Justice* 2001; **14**(2): 152-167.
9. VAN DER MERWE SE. Artikels 60 (14) en 335 van die Strafproseswet: het 'n borgappelkant 'n reg van toegang tot sy eie verklaring in die polisiedossier? *Suid-Afrikaanse Tydskrif vir Strafregspleging* 2001; **14**(3): 297-309.
10. VAN DER MERWE SE. Borgverrigtinge en toegang tot die polisiedossier: het die staat 'n regsetiese beskikbaarstellingsverpligting? *Stellenbosse Regstydskrif* 2001; **12**(2): 215-221.
11. VAN DER MERWE SE. Redefining rape: does the law commission really wish to introduce a reverse onus? *South African Journal of Criminal Justice* 2001; **14**(1): 60-70.
12. VAN DER WALT AJ. Closures and openness on difference and democracy – a response to Justice Johan Froneman. *Stellenbosch Law Review* 2001; **12**(1): 28-39.
13. VAN DER WALT AJ. Dancing with codes – protecting, developing, limiting and deconstructing property rights in the constitutional state. *South African Law Journal* 2001; **118**(2): 258-311.
14. VAN DER WALT AJ. Tentative urgency: sensitivity for the paradoxes of stability and change in social transformation decisions of the Constitutional Court. *South African Public Law* 2001; **16**(1): 1-27.

Referate internasional/Papers international

1. DU PLESSIS LM. *The common-law tradition in South Africa*. Lecture in the Programme Fachspezivische Fremdsprachenausbildung (FFA). Fachbereich Rechtswissenschaft, Universität Trier, Trier, 2001.
2. DU PLESSIS LM. *Current problems concerning church and state relationships and religious freedom in South Africa. The viewpoint of a constitutional lawyer*. Colloquium "Legal Position of Churches: South Africa – Europe – United States". Faculty of Canon Law, Catholic University of Leuven, Leuven, Belgium, 2001.
3. DU PLESSIS LM. *The future of South Africa: Perspectives of integrating different cultures – means of law*. Rechtspolitisches Forum Institut für Rechtspolitik. Universität Trier, Trier, 2001.
4. DU PLESSIS LM. *Die reg op godsdiensvryheid as groepsreg ingevolge die Suid-Afrikaanse Grondwet*. Konferensie oor Kerk en Staat. Fakulteit Teologie, Universiteit van Stellenbosch/Fakulteit Kerkreg, Katholieke Universiteit van Leuven, Stellenbosch, Suid-Afrika, 2001.
5. ERASMUS MG. *International trade law and South Africa*. International Trade Law Forum Video Conference. Stellenbosch, South Africa and Aberdeen, Scotland, 2001.
6. ERASMUS MG. *Recent developments with respect to jurisdiction*. First International Conference on Private International Law. Johannesburg, South Africa, 2001.
7. ERASMUS MG. *Towards effective participation in the global economy: the legal dimension*. Towards Effective Participation in Global Trade Capacity Building Programme Workshop. Bagamoyo, Tanzania, 2001.
8. VAN DER WALT AJ. *Exclusivity of ownership, security of tenure, and eviction orders: a critical evaluation of recent developments in South African land-reform law*. Land Regimes

- and Domination. European Law Research Center, Harvard Law School, Cambridge, Massachusetts, USA, 2001.
9. VAN DER WALT AJ. *Poverty and marginality as an alternative theoretical basis for the protection of socio-economic rights*. Twentieth World Congress of the International Association for Philosophy of Law and Social Philosophy. Amsterdam, The Netherlands, 2001.
 10. VAN DER WALT AJ. *Substantive and due-process protection of socio-economic rights in a transformative setting*. 2001 Joint Meeting of the Law and Society Association and the Research Committee on Sociology of Law. Budapest, Hungary, 2001.

Referate nasionaal/Papers national

1. KEMP G. *An introduction to the International Criminal Court*. Conference of the South African Branch of the International Law Association. Stellenbosch, 2001.
2. VAN DER WALT AJ. *Sosiale geregtigheid, prosedurele billikheid en eiendom: alternatiewe perspektiewe op grondwetlike waarborgs*. Professorale Intreerde, Fakulteit Regsgeleerdheid, Universiteit van Stellenbosch. Stellenbosch, 2001.
3. VAN DER WALT AJ. *Theoretical explanations of the constitutional entrenchment and enforcement of socio-economic rights*. Fakulteitslesing. Fakulteit Regsgeleerdheid, Unisa, 2001.

Boeke/Books

1. CURRIE I, DE WAAL J. *The New Constitutional and Administrative Law. Volume One, Constitutional Law*. JUTA Law, 2001. 424 pp.
2. DE WAAL J, CURRIE I, ERASMUS MG. *The Bill of Rights Handbook*. Juta & Co, 4th Edition, 2001. 685 pp.

Hoofstukke in boeke/Chapters in books

1. DU PLESSIS LM. Current problems concerning church and state relationships and religious freedom in South Africa. The viewpoint of a constitutional lawyer. In: Warnink H, (ed.). *Legal position of churches and church autonomy*. Leuven Uitgeverij, Peeters, 2001: 13-34.
2. DU PLESSIS LM. Statute law and interpretation In: Joubert WA, Faris JA, (eds). *The Law of South Africa First Reissue, Volume 25, Part 1*. Butterworths, 2001: 223-413.
3. VAN DER MERWE SE. Ascertainment of bodily feature of accused. In: Du Toit E, (ed.). *Commentary on the Criminal Procedure Act: Revision Service 26 of 2001*. Juta & Co, 2001: 3.1-3.16.
4. VAN DER MERWE SE. Bail. In: Du Toit E, (ed.). *Commentary on the Criminal Procedure Act: Revision Service 26 of 2001*. Juta & Co, 2001: 9.1-9.50.
5. VAN DER MERWE SE. Bail and other forms of release. In: Joubert JJ, (ed.). *Criminal Procedure Handbook*. Juta & Co, 2001: 134-159.
6. VAN DER MERWE SE. The prosecution of crime. In: Joubert JJ, (ed.). *Criminal Procedure Handbook*. Juta & Co, 2001: 43-71.

Doktoraal afgehandel/Doctoral completed

1. SAHINKUYE M. *Human rights and the rule of law in Rwanda: reconstruction of a failed state*. LLD, 2001. 493 pp. Promotor/medepromotor: Prof MG Erasmus.
2. VAN DER POLL L. *The constitutionality of pornography*. LLD, 2001. 430 pp Promotor: Prof LM du Plessis.

Magister afgehandel/Master's completed

1. VOLZ E. *The trade, development and cooperation agreement between the Republic of South Africa and the European Union: an analysis with special regard to the negotiating process, the contents of the agreement, the applicability of WTO law and the port and sherry agreement*. LLM, 2001. 195 pp. Studieleier: Prof MG Erasmus.

Doktoraal lopend/Doctoral current

1. BRAND DJ. *Distribution of financial resources and constitutional obligations in decentralised systems – a comparison between Germany and South Africa.* LLD Promotor: Prof MG Erasmus.
2. BRAND JFD. *The possibilities and limits of adjudication as a method of positive rights enforcement.* LLD Promotor: Prof AJ van der Walt.
3. DU TOIT A. *The combating of organized crime: a comparative analysis.* LLD Promotor: Prof SE van der Merwe.
4. FRIIS JJ. Eengeslaghuwelike: 'n menseregteperspektief. LLD Promotor: Prof LM du Plessis.
5. GILDENHUYJS JL. *An assessment of constitutional guarantees of religious rights in South Africa.* LLD Promotor: Prof LM du Plessis.
6. HORAK JM. *The feasibility of compulsory defence disclosure in the South African criminal justice system.* LLD Promotor: Prof SE van der Merwe.
7. HUMBLE KP. *The need for international accountability: amnesty versus international justice.* LLD Promotor: Prof LM du Plessis.
8. KEMP GP. *Individual criminal liability for the international crime of aggression.* LLD Promotor: Prof MG Erasmus.
9. NTOUBANDI ZF. *International criminal liability of high-ranking state officials for crimes against humanity.* LLD Promotor: Prof MG Erasmus.

Magister lopend/Master's current

1. AUGUSTIN M. *The development of ne bis in idem in international criminal law with special considerations of amnesties.* LLM Studieleier: Mnr GP Kemp.
2. BLAAS FC. *The double criminality principle in international extradition law.* LLM Studieleier: Mnr GP Kemp.
3. CASSIDY EK. *Equality, discrimination and affirmative action under the constitutions of Namibia, South Africa, and the United States: a search for explanations for the similarities of differences in the approaches.* LLM Studieleier: Prof MG Erasmus.
4. DAVIDSON LP. *Foreign affairs power and the South African constitution.* LLM Studieleier: Prof MG Erasmus.
5. DENECKE J. *The admissibility of a case before the International Criminal Court: an analysis of jurisdiction and complementarity.* LLM Studieleier: Mnr GP Kemp.
6. NTLAMA NP. *The implementation of court orders in respect of socio-economic rights in South Africa.* LLM Studieleier: Mnr J de Waal.
7. SHACKLEFORD C. *The fate of Heath's Special Investigative Unit: an evaluation in terms of the separation of powers doctrine?* LLM Studieleier: Prof LM du Plessis.
1. 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. BASSON A. Israel en die nasies: 'n kritiese nadenke oor die dokument "Ras, Volk en Nasie". *Scriptura* 2001; **77**: 185-192.
2. BOSMAN JP. Psalm 29: hermeneutiese en homiletiese riglyne. *Nederduits Gereformeerde Teologiese Tydskrif* 2001; **42**(3&4): 237-247.
3. COMBRINK HJB. The Afrikaans translation of the Bible for the deaf. *Scriptura* 2001; **77**: 297-302.
4. DANIELS A. Bybelgebruik in die Belharbelydenis se artikel oor "Eenheid". *Scriptura* 2001; **77**: 193-209.
5. DEARMAN JA. J Maxwell Miller, scholar and teacher: a sketch. *Journal for the Study of the Old Testament* 2001; (Supplement 343): 16-37.
6. DOYLE B. Heaven, earth, sea, field and forest: unnatural nature in Ps 96. *Journal of Northwest Semitic Languages* 2001; **27**(2): 23-44.
7. JONKER LC. The biblical legitimisation of ethnic diversity in apartheid theology. *Scriptura* 2001; **77**: 165-183.
8. JONKER LC. Social transformation and Biblical interpretation – a comparative study. *Scriptura* 2001; **77**: 259-270.
9. KAWALE WR. The role of women in social transformation in the Nkhoma Synod (Malawi). *Scriptura* 2001; **77**: 221-224.
10. KAWALE WR. Women, social transformation and the Bible in the Nkhoma Synod (Malawi). *Scriptura* 2001; **77**: 225-238.
11. MANDA WJC. Biblical interpretation and the role of women in the church of Central Africa, Presbyterian. *Scriptura* 2001; **77**: 239-249.
12. MOUTON AEJ. Remembering forward and hoping backward? Some thoughts on women and the DRC. *Scriptura* 2001; **76**: 77-86.
13. ODENDAAL M. A South African annotation to shame in Ezekiel 16. *Scriptura* 2001; **77**: 475-488.
14. O'KENNEDY DF. Gebed en Ou-Testamentiese teologie. *Acta Theologica* 2001; **21**: 124-145.
15. VAN DER KOOIJ A. Bible exegesis in Dutch ecclesial documents on homosexuality. *Scriptura* 2001; **77**: 251-257.

Verrigtinge internasionaal/Proceedings international

1. BOSMAN HL. *All past and present but little future? African and Old Testament concepts of time and history*. International Symposium on Africa and the Old Testament. Nairobi, Kenya, 2001: 101-112.
2. JONKER LC. *Toward a "communal" approach for reading the Bible in Africa*. International Symposium on Africa and the Old Testament. Nairobi, Kenya, 2001: 77-88.

Referate internasionaal/Papers international

1. BOSMAN HL. *The interpretation of the Old Testament in Africa*. Princeton Center for Theological Inquiry Conference on Reformed Theology: Identity and ecumenicity. Stellenbosch, South Africa, 2001.
2. BOSMAN HL. *Monotheism and christology – an Old Testament response*. Gerhard von Rad Centenary Symposium on Das Alte Testament und die Kultur der Moderne. Heidelberg, Germany, 2001.

3. MOUTON AEJ. *The role of women in the Dutch Reformed Church: present challenges in the light of the past.* University of Hamburg and Western Cape Provincial Council of Churches on the Dutch Reformed Church: Present challenges in the light of the past. Stellenbosch, South Africa, 2001.
4. MOUTON AEJ. *Surprised by new contexts? Challenges of Reformed exegesis from within liminal spaces.* Princeton Center for Theological Inquiry Conference on Reformed Theology: Identity and ecumenicity. Stellenbosch, South Africa, 2001.
5. O'KENNEDY DF. *Healing as/or forgiveness? The use of the term apr in the book of Hosea.* International Organization for the Study of the Old Testament Congress. Basel, Switzerland, 2001.

Referate nasionaal/Papers national

1. BOSMAN HL. *On the ethics of Biblical interpretation – interacting with Eckart Otto's Theologische Ethik des Alten Testaments.* PROPENT Seminar. Pretoria, 2001.
2. BOSMAN HL. *The suffering body in childbirth according to the Old Testament.* Ou-Testamentiese Werkgemeenskap van Suid-Afrika. Potchefstroom, 2001.
3. KRUGER-JOUBERT LH. *Aphrahah's view of women in the Old Testament.* Ou-Testamentiese Werkgemeenskap van Suid-Afrika. Potchefstroom, 2001.
4. MOUTON AEJ. *Reformed exegesis from within liminal spaces.* Workshop on Women in Church and Society. Potchefstroom, 2001.
5. MOUTON AEJ. *Yet she will be saved through childbearing. A socio-rhetorical analysis of 1 Timothy 2:15.* Ou-Testamentiese Werkgemeenskap van Suid-Afrika. Potchefstroom, 2001.
6. RUSSOUW T. *I will greatly increase your work and your pregnancies ... alternate perspectives on Genesis 3:16.* Ou-Testamentiese Werkgemeenskap van Suid-Afrika. Potchefstroom, 2001.

Boeke/Books

1. DEARMAN JA, MP GRAHAM. *The land I will show you. Essays on the history and archaeology of the Ancient Near East in honor of J Maxwell Miller (JSOTS 343).* Sheffield Academic Press, 2001. 320 pp.
2. CONRADIE EM, LC JONKER. *Angling for interpretation.* UWK Publikasies, 2001. 93 pp.

Navorsingsverslae/Research reports

1. COMBRINK HJB. *The feasibility and relevance of a socio-rhetorical approach in writing a commentary on the Gospel of Matthew.* RGN, 2001. 11 pp.
2. JONKER LC. *The influence of different contexts of social transformation on Biblical interpretation.* RGN, 2001. 20 pp.

Kreatiewe werke/Creative work

1. MOUTON AEJ. *Leef geloofwaardig! 'n Bybelstudie oor die brief aan die Efesiërs.* Lux Verbi, Kaapstad, 2001.

Doktoraal afgehandel/Doctoral completed

1. JANG Y. *A narratological approach to the structure of the Apocalypse of John.* DTh, 2001. 248 pp Promotor: Prof HJB Combrink.
2. LEE CW. *The Pauline concept of the Law in Romans 7: a socio-rhetorical approach.* DTh, 2001. 271 pp. Promotor: Prof HJB Combrink.
3. MUYO J. *The scapegoat sacrifice in Leviticus 16 and the Nefo'o ritual of the Bafut of Cameroon.* DTh, 2001. 269 pp. Promotor: Prof HL Bosman.
4. OOSTHUIZEN RdeW. *Genesis 12-25 in die lig van grafgebruiken en grafvertellings gedurende die Ysterbydperk in Palestina.* DTh, 2001. 254 pp. Promotor: Prof HL Bosman.

Magister afgehandel/Master's completed

1. FACHHAI L. *The promise of land in the Old Testament: a theological-ethical study of its nature, conditions and purpose.* MTh, 2001. 153 pp. Studieleier: Prof HL Bosman.
2. LLOYD R. *Children as hermeneutes: readings of the seven parables in Matthew 13.* MPhil, 2001. 105 pp. Studieleier: Prof HJB Combrink.
3. PUK J-T. *The relationship between Old Testament prophecy and Nuer prophecy – a comparative study.* MTh, 2001. 112 pp. Studieleier: Prof HL Bosman.

Doktoraal lopend/Doctoral current

1. BOHNEN J. *'n Literér-teologiese studie van die metafoor in die evangelie volgens Johannes.* DTh Promotor: Prof HJB Combrink.
2. BOOYS P. *Spatial awareness and the inheritance of land in 1 Kings 21.* DTh Promotor: Prof HL Bosman.
3. BOSMAN JP. *The identity of ancient Israel according to the Old Testament prophetic oracles concerning foreign nations.* DTh Promotor: Prof HL Bosman.
4. DANIELS A. *God en hoop in profetiese literatuur.* DTh Promotor: Prof HL Bosman.
5. DE WET D. *Obedience and ubuntu – theological-ethical perspectives on obedience in Deuteronomy and wisdom literature.* DTh Promotor: Prof HL Bosman.
6. ELOFF M. *From exile to Christ: "Restoration from exile" as hermeneutical prism for a theological interpretation of the gospel of Matthew.* DTh Promotor: Prof HJB Combrink.
7. EVANS JF. *Re-reading Ezekiel's recognition formulae in light of Inner-biblical interpretation and contemporary literary theory.* DTh Promotor: Prof HL Bosman.
8. FOSTER S. *Translation as transcultural communication: the translation of bryt into Lomwe with a focus on Leviticus 26.* DTh Promotor/medepromotor: Prof HL Bosman/ prof CHJ van der Merwe.
9. HOFFMAN CH. *A socio-rhetorical perspective on ministry in the New Testament.* DTh Promotors: Prof HJB Combrink en prof P Coertzen.
10. LATEGAN WA. *Die teologiese vergestalting van waarheid in Ou-Testamentiese skepingstradisies. 'n Sosio-retoriiese lees van Genesis 1:1-2:4a en Job 38-39.* DTh Promotor: Prof HL Bosman.
11. LEE S-I. *The interpretation of the "imago Dei" in Korean Bible translations.* DTh Promotor: Prof HL Bosman.
12. MEYER EE. *The Jubilee in Leviticus 25: a theological-ethical interpretation from a South African perspective.* DTh Promotor: Prof HL Bosman.
13. MIN ES. *A structural exegetical perspective on the Adam-humanity relationship in Romans.* DTh Promotor: Prof HJB Combrink.
14. MNQIBISA OT. *An Old Testament perspective on the relationship between humankind and nature.* DTh Promotor: Prof HL Bosman.
15. MOON J-H. *Paul's discourse for edification: a socio-rhetorical interpretation of 2 Corinthians 10-13.* DTh Promotor: Prof HJB Combrink.
16. MUUTUKI J. *Berit and tsedaka in Isaiah 42 – a Kamba theological perspective.* DTh Promotor: Prof HL Bosman.
17. NEL MJ. *Vergifnis en versoening by Paulus en Matteus.* DTh Promotor: Prof HJB Combrink.
18. RATHBONE M. *Dialogiese interpretasie van die Bybel: die interaksie tussen akademiese en gewone lesers van die Bybel.* DTh Promotor: Prof HL Bosman.
19. RINQUEST L. *A rhetorical analysis of the Amos and his audience.* DTh Promotor: Prof HL Bosman.
20. SUH SI. *The significance of the outpouring of the Spirit in Acts: a literary and socio-historical study.* DTh Promotors: Prof HJB Combrink en dr BA du Toit.
21. WARD H. *Defining a prophet: a theological-ethical interpretation of the Balaam narratives in the Old Testament.* DTh Promotor: Prof HL Bosman.
22. YI DK. *Judgment and salvation: a socio-rhetorical interpretation of Jeremiah 1.* DTh Promotor: Prof HL Bosman.

Magister lopend/Master's current

1. ADONIS MM. *The theological significance of the prophet, Huldah's prophecy – a feminist perspective.* MTh Studieleier: Prof HL Bosman.

PRAKTISE TEOLOGIE EN MISSIOLOGIE / PRACTICAL THEOLOGY AND MISSIONALITY

Tydskrifartikels/Journal articles

1. BOTMAN HR. Belhar and the white DRC: changes in the DRC: 1974-1990. *Scriptura* 2001; **76**: 33-42.
2. DU PREEZ J. "Let justice roll on like . . ." Some explanatory notes on Amos 5:24. *Journal of Theology for Southern Africa* 2001; **109**: 95-98.
3. GWAK C-D, HENDRIKS J. An interpretation of the recent membership decline in the Korean Protestant Church. *Missionalia* 2001; **29**(1): 55-68.
4. HENDRIKS HJ. Developing a contextual, missional ecclesiology in a congregation using a practical theological methodology. *Practical Theology in South Africa* 2001; **16**(1): 1-18.
5. HENDRIKS HJ. A rainbow over the Laager. The Dutch Reformed Church crossing the apartheid boundary. *Missionalia* 1999; **27**(3): 330-341.
6. HENDRIKS HJ, ERASMUS J. Die 1996 bevolkingsensus-statistiek van die Nederduitse Gereformeerde Kerk in die Vrystaat. *Acta Theologica* 2001; **21**(2): 36-49.
7. HENDRIKS HJ, ERASMUS J. Interpreting the new religious landscape in post-Apartheid South Africa. *Journal of Theology for Southern Africa* 2001; **109**: 41-65.
8. HENDRIKS HJ, ERASMUS JC, RUNYOWA W, RUTORO R. Resource development and women in leadership positions in the Reformed Church in Zimbabwe. *Missionalia* 2001; **29**(3): 520-536.
9. LOUW DJ. 'n Teologie van gebed: kommunikasie as communio en dank. *Acta Theologica* 2001; **21**(2): 65-84.
10. LOUW DJ. Unmasking the forces behind and beyond – a practical theological assessment of an African renaissance. *Practical Theology in South Africa* 2001; **16**(1): 40-61.
11. PRINS JMG. Intensionele morele vorming: noodsaaklik in kerklike jeugbediening. *Praktiese Teologie in Suid-Afrika* 2001; **16**(1): 105-119.
12. VAN DER MERWE DCL, LOUW DJ. Die verband tussen Rasioneel Emotiewe Terapie (RET) en 'n pastorale antropologie vir die hantering van huwelikskonflik in pastorale beraad. *Nederduitse Gereformeerde Teologiese Tydskrif* 2001; **42**(1&2): 101-114.
13. VAN ZYL K, PAUW CM. The relationship between the Reformed Mission League in The Netherlands and The Netherlands Reformed Church (Nederlandse Hervormde Kerk). *Nederduitse Gereformeerde Teologiese Tydskrif* 2001; **42**(3&4): 453-460.
14. WEPENER C, MÜLLER B. "Liturgiese kitsch?" – liturgiewetenskaplike verkenning van 'n Gereformeerde ritueel. *Nederduitse Gereformeerde Teologiese Tydskrif* 2001; **42**(3&4): 480-493.

Verrigtinge internasionaal/Proceedings international

1. HENDRIKS HJ. *Doing missional theology in an African context.* Conference Proceedings of the International Society for the Study of Reformed Communities (ISSRC). Stellenbosch, South Africa, 2000; *Reformed encounters with modernity: perspectives from three continents* 2001: 74-83.
2. LOUW DJ. *Creative hope and imagination in a Practical Theology of aesthetic (artistic) reason.* 4th International Academy of Practical Theology, Quebec International Conference. Canada, 1999; *Creativity, imagination and criticism: the expressive dimension in Practical Theology* 2001: 91-104.
3. LOUW DJ. *Dignity and pneuma: social-cultural analysis in pastoral care and counselling.* 14th International Seminar on Intercultural Pastoral Care and Counselling. London Colney,

St Albans, England, 2000; *Stories of human dignity: opportunities for pastoral care and counselling* 2001: 53-64.

Referate internasional/Papers international

1. HENDRIKS HJ. *AIDS in Africa: between denial and truthtelling*. Religious Research Association, Annual Meeting. Columbus, Ohio, USA, 2001.
2. PRINS JMG. *Values to be caught and taught: the response of the church to the teenage moral dilemma*. Fourth Conference on Youth Ministry. Oxford, 2001.

Referate nasionaal/Papers national

1. HENDRIKS HJ. *Moral leadership*. Leadership International Meeting. Bellville, 2001.
2. LOUW DJ. *Die idee van 'n Afrika-Renaissance binne hedendaagse prosesse van globalisering en internasionale kommunikasie – 'n prakties-teologies-ekklesiologiese evaluering*. Jaarvergadering: Werkgemeenskap vir Praktiese Teologie. Potchefstroom, 2001.

Hoofstukke in boeke/Chapters in books

1. BOTMAN HR. The crisis in contextual theologies: a way ahead? In: Speckman MT, Kaufmann LT, (eds). *Towards an agenda for contextual theology: essays in honour of Albert Nolan*. Cluster Publications, 2001: 116-130.
2. BOTMAN HR. Hope as the coming reign of God. In: Brueggemann W, (ed.). *Hope for the world: mission in a global context*. Westminster John Knox, 2001: 69-82.
3. BOTMAN HR. The Oikos in a global economic era: a South African comment. In: Cochrane JR, Klein B, (eds). *Sameness and difference: problems and potentials in South African civil society*. South African philosophical studies, 1. The Council for Research in Values and Philosophy. The Council for Research in Values and Philosophy, Washington, DC, 2000: 269-279.
4. BOTMAN HR. South Africa and the confession of Belhar: a contemporary confessing journey toward mission. In: Brueggemann W, (ed.). *Hope for the world: mission in a global context*. Westminster John Knox, 2001: 31-34.
5. CILLIERS JH. Hoe word 'n mens gered? In: Meiring P, (red.). *So glo ons: gelowig nagedink oor God, die Bybel en ons leefwêreld*. Christelike Uitgewersmaatskappy, 2001: 185-198.
6. ERASMUS JC. Poverty and HIV/AIDS – the responsibility of the church. In: Odendaal H, (ed.). *South African Christian Handbook 2001-2002*. CNW Media/Tm, 2001: 93-115.
7. ERASMUS JC. Value systems in South Africa. In: Odendaal H, (ed.). *South African Christian Handbook 2001-2002*. CNW Media/Tm, 2001: 117-135.
8. ERASMUS JC. Who are the people with religion? In: Odendaal H, (ed.). *South African Christian Handbook 2001-2002*. CNW Media/Tm, 2001: 83-91.
9. HENDRIKS HJ. Demographic data from the 1996 Census. In: Odendaal H, (ed.). *South African Christian Handbook 2001-2002*. CNW Media/Tm, 2001: 16-27.
10. HENDRIKS HJ. Religion in South Africa: census 1996. In: Odendaal H, (ed.). *South African Christian Handbook 2001-2002*. CNW Media/Tm, 2001: 29-81.
11. LOUW DJ. Huwelik en seksualiteit as kuns van die liefde. In: Meiring P, (red.). *So glo ons: gelowig nagedink oor God, die Bybel en ons leefwêreld*. Christelike Uitgewersmaatskappy, 2001: 243-255.

Navorsingsverslag/Research report

1. BOTMAN HR. *Hope from old sources for a new century. Hope for the world: mission in a global context*. Westminster John Knox, 2001: 13-23.

Doktoriaal afgehandel/Doctoral completed

1. THESNAAR CH. *Die proses van heling en versoenning: 'n pastoraal-hermeneutiese ondersoek van die dinamika tussen slagoffer en oortreder binne 'n post-WVK periode*. DTh, 2001. 310 pp. Promotor: Prof DJ Louw.

Doktoraal lopend/Doctoral current

1. AUGUST KTh. *The quest for being public church: a study of the South African Moravian Church in historical and contemporary perspective.* DTh Promotor: Prof HR Botman.
2. BARBER DC. *Healing and spiritual wholeness: an assessment of Henry Nouwen's approach to pastoral care.* DTh Promotor: Prof DJ Louw.
3. BLIGNAUT RJ. 'n Ondersoek na die teoretiese uitgangspunte van programme vir avontuurkampe en die benutting daarvan in die geloofsvorming van die vroeë adolescent. DTh Promotor: Dr JMG Prins.
4. CHO H-J. *Imagination in the formation of faith: a developmental approach (7-11 years).* DTh Promotor: Dr JMG Prins.
5. DU TOIT AF. *Die meningsvormende invloed van die Kerkbode vanaf 1980-1992 op gemeenteteologie in die RSA.* DTh Promotor: Dr JH Cilliers.
6. DU TOIT RC. 'n Identiteitsanalise van die Christelike Gereformeerde Kerk in Suid-Afrika. DTh Promotor: Prof HJ Hendriks.
7. GROBBELAAR J. *Die teorie van die intergenerasionele kleingroep in die gemeentelike bediening aan die laerskoolkind.* DTh Promotor: Dr JMG Prins.
8. HOVIL J. *Transforming theological education in the Anglican Church in Uganda.* DTh Promotor: Prof HJ Hendriks.
9. JANSE R. *Spiritualiteitsdiversiteit as uitdaging aan die Gereformeerde erediens: lofprysing as liturgiese kontekstualisering.* DTh Promotor/medepromotor: Prof HJ Hendriks/dr JH Cilliers.
10. KANG G-S. *Church leadership within the South Korean context.* DTh Promotor: Prof HJ Hendriks.
11. LEE S-J. *A homiletical analysis of Korean representative sermons in terms of the divine presence.* DTh Promotor: Dr JH Cilliers.
12. LEE WJ. *A critical evaluation of listener centred preaching.* DTh Promotor: Dr JH Cilliers.
13. MATHAM W. *The Evangelical Alliance Mission: an evaluative study of its discipling ministry among coloured people of Swaziland and South Africa.* DTh Promotor: Prof HR Botman.
14. NDHLOVU J. *Combatting AIDS: a ministerial strategy for Zambian churches.* DTh Promotor: Prof HJ Hendriks.
15. PIENAAR ZC. 'n Ondersoek na die stand van die klein plattelandse gemeentes in die Verenigende Gereformeerde Kerk, Namibië. DTh Promotor: Prof HJ Hendriks.
16. PLAATJIES CW. *Revisioning the denominational ethos and administrative structures of the Seventh Day Adventist Church in South Africa.* DTh Promotor: Prof HJ Hendriks.
17. RUNYOWA W. *Evangelism as a holistic ministry in the congregations of the Reformed Church in Zimbabwe.* DTh Promotor: Prof HJ Hendriks.
18. RUTORO R. *The development of lay leadership in the Reformed Church in Zimbabwe.* DTh Promotor: Prof HJ Hendriks.
19. SHIM YK. *Pastoral care and counselling to children within the cultural context of the Korean church.* DTh Promotor: Prof DJ Louw.
20. TAYLOR J-A. *Incarnational spirituality as counselling method related to individuals with eating disorders.* DTh Promotor: Prof DJ Louw.
21. VAN DEVENTER GJ. *Die funksie van die huisgesin van God metafoor vir 'n prakties-teologiese ekklesiologie.* DTh Promotor: Prof HJ Hendriks.
22. VERMEULEN P. *The sermon on the Mount as Biblical foundation of mission.* DTh Promotor: Prof HR Botman.
23. 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. MIN S-Y. *Theology in pastoral care and counselling.* MTh Studieleier: Prof DJ Louw.
2. TRUTER D. *The quest for a dispositional ethics in pastoral care.* MTh Studieleier: Prof DJ Louw.

SISTEMATIESE TEOLOGIE EN EKKLESILOGIE / SYSTEMATIC THEOLOGY AND ECCLESIOLOGY

Tydskrifartikels/Journal articles

1. BRINK G. Daniel Francois Malan (1874-1959), the Nehemiah of Afrikanerdom, his theology and its influence: an ecclesiological study. *Nederduitse Gereformeerde Teologiese Tydskrif* 2001; **42**(1&2): 15-27.
2. COERTZEN P: Church and state: the position of churches in South Africa before and under a new constitution. *Studia Historiae Ecclesiasticae* 2001; **XXVII**(2): 133-154.
3. COERTZEN P. The Dutch Reformed Church and labour relations. *Nederduitse Gereformeerde Teologiese Tydskrif* 2001; **42**(3&4): 267-277.
4. COERTZEN P. Johan Calvin and the jurisdiction of the church. *Koers* 2001; **66**(1&2): 115-130.
5. COERTZEN P: "Les veilles Afriquaines" – Afrika Nagstudies. Die herdigtiging van die Psalms in Frans aan die Kaap van Goeie Hoop in 1699. *Studia Historiae Ecclesiasticae* 2001; **XXVII**(1): 55-75.
6. COERTZEN P. Die regposisie van kerke in Suid-Afrika. *Nederduitse Gereformeerde Teologiese Tydskrif* 2001; **42**(1&2): 115-122.
7. NAUDE PJ, SMIT DJ. Reception – ecumenical crisis or opportunity for South African churches? *Scriptura* 2000; **73**(2): 175-188.
8. SCHOLTZ A. Die kerk en die regbank – 'n nabetrating na aanleiding van die Schreuder-saak. *Nederduitse Gereformeerde Teologiese Tydskrif* 2001; **42**(1&2): 184-191.
9. SMIT DJ. Has there been any change? On the role of the DRC 1974-1990. *Scriptura* 2001; **76**(1): 119-126.
10. THERON J, THERON PF. Die vlees het Woord geword: Rigers 19. *Nederduitse Gereformeerde Teologiese Tydskrif* 2001; **42**(3&4): 406-415.
11. THERON PF. The Kingdom of God and the theology of Calvin. Response to the paper by Prof JH van Wyk. *In die Skriflig* 2001; **35**(2): 207-224.
12. THERON PF, BADENHORST T. Ons hoogste Profeet en leraar: die uitdaging van die aardse optrede van Christus aan die dogmatiek. *Nederduitse Gereformeerde Teologiese Tydskrif* 2001; **42**(3&4): 219-236.
13. TORFS R. Church and state: relevant issues for a democratic state. *Nederduitse Gereformeerde Teologiese Tydskrif* 2001; **42**(1&2): 147-157.
14. VAN DE BEEK A. De binnekerkelike situatie in Nederland. *Nederduitse Gereformeerde Teologiese Tydskrif* 2001; **42**(3&4): 416-428.
15. WARNINK H. Ecclesiastical tribunals – procedures – judicial bodies and the state. *Nederduitse Gereformeerde Teologiese Tydskrif* 2001; **42**(1&2): 158-166.

Referate internasional/Papers international

1. COERTZEN P. *Church and state. Religion in a pluralistic society – a reformed view*. International Reformed Theological Institute Conference. Princeton, 2001.
2. SMIT DJ. *Has there been any change? On the role of the Dutch Reformed Church 1974-1990*. Paper requested for Conference on Interdisciplinary Research Project of the University of Hamburg. Hamburg, Germany, 2001.
3. SMIT DJ. *Looking for a question – on Ecclesiology and ethics in South Africa today*. Lecture in Research Group, Center of Theological Inquiry. Princeton, NJ, USA, 2001.
4. SMIT DJ. *On learning to see? A Reformed perspective on the church and the poor*. Plenary paper requested for the Meeting of the International Association of Practical Theologians. Stellenbosch, 2001.
5. SMIT DJ. *On learning to speak. A South African Reformed perspective on dialogue*. Paper for Joint Study Group of the Vatican and the World Alliance of Reformed Churches. Strand, 2001.

-
6. SMIT DJ. *Rhetoric and ethic? A Reformed perspective on the politics of reading the Bible.* Paper requested for Interdisciplinary Consultation on Reformed Exegesis and Ecumenicity, organised by the Center of Theological Inquiry. Princeton, NJ, USA, 2001.
 7. THERON PF. *One Bible, two Testaments: covenant, ethnicity and new creation.* International Reformed Theological Institute Conference. Princeton, 2001.

Referate nasionaal/Papers national

1. COERTZEN P. *Freedom of religion and religious education in a pluralistic society.* Kerk-Staat Konferensie. Stellenbosch, 2001.
2. COERTZEN P. *Heling en volheid. Die verhouding tussen kerk en staat in Suid-Afrika onder 'n nuwe grondwet. [Healing and wholeness. The relation between church and state in South Africa under a new constitution.]* Kerk Historiese Werkgemeenskap van SA. Hammanskraal, 2001.
3. SMIT DJ. *Geloofsleer- en geloofsvorming vandag.* Voordragte, BUVTON-Navorsingsgroep oor Geloofsleer. Stellenbosch, 2001.
4. SMIT DJ. *Resente strominge in die etiek.* Openbare kursus, BUVTON-Navorsingsgroep oor Morele Vorming. Simonsberg, 2001.
5. SMIT DJ. *A Trinitarian paradigm in the Ecumenical Movement – shift, loss or expansion?* Annual Meeting of the Theological Society of Southern Africa. UWC, 2001.

Hoofstukke in boeke/Chapters in books

1. SMIT DJ. Church and work? Questions concerning the Christian view of calling. In: Botha J, (ed.) *Work as Calling and Worship, Challenging thoughts for our day.* Lux Verbi, 2001: 9-32.
2. SMIT DJ. South Africa. In: Wuthnow R, (ed.). *The Encyclopedia of Politics and Religion, Vol. II.* K-Z. Routledge, 1998: 706-709.
3. SMIT DJ. Spirituality, worship, confession and church unity: a story from South Africa. In: Cunningham D, Dell Colle R, Lamadrid L, (eds). *Ecumenical Theology in Worship, Doctrine and Life.* Oxford, 1999: 271-281.
4. SMIT DJ. Südafrika. In: Schwerter SM, (red.). *Theologische Raelencyklopädie.* Walter de Gruyter, 2001; **XXXII:** 322-332.

Doktoraal lopend/Doctoral current

1. COMPAAN AL. *Kreatiewe pluralismes? 'n Kritiese analyse van Michael Welker se "postmoderne" teologiese ontwerp.* DTh Promotor: Prof DJ Smit.
2. DICKS NS. *Gereformeerde Kerkreg en die gemeentelike bediening van die leraar.* DTh Promotor: Prof P Coertzen.
3. GAVERA JP. *The theology of Hendrikus Berkhof. An analysis of a modern design of mediation theology.* DTh Promotor: Prof PF Theron.
4. HAN SJ. *St Augustine's influence on Calvin's writings on the basis of Calvin's use of St Augustine.* DTh Promotor: Prof P Coertzen.
5. HODNETT GD. *The relationship between creation and redemption in the theology of AA van Ruler and P Tillich.* DTh Promotor: Prof PF Theron.
6. KROHN JB. *Knowing the Triune God: the central theme of Calvin's Theology?* DTh Promotor: Prof P Coertzen.
7. LE BRUYNS CC. *The papacy as ecumenical challenge. contemporary Protestant perspectives on the Petrine Ministry.* DTh Promotor: Prof DJ Smit.
8. MUUNGANI K. *The doctrine of justification by faith from an African perspective.* DTh Promotor: Prof PF Theron.
9. NYATYOWA TS. *From a Dutch Reformed Bantu Church to the Uniting Reformed Church (1924-1994): the history of the Dutch Reformed Bantu Church in South Africa from an African perspective.* DTh Promotor: Prof JC Adonis.
10. PAUW C. *Geloof, politiek en inkulturasie in Suid-Afrika in die anti-apartheid en antikoloniale teologie.* DTh Promotor/medepromotores: Dr A van de Beek/prof DJ Smit en dr N Koopman.

11. RUST A. 'n Kritiese evaluering van die deklarasie van die wêreldbond van Gereformeerde Kerke van 'n Processus Confessionis (Debrecen 1997). DTh Promotor: Prof DJ Smit.
12. SON SH. *This history of revival in Thailand*. DTh Promotor: Prof P Coertzen.
13. SWART FJ. *Kerk en onderwys. 'n Kerkregtelike studie van artikel 69 van die Kerkorde (1982) van die Nederduitse Gereformeerde Kerk*. DTh Promotor: Prof P Coertzen.
14. TYLER C. *The recovery of the Reformed Faith in the English speaking churches in South Africa*. DTh Promotor: Prof P Coertzen.

Magister lopend/Master's current

1. VAN COLLER H. *Ds JF Naudé – Godsman, Volksman, Teoloog. Kerkhistoriese ondersoek na sy lewe en sy werk*. MTh Studieleier: Prof P Coertzen.

BURO VIR VOORTGESETTE TEOLOGIESE OPLEIDING EN NAVORSING (BUVTON) / BUREAU FOR CONTINUING THEOLOGICAL TRAINING AND RESEARCH

Tydskrifartikels/Journal articles

1. BURGER CW. Nie goedgelowig nie, maar gelowig en goed: oor die uitdaging van beter morele vorming in en deur gemeentes. *Skrif en Kerk* 2000; **21**(2): 228-242.
2. BURGER CW. Reformed liturgy in the South African context. *Acta Theologica* 2001; **21**(2): 5-20.
3. VAN DER MERWE IJ. "Hoe kan ons die lied van die Here sing in 'n vreemde land?" Oor die verband tussen liturgie en lewe. *Nederduitse Gereformeerde Teologiese Tydskrif* 2001; **42**(3&4): 429-443.

Verrigtinge internasional/Proceedings international

1. BURGER CW. Towards a practical-theological ecclesiology. Bridging the divide between ideal and reality. *Studies in Reformed Theology Church and Ministry* 2001; **3**: 117-139.

Boeke/Books

1. BURGER CW. Ons weet aan wie ons behoort. Nuut gedink oor ons gereformeerde tradisie. Lux Verbi, BM, 2001. 128 pp.
2. MARAIS JF, SIMPSON NW, VAN DER WALT P, (eds.). *Leesrooster vir lidmate: jaar C*. BUVTON, 2001. 124 pp.
3. NELL I, MEYER O, BOTHA JG, (eds.). Preekstudies met liturgiese voorstelle gebaseer op die Leesrooster vir lidmate: jaar C. BUVTON, 2001. 348 pp.
4. ORSMOND E, DU TOIT N, VAN NIEKERK D, (eds.). *Riglyne vir kategese gebaseer op die Leesrooster vir lidmate: jaar C*. BUVTON, 2001. 161 pp.
5. VAN DER MERWE MAV, MARAIS JF. *Draers van Hoop*. Lux Verbi, BM, 2001. 111 pp.

Hoofstukke in boeke/Chapters in books

1. VAN DER MERWE MAV. Inleiding en 5 riglyne in kleingroepbyeenkomste. In: Van der Merwe MAV, (red.) *Riglyne in Kleingroepbyeenkomste. Jaar 2001/2002, Bundel 2*. BUVTON, 2001: 1-7.

**FAKULTEIT EKONOMIESE EN
BESTUURSWETENSKAPPE**

**FACULTY OF ECONOMIC AND
MANAGEMENT SCIENCES**

BEDRYFSIELKUNDE / INDUSTRIAL PSYCHOLOGY

Tydskrifartikels/Journal articles

1. RADEMAN DJ, VOS HD. Performance appraisal in the public sector: are they accurate and fair? *Journal of Industrial Psychology* 2001; **27**(1): 54-60.
2. SCHLECHTER AF, TROMP D, VOS HD. The relationship between organisational culture and organisational performance – a study conducted within a large South African retail organisation. *Management Dynamics: Contemporary Research* 2000; **9**(4): 34-56.
3. SPANGENBERG HH, THERON CC. Adapting the systems model of performance management to major changes in the external and internal organisational environments. *South African Journal of Business Management* 2001; **32**(1): 35-47.
4. VISSER EM, DU PREEZ R. Apparel shopping orientation: two decades of research. *Journal of Family Ecology and Consumer Sciences* 2001; (29): 72-81.

Referate internasional/Papers international

1. DU PREEZ, R, VISSER EM. *Expanding your horizons in South African apparel market: pitfalls and guidelines for research methodology*. KSCT/ITAA Joint World Conference. Seoul, Korea, 2001.
2. DU TOIT JB. *Community partnership development and mobilization and HIV/AIDS*. The 5th International Conference on Home and Community Care for Persons Living with HIV/AIDS. Chaing Mai, Thailand, 2001.
3. DU TOIT JB. *Problems of sustainable rural development: a case study in rural Transkei*. International Conference on the Role of Adult Education in Sustainable Development. Parktown, 2001.
4. DU TOIT JB, AUGUSTYN J. *Business and educational response to HIV/AIDS education and training*. XII International Conference on AIDS and STD in Africa. Ouagadougou, Burkina Faso, 2001.
5. SPANGENBERG HH, THERON CC. *Performance management – the way forward*. The 59th Annual Conference of the International Council of Psychologists. Winchester, England, 2001.
6. THERON CC. *The effect of a joint correction for the attenuating effect of criterion unreliability and case 1 restriction of range on the expected criterion performance and the conditional probability of success*. The 6th Conference of the European Association of Psychological Assessment. Aachen, 2001.
7. THERON CC, SPANGENBERG HH. *Confirmatory factor analysis on the reduced LBI through structural equation modelling*. The 6th Conference of the European Association of Psychological Assessment. Aachen, 2001.
8. VAN AARDT AM, VISSER EM, DU PREEZ R, KLEINHANS EH. *Lifestyle and perception of store image of black female consumers in clothing store choice*. KSCT/ITAA Joint World Conference. Seoul, Korea, 2001.

Referate nasionaal/Papers national

1. CILLIERS M. *Human factors engineering considerations in the design of the Rooivalk helicopter's man-machine interface*. Paper presented at the Annual Conference for Industrial Psychology. CSIR Conference Centre, Pretoria. 2001.
2. CILLIERS M. *Research wizard: tailoring your "virtual library" for enhancing the effectiveness of individual and team research in industrial psychology*. Paper presented at the Annual Conference for Industrial Psychology. CSIR Conference Centre, Pretoria. 2001.
3. DU TOIT JB. *PDM in HIV/AIDS management in the world of work as a response*. Business to Business South Africa Conference. Midrand, 2001.
4. JACOB B, THERON CC. *A psychometric audit on a specific selection procedure*. Paper presented at the Annual Conference for Industrial Psychology. CSIR Conference Centre, Pretoria. 2001.

-
5. KLIENHANS EH, VISSER EM, VAN AARDT AM, DU PREEZ R. *Black female consumers' perception of apparel store image*. SAAFECS National Congress. Pretoria, 2001.

Navorsingsverslae/Research reports

1. CILLIERS M, PHILANDER E. *Map use evaluation for the South African Army, consolidated research results*. Internal Research Report US/IP Map Use/001/01. 22 pp.
2. CILLIERS M, PHILANDER E. *Map use evaluation for the South African Army: analysis and interpretation of results for 12 South African Infantry School, Oudtshoorn*. Internal Research Report US/IP Map Use/002/01. 7 pp.
3. CILLIERS M, PHILANDER E. *Map use evaluation for the South African Army: analysis and interpretation of results for 43 Mechanical Brigade, Wallmansthal*. Internal Research Report US/IP Map Use/003/01. 7 pp.
4. CILLIERS M, PHILANDER E. *Map use evaluation for the South African Army: analysis and interpretation of results for the School of Armour, Bloemfontein*. Internal Research Report US/IP Map Use/004/01. 7 pp.
5. CILLIERS M, PHILANDER E. *Map use evaluation for the South African Army: analysis and interpretation of results for the South African Army Gymnasium, Heidelberg*. Internal Research Report US/IP Map Use/005/01. 7 pp.
6. CILLIERS M, PHILANDER E. *Map use evaluation for the South African Army: analysis and interpretation of results for the Artillery School, Potchefstroom*. Internal Research Report US/IP Map Use/006/01. 7 pp.
7. CILLIERS M, PHILANDER E. *Map use evaluation for the South African Army: analysis and interpretation of results for the Infantry School, Oudtshoorn*. Internal Research Report US/IP Map Use/007/01. 7 pp.
8. CILLIERS M, PHILANDER E. *Map use evaluation for the South African Army: analysis and interpretation of results for the Junior Staff Course: South African Army College, Thaba Tswane*. Internal Research Report US/IP Map Use/008/01. 7 pp.
9. CILLIERS M, PHILANDER E. *Map use evaluation for the South African Army: analysis and interpretation of results for the Leadership Development Programme: Army Gymnasium, Heidelberg*. Internal Research Report US/IP Map Use/009/01. 7 pp.
10. CILLIERS M, PHILANDER E. *Map use evaluation for the South African Army: analysis and interpretation of results for the Army Combat School, Lohatla*. Internal Research Report US/IP Map Use/010/01. 7 pp.
11. CILLIERS M, PHILANDER E. *Map use evaluation for the South African Army: analysis and interpretation of results for the Senior Staff Course: South African Army College, Thaba Tswane*. Internal Research Report US/IP Map Use/011/01. 7 pp.

Doktoraal afgehandel/Doctoral completed

1. DU PREEZ R. *Female apparel shopping behaviour within a multi-cultural consumer society: variables, market segments, profiles and implications*. PhD, 2001. 348 pp. Promotor/medepromotor: Prof EM Visser/prof JB du Toit.

Magister afgehandel/Master's completed

1. BARTMANN TJ. *Application of a nomological model of selection validity*. MA, 2001. 25 pp. Studieleier: Dr A Duvenage.
2. BOTHA FM. *Consumer behaviour in Swaziland*. MEcon, 2001. 42 pp. Studieleier: Prof JB du Toit.
3. CROSS E. *'n Psigometriese audit op 'n bestaande keuringsprosedure*. MComm, 2001. 66 pp. Studieleier: Prof CC Theron.
4. DE VILLIERS RR. *The role of risk perception in internet purchasing behaviour and intention*. MComm, 2001. 40 pp. Studieleier: Prof JB du Toit.
5. DU RAND J. *An evaluation of the "Full Range Leadership Programme" as presented at the Graduate School of Business, University of Stellenbosch (USB)*. MA, 2001. 197 pp. Studieleier: Prof D Tromp.
6. JAKOB B. *A comprehensive psychometric audit of an existing selection procedure*. MA, 2001. 190 pp. Studieleier: Prof CC Theron.

7. NEL H. *'n Bedryfsielkundige ondersoek na die verband tussen emosionele intelligensie en werksprestasie in die oproepsentrum-omgewing*. MA, 2001. 203 pp. Studieleier: Dr W S de Villiers.
8. TRUTER H. *Effective personality profiles in negotiation according to the Myers-Briggs type indicator*. MA, 2001. 182 pp. Studieleier: Mnr CJ Calitz.

Doktoraal lopend/Doctoral current

1. CILLIÉ 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. ROUX M. *Enhancing the transfer and maintenance of new emotional and social competencies in the retail industry by maximising supervisor/manager support*. PhD Promotor: Prof AS Engelbrecht.

Magister lopend/Master's current

1. BAKKES A. *'n Bedryfsielkundige ondersoek na tydoriëntasie en persoonlikheidstyle*. MA Studieleier: Prof JCD Augustyn.
2. BELELIE C. *The relationship of SOC and its effect on the perception of a number of work characteristics*. MA Studieleier: Dr HD Vos.
3. BOTHA S. *'n Ondersoek na die rol van strukturele groepfaktore en groepprosesse met betrekking tot bestuurspaninnoverendheid*. MA Studieleier: Dr HD Vos.
4. BRINK A. *'n Bedryfsielkundige ondersoek na die Myers-Briggs as hulpmiddel by organisasietransformasie*. MComm Studieleier: Prof JCD Augustyn.
5. CHAIMBERLAIN L. *The influence of leadership on interpersonal trust and organizational citizenship behaviour*. MComm Studieleier: Prof AS Engelbrecht.
6. CHIZABULYO P. *An industrial psychological audit of the training and development evaluation practices in Namibia*. MA Studieleier: Prof CC Theron.
7. CONRADIE A. *The evaluation of computer based training as a method of teaching map reading in a military context*. MA Studieleier/meandestudieleier: Prof CC Theron/dr M Cilliers-Hartsief.
8. CONRADIE M. *Die verband tussen persoonlikheid en wysheid*. MA Studieleier: Dr R du Preez.
9. DE JAGER M. *Usability issues as applied to the digitised battlefield within a Southern African military context*. MComm Studieleier: Dr M Cilliers-Hartsief.
10. DE VRIES T. *Die verband tussen lokus van beheer en werkstevredenheid van werknemers in 'n opleidingsentrum*. MA Studieleier: Dr R du Preez.
11. DERCKSEN S. *Die verband tussen die groot vyf persoonlikheidsfaktore by ABET leerders*. MA Studieleier/meandestudieleier: Dr M Cilliers-Hartsief/dr K de Bruin.
12. ECKERMANN G. *An investigation into the usability issues of synchronous web-based communication media in the context of tertiary institutions: a case study*. MComm Studieleier: Dr M Cilliers-Hartsief.
13. GOOSEN FP. *Die verband tussen breinvoordeure en bestuursdoeltreffendheid*. MA Studieleier: Dr HD Vos.
14. HARMSE K. *An investigation into E-mentoring in human resource development in a medical context in South Africa*. MEcon Studieleier: Dr M Cilliers-Hartsief.
15. HENNING R. *Structural equation modelling of the inter-relationship between the dimensions of the unit performance construct*. MComm Studieleier: Prof CC Theron.
16. HUGO C. *Mental health literacy and attitudes of human resource practitioners in South Africa*. MA Studieleier: Dr HD Vos.
17. KLEYN E. *The relationship between locus of control of trainers and training style orientation*. MA Studieleier: Dr R Du Preez.
18. KRAFT P. *The effect of leadership on organizational justice and interpersonal trust*. MA Studieleier/meandestudieleier: Prof AS Engelbrecht/prof CC Theron.

19. MILLER AM. *A sample survey of the career maturity of disadvantaged learners in the Western Cape.* MA Studieleier: Prof CC Theron.
20. MUETUDHANA J. *An exploratory study of managerial leadership in virtual and mechanistic organisations.* MA Studieleier/meandestudieleier: Prof A Engelbrecht/dr M Cilliers-Hartslief.
21. PHILANDER E. *A training needs analysis for map use in a military context.* MA Studieleier: Dr M Cilliers-Hartslief.
22. PIETERSEN FL. *The effect of globalisation on the role of human resource management in South Africa.* MA Studieleier: Prof AS Engelbrecht.
23. POTGIETER E. *Die effektiwiteit van die geskilbeslegtingsprosedures in die Wet op Arbeidsverhoudinge, 1995.* MA Studieleier: Mnr GG Cillie.
24. SCHOLTZ JJ. *Die belangrikheid van verpakking in die bemarking van kosmetiese produkte vir mans.* MComm Studieleier: Dr R du Preez.
25. SCHOLTZ K. *'n Ondersoek na die gebruik van asinkrone webgebaseerde tegnologie in die konteks van tersiere inrigtings: 'n gevallestudie.* MA Studieleier: Dr M Cilliers-Hartslief.
26. SMITH J. *'n Model vir regstellende aksie in die landboubedryf.* MComm Studieleier: Prof JCD Augustyn.
27. STADLER K. *Personality factors in negotiation skills training.* MA Studieleier: Dr E Kotze.
28. SWART N. *The role and competencies of the labour relations practitioner.* MA Studieleier: Mnr GG Cillie.
29. VAN DER MERWE A. *Die ontwikkeling van 'n keuringsprosedure vir die keuring van ontloners in die Suid-Afrikaanse Polisie.* MA Studieleier: Prof CC Theron.
30. VAN HEERDEN W. *The design and development of a 3D visualization model to assist topographic map reading.* MA Studieleier/meandestudieleier: Mnr A van Niekerk/dr M Cilliers-Hartslief.
31. VAN SITTERT W. *Die rol van organisasieklimaat in die transformasie van 'n onderneming in die versekeringsbedryf.* MA Studieleier: Prof JCD Augustyn.
32. WEICH M. *The analysis of stress coping behaviours of survivors of employee retrenchments.* MA Studieleier: Prof AS Engelbrecht.

EKONOMIE / ECONOMICS

Vaktydskrifartikels/Journal articles

1. SADIE JL. The demography of globalisation. *South African Journal of Economic and Management Sciences* 2001; **4**(3): 426-444.
2. SIEBRITS FK, CALITZ E. Longer-term perspective on the 2001/02 Budget. *The South African Journal of Economics* 2001; **69**(3): 550-578.
3. THERON N. The economics of competition policy: Merger analysis in South Africa. *The South African Journal of Economics* 2001; **69**(4): 614-658.
4. VAN DER BERG S. The means test for social security grants. *Social Work* 2001; **37**(2): 125-142.
5. VAN DER BERG S. Resource shifts in South African schools after the political transition. *Development Southern Africa* 2001; **18**(4): 309-325.
6. VAN DER BERG S. Trends in racial fiscal incidence in South Africa. *The South African Journal of Economics* 2001; **69**(2): 243-268.

Verrigtinge nasionaal/Proceedings national

1. VAN DER BERG S. *The challenge of globalisation: drawing the poor into the economic mainstream – a perspective from the Western Cape.* Konrad Adenauer Stiftung Seminar Report on Globalisation and International Relations: Challenge and Opportunities for Provinces. Johannesburg, 2001: 19-30.

Referate internasional/Papers international

1. JAFTA R. *The Africa Growth and Opportunity Act (AGOA): opportunities and obstacles for the Southern African development community.* Conference of the Southern African Regional Institute for Policy Studies. Harare, Zimbabwe, 2001.

Referate nasional/Papers national

1. BURROWS LeR, DE VILLIERS JU, GELDENHUYSEN K. *The relationship between volatility, volume and open interest: some evidence from the South African futures market.* 6th Annual Conference on Econometric Modelling for Africa. Pretoria, 2001.
2. DE VILLIERS AP, KOOT ZAW. *Worker participation – an economic perspective.* Centenary Conference of the Economic Society of South Africa. Johannesburg, 2001.
3. DU PLESSIS SA, KELLER S. *Bias correction in dynamic panel data models: the African dummy re-examined.* 6th Annual Conference on Econometric Modelling for Africa. Pretoria, 2001.
4. DU PLESSIS SA, SMIT BW. *Investigating the monetary policy transmission mechanism in South Africa.* 6th Annual Conference on Econometric Modelling for Africa. Pretoria, 2001.
5. JAFTA R. *Capacity utilisation and competitiveness in the South African clothing industry: firm-level evidence from a recent study.* DPRU Conference on the South African Clothing Industry. Cape Town, 2001.
6. NIGRINI M. *Empowering poor rural villages through the provision of financial services by means of financial service cooperatives: a preliminary investigation into financial service cooperatives in South Africa.* Centenary Conference of the Economic Society of South Africa. Johannesburg, 2001.
7. NIGRINI M, SCHOOMBEE A. *Credit guarantee schemes as an instrument to promote access to finance for small and medium enterprises: an analysis of Khula Enterprise Finance Ltd's individual credit guarantee scheme.* 10th Annual Conference of the Southern African Finance Association. Cape Town, 2001.
8. SCHOOMBEE A. *Financing small enterprises in South Africa: is enough being done?* 3rd Annual African Investment Conference. Stellenbosch, 2001.
9. VAN DER BERG S. *An analysis of the impact of resource inputs and socio-economic status in South African education using multiple data sets.* Centenary Conference of the Economic Society of South Africa. Johannesburg, 2001.
10. VAN DER BERG S. *The role of education in labour earnings, poverty and inequality.* DPRU/FES Conference on Labour Markets and Poverty in South Africa. Johannesburg, 2001.

Boeke/Books

1. BHORAT H, LEIBBRANDT M, MAZIYA M, VAN DER BERG S, WOOLARD I. *Fighting poverty: labour markets and inequality in South Africa.* UCT Press, 2001. 252 pp.
2. MAASDORP G, HOLDEN M, McCARTHY C. *Impact of post-apartheid South Africa on regional economic intergration.* Regional Integration Research Network, 2001. 56 pp.

Hoofstukke in boeke/Chapters in books

1. LEIBBRANDT M, VAN DER BERG S, BHORAT H. Introduction. In: Bhorat H, Leibbrandt M, Maziya M, Van der Berg S, Woolard L, (eds). *Fighting poverty: Labour markets and inequality in South Africa.* UCT Press, 2001: 1-20.
2. VAN DER BERG S. Social policy to address poverty. In: Bhorat H, Leibbrandt M, Maziya M, Van der Berg S, Woolard L, (eds). *Fighting poverty: Labour markets and inequality in South Africa.* UCT Press, 2001: 171-204.

Navorsingsverslae/Research reports

1. BALL G. *The context: South Africa in the global economy since the political transition. Paper 2 of country background report on poverty and the role of rural institutions in a globalising South African economy.* Foundation of Advanced Studies on International Development, 2001. 40 pp.

2. DU PLESSIS SA, SMIT BW. *Inflation and the role of wages in South Africa: a co-integration analysis*. Development Policy Research Unit, 2001: 78 pp.
3. JAFTA R, JEETAH R. *SADC study of the Textile and garment industries*. South Africa SADC, 2001. 56 pp.
4. KELLER S. *Intrahousehold resource allocation and the endogeneity of household formation: welfare implications for individuals in rural South Africa*. Paper 5 of country background report on poverty and the role of rural institutions in a globalising South African economy. Foundation of Advanced Studies on International Development, 2001. 20 pp.
5. McCARTHY C, DU PLESSIS SA. *Macroeconomic convergence in SADC*. Committee of SADC Central Bank Governors, 2001. 73 pp.
6. NIEFTAGODIEN S. *Rural poverty in South Africa: A brief profile*. Paper 3 of country background report on poverty and the role of rural institutions in a globalising South African economy. Foundation of Advanced Studies on International Development, 2001. 25 pp.
7. SCHOOOMBEE A. *Assessing the viability of implementing prescribed assets in South Africa*. FEDUSA, 2001. 12 pp.
8. VAN DER BERG S. *Poverty and the role of rural institutions in a globalising South African economy: an overview*. Paper 1 of country background report on poverty and the role of rural institutions in a globalising South African economy. Foundation of Advances Studies on International Development, 2001. 9 pp.

9. VAN DER BERG S. *Service delivery and the rural poor: An analysis of education and socio-economic status using multiple datasets. Paper 6 of country background report on poverty and the role of rural institutions in a globalising South African economy.* Foundation of Advanced Studies on International Development, 2001. 53 pp.
10. VAN DER BERG S, ACHTERBOSCH T. *School education in the Western Cape: matching supply to demand.* Western Cape Education Department, 2001. 23 pp.

Doktoraal afgehandel/Doctoral completed

1. BOOYSEN FleR. *The measurement of economic development – Alternative composite indices.* PhD, 2001. 490 pp. Promotor: Prof S van der Berg.

Magister afgehandel/Master's completed

1. BLAAUW P. *Assessing the validity of the structure-conduct-and performance paradigm as theoretical framework for the application of competition policy in the long-term insurance sector of South Africa.* MComm cum laude, 2001. 128 pp. Studieleier: Mev NM Theron.
2. BREDENKAMP C. *Falling through the cracks – income security and the South African social security system.* MA, 2001. 279 pp. Studeieleier: Prof S van der Berg.
3. CHAMBERLAIN D. *Earnings functions, labour market discrimination and quality of education in South Africa.* MComm cum laude, 2001. 164 pp. Studeieleier: Prof S van der Berg.
4. VAN DEVENTER GJ. *Socio-economic development in the coloured community since the Theron Commission.* MComm, 2001. 194 pp. Studeieleier: Prof S van der Berg.

Doktoraal lopend/Doctoral current

1. BHORAT H. *Understanding labour supply in the South African labour market.* PhD Promotor: Prof S van der Berg.
2. BURROWS LeR. *The development of a computable general equilibrium model of the South African economy.* PhD Promotor: Prof BW Smit.
3. DU PLESSIS SA. *An investigation into the scientific authority of neo-classical economics.* PhD Promotor: Prof SJ Terreblanche.
4. DU PLESSIS SWF. *Institutions and their change as explanation for differences in economic development - a study of the experience of Zambia and Botswana.* PhD Promotor: Prof CL McCarthy.
5. JAFTA R. *Introduction of new technology in mature industries: an evolutionary analysis of firm level strategies in the clothing and textile industry in South Africa.* PhD Promotor: Prof S van der Berg.
6. ODHIAMBO NM. *Financial liberalization and economic growth in Sub-Saharan Africa: dilemmas and prospects.* PhD Promotor: Prof CL McCarthy.
7. 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.
8. THERON NM. *Money supply endogeneity in developing economies – the case of the SADC countries.* PhD Promotor: Prof BJ Moore.

Magister lopend/Master's current

1. DU TOIT WA. *The economics of ports with specific reference to the Saldanha port.* MComm Studieleier: Mnr A van der Merwe.
2. KOOT ZW. *Contract farming: old mistakes and new opportunities.* MComm Studieleier: Mnr M Karaan.
3. MARINCOWITZ GJO. *An analysis of the determinants of exclusion and privilege with regard to the participation of blacks in the modern consumer economy of South Africa.* MComm Studieleier: Prof S van der Berg.
4. NIGRINI M. *Investigating the success of financial service cooperatives in providing financial services to poor households in South Africa.* MComm Studieleier: Prof GA Schoombee.

5. 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 Studieleier: Prof CL McCarthy.
6. PHILLIPS NE. *The effect of the Asian crisis in changing the face of globalization.* MComm Studieleier: Prof BW Smit.
7. TREGURTHA NL. *An approach to human development in rural Western Cape.* MComm Studieleier: Me RCC Jaftha.
8. VISAGIE LL. *Modelling the macroeconomic impact of AIDS in SA.* MComm Studieleier: Prof BW Smit.
9. WINGATE A. *Consumption expenditure shifts in South Africa since 1994.* MA Studieleier: Prof BW Smit.

LOGISTIEK / LOGISTICS

Vaktydskrifartikels/Journal articles

1. NEUBRECH SE, PIENAAR WJ. Possible implications of the price, cross-price and income elasticities of the demand for public road transport in the Cape metropolitan area – a co-integration analysis. *Journal for Studies in Economics and Econometrics* 2001; **25**(3): 57-73.
2. STANDER HJ, PIENAAR WJ. Road use taxation and external costs in South Africa. *Civil Engineering* 2001; **9**(1): 13-16.

Verrigtinge internasional/Proceedings international

1. PIENAAR WJ. *Business logistics management as academic discipline – a South African perspective.* Proceedings of the First International Conference on Integrated Logistics. Singapore, 2001: 313-316.
2. VAN NIEKERK HC. *Maritime education and skills development in South Africa.* Annual Conference of the International Association of Maritime Economists, Department of Shipping and Transport Logistics, Hong Kong Polytechnic University. Hong Kong, 2001: 1-15.

Verrigtinge nasionaal/Proceedings national

1. DE KOCK HC. *Error correcting group codes.* Proceedings of the War and Society in Africa Conference of the Faculty of Military Science, University of Stellenbosch. Saldanha, 2001: 8 pp. (CD Rom).
2. STRYDOM G, PIENAAR WJ. *The development of logistics in the military.* Proceedings of the War and Society in Africa Conference of the Faculty of Military Science, University of Stellenbosch. Saldanha, 2001: 12 pp. (CD Rom).

Referate nasionaal/Papers national

1. DE KOCK HC. *Alternatiewe boerderystelsels in die Swartland wat voerproduksie vir die melkery kan inskakel.* Jaarlikse Konferensie van die Operasionele Navorsingsvereniging van Suid-Afrika. Vanderbijlpark, 2001.
2. JACOBS CG, VISAGIE SE. *'n Besluitnemingsondersteuningsmodel vir die aankoop en verspreiding van graan vir maal doeleinades.* Jaarlikse Konferensie van die Operasionele Navorsingsvereniging van Suid-Afrika. Vanderbijlpark, 2001.
3. VISAGIE SE. *Voorraadbeheer in 'n CD-winkel.* Jaarlikse Konferensie van die Operasionele Navorsingsvereniging van Suid-Afrika. Vanderbijlpark, 2001.

Doktoraal afgehandel/Doctoral completed

1. DEACON HD. *The governance of South Africa's ocean territory with specific reference to its executive aspects.* PhD, 2001. 296 pp. Promotor: Dr HC van Niekerk.

NAGRAADSE BESTUURSKOOL / GRADUATE SCHOOL OF BUSINESS

Tydskrifartikels/Journal articles

1. BIEKPE N. Modelling exchange rates returns using a nested design model. *Journal for Studies in Economics and Econometrics* 2001; **25**(3): 105-113.
2. BIEKPE N, JENKINS K. Evaluating portfolio performance. *The African Finance Journal* 2001; **3**(2): 51-55.
3. BIEKPE N, KLUMPES P, TIPPETT M. Analytic solutions for the value of the option to (dis)invest. *R & D Management Journal* 2001; **31**(2): 149-161.
4. BIEKPE N, MLAMBO C. Investment basics XLIV. Review of African stock markets. *The Investment Analysts Journal* 2001; **54**: 61-65.
5. BIEKPE N, TYANDELA L. Construction of all SADC stock market indices. *The African Finance Journal* 2001; **3**(1): 59-76.
6. COOK MP, SMIT EvdM. Forecasting cyclical turning points by means of a probabilistic approach: some South African evidence. *Journal for Studies in Economics and Econometrics* 2001; **25**(3): 75-104.
7. LE ROUX J, SMIT EvdM. Seasonal patterns on the Johannesburg Stock Exchange: some new evidence. *Journal for Studies in Economics and Econometrics* 2001; **25**(1): 27-61.
8. MOUTON A, BROWN CJ. How to become a project-driven organisation. *Projectpro* 2001; **11**(1): 27-28.
9. NELL AE, HAMMAN WD, SMIT EvdM. Dividendveranderings in Suid-Afrika – tekenend van die verlede of toekoms? *Journal for Studies in Economics and Econometrics* 2001; **25**(2): 61-86.
10. PINEDA-VARGAS CA, PROZESKY VM, PRZYBYLOWICZ WJ, MAYER JE. Correspondence analysis evaluation of linear nutrient distribution in root tips of the tropical forage Brachiaria brizantha. *Nuclear Instruments and Methods in Physics Research B* 2001; **181**: 493-498.
11. SPANGENBERG HH, THERON CC. Adapting the systems model of performance management to major changes in the external and internal organisational environments. *South African Journal of Business Management* 2001; **32**(1): 35-47.

Verrigtinge internasional/Proceedings international

1. DE VILLIERS JU, HAMMAN WD. *A comparison of earnings per share and cash flow per share as explanatory variables for share price*. 11th FMA Congress. Erasmus University, Rotterdam, 2001; *FMA-Kroniek 2000* 2001: 297-307.
2. HAMMAN WD, BURGER JH, SHEEMA MJ, MODISANE KH. *A cash value added statement versus a value added statement: a South African experience*. 11th FMA Congress. Erasmus University, Rotterdam, 2001; *FMA-Kroniek 2000* 2001: 153-169.

Referate internasional/Papers international

1. BIEKPE N. *Microfinance, venture capital and the unbanked: review of some key models and way forward in Africa*. International Conference on Development and Business Finance. University of Manchester, 2001.
2. BIEKPE N, COLLINS D. *Should emerging market contagion be a fear for African stock markets?* Development Studies Association Annual Conference. University of Manchester, 2001.
3. BIEKPE N, MOORE M. *Impact of money and income in the forward market*. 8th International Conference on Forecasting Financial Markets. The Harrington Centre, London, 2001.
4. GEVERS WR. *Risk simulation via Excel*. 4th International Conference on Operations Research via development. Kruger National Park, South Africa, 2001.

5. OOSTHUIZEN H. *Strategic management practices under conditions of turbulence and a developing country: the South African experience.* 21st Annual International Conference. Strategic Management Society. San Fransisco, USA, 2001.
6. SPANGENBERG HH, THERON CC. *Performance management – the way forward.* 59th Annual Conference on the International Council of Psychologists. Winchester, England, 2001.
7. THERON CC, SPANGENBERG HH. *Confirmatory factor analysis on the reduced LBI through structural equation modelling.* 6th Conference of the European Association of Psychological Assessment. Aachen, 2001.

Referate nasionaal/Papers national

1. BIEKPE N, COLLINS D. *African financial markets: interdependence with and contagion from global emerging markets.* 4th Annual African Investment Conference. Stellenbosch, 2001.
2. COETZEE GJ, SMITH JduP. *Forecasting the P/E ratio of companies listed on the JSE using the Philips model.* 10th Annual Conference of the South African Finance Association. Cape Town, 2001.
3. GEVERS WR. *An overview of some MBA projects.* Jaarlikse Konferensie van die Operasionele Navorsingsvereniging van Suid-Afrika. Vanderbijlpark, 2001.
4. GILMOUR S, SMIT EvdM. *Institutional herding: Evidence from the South African Unit Trust Industry.* 10de Konferensie van die South African Finance Association. Kaapstad, 2001.
5. HEARN AM. *Artificial intelligence: adding value to a pyrometallurgical process.* 13de Jaarlikse SAIBW Kongres. Stellenbosch, 2001.
6. STEYN BW, HAMMAN WD. *Die indeksverskil tussen die netto wins na belasting en die kontantvloei uit bedryfsaktiwiteite as aanduiding van moontlike finansiële moeilikheid by genoteerde maatskappye.* 13de Jaarlikse SAIBW Kongres. Stellenbosch, 2001.

Boeke/Books

1. DENTON JM, NOEMDOE G. *Progressive People Management in Achieving Organisational Effectiveness.* Strong Message Publications, 2001. 187 pp.
2. RAUTENBACH G, BENDIX DWF. *The Drafting of the New South Africa Labour Legislation.* International Labour Office, Geneva, 2001. 202 pp.
3. SCHWELLNUS T, BENDIX DWF. *The Practical Application of Equity in the Workplace.* International Labour Office, Geneva, 2001. 148 pp.

Doktoraal lopend/Doctoral current

1. 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 B Fouche.
2. BURGER JH. *The incremental information content of the value added statement of companies on the Industrial Index of the Johannesburg Stock Exchange.* PhD Promotor: Prof WD Hamman.
3. GOOSEN CJ. *Key factor intrapreneurship – the development of a systems model to facilitate the perpetuation of entrepreneurship in the larger South African organisation.* PhD Promotor: Prof TJ de Coning.
4. HAASBROEK A. *Factors determining the development and implementation of a technology strategy in selected South African industries.* PhD Promotor: Prof NP du Preez.
5. HEARN AM. *The utilisation of artificial intelligence technology to institute feed forward control in the operation of a submerged arc furnace.* PhD Promotor: Prof WR Gevers.
6. LOUW PJE. *The development of a project management system for a biological research environment with specific reference to the Agricultural Research Council.* PhD Promotor: Prof CJ Brown.
7. MATE C. *Stimulating the growth and viability of nascent capital markets in developing countries.* PhD Promotor: Prof N Biekpe.

8. 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.
9. MORRISON JM. *The organisational imperatives conducive to sound project management practice.* PhD Promotor: Prof CJ Brown.
10. OBERHOLSTER JH. *Agricultural credit risk management using artificial neural networks and expert systems.* PhD Promotor: Prof WR Gevers.
11. OOMS LLE. *The relationship between share returns and inflation, real economic growth and risk in the South African economy.* PhD Promotor: Prof EvdM Smit.
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. SCHREUDER FA. *An investigation into global distributive systems in the crop protection industry and the development of distribution system management models for particular application in South Africa and Australia.* PhD Promotor: Prof H Oosthuizen.
15. VISAGIE JJ. *The relevance of strategic alliances in higher education.* PhD Promotor: Prof WP Esterhuyse.
16. VISSER DJ. *A policy framework for the development of effective transformational leadership in South African small and medium-sized enterprises.* PhD Promotor: Prof TJ de Coning.
17. WOLFAARDT HJ. *'n Kritiese evaluasie van die proses vir die implementering van totale kwaliteitsbestuur in voedselverwerkingsorganisasies in die Suid-Afrikaanse Landbou.* PhD Promotor: Prof CJ Brown.
18. WURZ C. *The prediction of financial distress of companies listed on the industrial sector of the Johannesburg Stock Exchange using computational intelligence technologies.* PhD Promotor: Prof EvdM Smit.

ONDERNEMINGSBESTUUR / BUSINESS MANAGEMENT

Tydskrifartikels/Journal articles

1. DE VILLIERS JU. A financial model to determine the distortions in Economic Value Added (EVA) caused by inflation. *South African Journal of Economic and Management Sciences* 2001; **4**(2): 286-305.
2. BLOOM JZ, LAMBRECHTS IJ, LE ROUX NJ. Patterns in financial performance indicators of capital and labour intensive enterprises during an upswing and a decline in the economic cycle. *SA Journal of Accounting Research* 2000; **14**(2): 59-90.
3. ERASMUS PD, LAMBRECHTS IJ, GARDNER S, LE ROUX NJ. The use of biplots to interpret multivariate data: measuring capital intensity. *Management Dynamics: Contemporary Research* 2001; **10**(4): 48-73.
4. GIBBERT M, LEIBOLD M, VOELPEL S. Rejuvenating corporate intellectual capital by co-opting customer competence. *Journal of Intellectual Capital* 2001; **2**(2): 109-126.
5. LAMBRECHTS IJ. The effect of fund accounting on price regulation. *SA Journal of Accounting Research* 2001; **15**(1): 65-83.
6. LAMBRECHTS IJ. Transfer pricing : a capital investment approach. *Journal of Energy in Southern Africa* 2001; **12**(3): 426-434.
7. LEIBOLD M, GIBBERT M, KAES B. The knowledge management replication dilemma in corporate strategic alliances: a review of current theory and a framework to guide future research. *Management Dynamics: Contemporary Research* 2001; **10**(2): 1-25.
8. MOSTERT JH, STEEL SJ, MOSTERT FJ. Portfolio management practices of investment practitioners active in the long-term insurance industry. *South African Journal of Economic and Management Sciences* 2001; **4**(2): 344-358.

9. O'NEILL RC, VILOEN L. Support for female entrepreneurs in South Africa: improvement or decline? *Journal of Family Ecology and Consumer Sciences* 2001; **29**: 37-44.
10. TERBLANCHE NS. The application of relationship marketing in non-profit organisations involved in the provision of social services. *Social Work* 2001; **37**(1): 1-14.
11. TERBLANCHE NS, BOSHOFF C. The controllable elements of the total retail experience: a study of supermarket shoppers. *Management Dynamics: Contemporary Research* 2001; **10**(3): 18-36.
12. TERBLANCHE NS, BOSHOFF C. The measurement of consumer satisfaction with selected elements of the total retail experience: an exploratory study of fast food and supermarket retailers. *South African Journal of Economic and Management Sciences* 2001; **4**(1): 99-117.
13. TERBLANCHE NS, BOSHOFF C. Measuring customer satisfaction with some of the elements of the total retail experience: an exploratory study. *South African Journal of Business Management* 2001; **32**(2): 35-41.

Verrigtinge internasional/Proceedings international

1. DE VILLIERS JU, HAMMAN WD. *A comparison of earnings per share and cash flow per share as explanatory variables for share price*. Proceedings of the Eleventh International Financial Management Accountancy Conference. Rotterdam, The Netherlands, 2000: 297-306.

2. ERASMUS PD, LAMBRECHTS IJ, LE ROUX NJ, GARDNER S. *Determining a method to measure capital intensity for enterprises listed in the industrial sector of the Johannesburg Stock Exchange for the period 1989 to 1996*. Proceedings of the Eleventh International Financial Management Accountancy Conference. Rotterdam, The Netherlands, 2000: 275-294.
3. LEIBOLD M, GIBBERT M, VOELPEL S. *Intellectual capital dimensions of customer competence*. Proceedings of the Fourth Annual World Congress on the Management of Intellectual Capital. Hamilton, Canada, 2001: 239-250.

Verrigtinge nasionaal/Proceedings national

1. ADAMS MN. *Complexity theory and business management: an exploratory study*. Proceedings of the Thirteenth Annual Conference of the Southern African Institute for Management Scientists. Stellenbosch, 2001: 43-49.

Referate internasional/Papers international

1. ERASMUS PD, LAMBRECHTS IJ, LE ROUX NJ, GARDNER S. *The use of principal component analyses and biplots to interpret multivariate data: evaluating traditional and value added measures of capital intensity*. 29th Euro Working Group on Financial Modelling. Haarlem, The Netherlands, 2001.
2. HUGO MM. *The implications of the paradox of flagvergence on marketing communications in South Africa*. 6th International Corporate and Marketing Communication Conference. Queens University, Belfast, Northern Ireland, 2001.
3. TERBLANCHE NS, BOSHOFF C. *An exploratory study to identify the controllable elements of the total retail experience*. 30th European Marketing Academy Conference. Bergen, Norway, 2001.
4. TERBLANCHE NS, BOSHOFF C. *The controllable elements of the total retail experience: a study of supermarket shoppers*. 8th Recent Advances in Retailing and Services Science Conference. Vancouver, Canada, 2001.

Referate nasionaal/Papers national

1. ERASMUS PD, LAMBRECHTS IJ, LE ROUX NJ, GARDNER S. *Measuring the capital intensity of enterprises listed in the industrial sector of the Johannesburg Stock Exchange: the case of value added measures*. 10th Southern African Finance Association Conference. Cape Town, 2001.
2. MOSTERT JH, STEEL SJ, MOSTERT FJ. *Formulation of a preliminary opinion on labour-related risks for financial investment decision-making regarding long-term insurance assets*. Thirteenth Annual Conference of Southern Africa Institute of Management Scientists. Stellenbosch, 2001.
3. MOSTERT JH, STEEL SJ, MOSTERT FJ. *Portfolio management practices of investment practitioners active in the long-term insurance industry*. 10th Southern African Finance Association Conference. Cape Town, 2001.
4. TERBLANCHE NS, BOSHOFF C. *The total retail experience: towards a comprehensive model to measure and manage customer encounters at retail level*. Thirteenth Annual Conference of the Southern Africa Institute of Management Scientists. Stellenbosch, 2001.
5. TERBLANCHE NS, MALAN JH. *Application of relationship marketing in non-profit organisations involved in the provision of sport and recreational services*. Southern African Congress in Sport Science. Stellenbosch, 2001.
6. TERBLANCHE NS, VENTER GHC. *The application of the new product development principles in the South African pharmaceutical industry: a study of marketing practitioners' perceptions*. IMM Marketing Educator's Conference. Johannesburg, 2001.
7. VAN ROOYEN JH. *The future effect of e-business on treasury and risk management systems in South Africa*. Annual Conference of Corporate Treasurers of Southern Africa. Durban, 2001.

Hoofstukke in boeke/Chapters in books

1. LEIBOLD M, GIBBERT M, KRUGER P, VOELPEL S. Internationalen Wissensaustausch visualisieren und motivieren. In: Pawlowsky P, Reinhardt R, (eds.). *Wissensmanagement fuer die Praxis*. Luchterhand, Berlin, 2001: 200-217.

Doktoraal afgehandel/Doctoral completed

1. BLOOM JZ. *The measurement of financial success and long-term survival in capital versus non-capital intensive enterprises*. PhD, 2001. 359 pp. Promotor/medepromotor: Prof IJ Lambrechts/prof NJ Le Roux.
2. MOSTERT JH. *The impact of labour-related risks on financial investment decision-making regarding long-term insurance assets*. PhD, 2001. 304 pp. Promotor/medepromotor: Prof FJ Mostert/prof SJ Steel.

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. MAY C. *Marketing strategies of South African manufacturing firms in international markets*. PhD Promotor: Dr RC O'Neill.
3. MEISSNER D. *An international comparison of environmental policy in large business organizations*. PhD Promotor: Prof M Leibold.
4. MÜLLER DD. *Synergy audits as a strategic management tool in global airline alliance networks*. PhD Promotor: Prof M Leibold.
5. SEIBERT K. *A strategic model for branding South Africa as an international tourism destination*. PhD Promotor: Prof M Leibold.
6. THERON E. *The development of a model for the management of brand loyalty*. PhD Promotor: Prof NS Terblanche.

Magister lopend/Master's current

1. DREWES K. *The measurement of consumer loyalty towards retailers*. MEcon Studieleier: Prof NS Terblanche.

REKENINGKUNDE / ACCOUNTANCY

Tydskrifartikels/Journal articles

1. WESSON N. 'n Herformulering van die Suid-Afrikaanse bronreëls na die kom van die Internet. *Stellenbosch Law Review/Regstrydskrif* 2001; **12**(1): 164-191.

Referate nasionaal/Papers national

1. STEYN BW, HAMMAN WD. *Die indeks-verskil tussen die netto wins na belasting en kontantvloei uit bedryfsaktiwiteite as aanduiding van moontlike denotering van genoteerde industriële maatskappye. "Work-in-Progress"* Afdeling van die Suider-Afrika Instituut vir Bestuurswetenskaplikes se Jaarlikse Konferensie. Stellenbosch, 2001.

Hoofstukke in boeke/Chapters in books

1. VAN SCHALKWYK CJ. Events after the balance sheet date. In: Stegmann N, (ed.). *GAAP Applications: Corporate Financial Reporting. Third edition*. Butterworths, Durban, 2000: 317-326.
2. VAN SCHALKWYK CJ. Financial reporting in hyperinflationary economies. In: Stegmann N, (ed.). *GAAP Applications: Corporate Financial Reporting. Third edition*. Butterworths, Durban, 2000: 611-619.

3. VAN SCHALKWYK CJ. Finansiële verslagdoening in hiperinflasioneerde ekonomiese omstandighede. In: Stegmann N, (red.). *AARP Toepassings: Korporatiewe Finansiële Verslagdoening. Derde uitgawe*. Butterworths, Durban, 2000: 611-619.
4. VAN SCHALKWYK CJ. Gebeure na die balansstaatdatum. In: Stegmann N, (red.). *AARP Toepassings: Korporatiewe Finansiële Verslagdoening. Derde uitgawe*. Butterworths, Durban, 2000: 317-326.
5. VAN SCHALKWYK CJ. Intangible assets. In: Stegmann N, (ed.). *GAAP Applications: Corporate Financial Reporting. Third edition*. Butterworths, Durban, 2000: 699-720.
6. VAN SCHALKWYK CJ. Ontasbare bates. In: Stegmann N, (red.). *AARP Toepassings: Korporatiewe Finansiële Verslagdoening. Derde uitgawe*. Butterworths, Durban, 2000: 699-720.
7. VAN SCHALKWYK CJ. Provisions, contingent liabilities and contingent assets. In: Stegmann N, (ed.). *GAAP Applications: Corporate Financial Reporting. Third edition*. Butterworths, Durban, 2000: 723-738.
8. VAN SCHALKWYK CJ. Voorsienings, voorwaardelike aanspreeklikheid en voorwaardelike bates. In: Stegmann N, (red.). *AARP Toepassings: Korporatiewe Finansiële Verslagdoening. Derde uitgawe*. Butterworths, Durban, 2000: 723-738.
9. VAN SCHALKWYK CJ, WESSON N. Auditor's report. In: Coetsee D, (ed.). *Corporate Financial Reporting in Perspective. Second edition*. Butterworths, Durban, 2000: 255-264.
10. VAN SCHALKWYK CJ, WESSON N. Cash flow statement and interpretation of financial statements. In: Coetsee D, (ed.). *Corporate Financial Reporting in Perspective. Second edition*. Butterworths, Durban, 2000: 184-206.
11. VAN SCHALKWYK CJ, WESSON N. Changes in equity. In: Coetsee D, (ed.). *Corporate Financial Reporting in Perspective. Second edition*. Butterworths, Durban, 2000: 177-184.
12. VAN SCHALKWYK CJ, WESSON N. Director's report. In: Coetsee D, (ed.). *Corporate Financial Reporting in Perspective. Second edition*. Butterworths, Durban, 2000: 245-254.
13. VAN SCHALKWYK CJ, WESSON N. Direkteursverslag. In: Coetsee D, (red.). *Korporatiewe Finansiële Verslagdoening in Konteks. Tweede uitgawe*. Butterworths, Durban, 2000: 259-268.
14. VAN SCHALKWYK CJ, WESSON N. Ekwiteitsverantwoording en eweredige konsolidasieverantwoording. In: Coetsee D, (red.). *Korporatiewe Finansiële Verslagdoening in Konteks. Tweede uitgawe*. Butterworths, Durban, 2000: 245-258.
15. VAN SCHALKWYK CJ, WESSON N. Equity accounting and proportionate consolidation accounting. In: Coetsee D, (ed.). *Corporate Financial Reporting in Perspective. Second edition*. Butterworths, Durban, 2000: 233-244.
16. VAN SCHALKWYK CJ, WESSON N. Groepstate. In: Coetsee D, (red.). *Korporatiewe Finansiële Verslagdoening in Konteks. Tweede uitgawe*. Butterworths, Durban, 2000: 217-244.
17. VAN SCHALKWYK CJ, WESSON N. Group statements. In: Coetsee D, (ed.). *Corporate Financial Reporting in Perspective. Second edition*. Butterworths, Durban, 2000: 207-232.
18. VAN SCHALKWYK CJ, WESSON N. Income statement. In: Coetsee D, (ed.). *Corporate Financial Reporting in Perspective. Second edition*. Butterworths, Durban, 2000: 129-176.
19. VAN SCHALKWYK CJ, WESSON N. Inkomstestaat. In: Coetsee D, (red.). *Korporatiewe Finansiële Verslagdoening in Konteks. Tweede uitgawe*. Butterworths, Durban, 2000: 135-184.
20. VAN SCHALKWYK CJ, WESSON N. Interim and provisional reporting. In: Coetsee D, (ed.). *Corporate Financial Reporting in Perspective. Second edition*. Butterworths, Durban, 2000: 265-277.
21. VAN SCHALKWYK CJ, WESSON N. Kontantvloeistaat en ontleding en vertolking van finansiële state. In: Coetsee D, (red.). *Korporatiewe Finansiële Verslagdoening in Konteks. Tweede uitgawe*. Butterworths, Durban, 2000: 193-216.
22. VAN SCHALKWYK CJ, WESSON N. Ouditeursverslag. In: Coetsee D, (red.). *Korporatiewe Finansiële Verslagdoening in Konteks. Tweede uitgawe*. Butterworths, Durban, 2000: 269-278.

23. VAN SCHALKWYK CJ, WESSON N. Specimen annual financial statements. In: Coetsee D, (ed.). *Corporate Financial Reporting in Perspective. Second edition.* Butterworths, Durban, 2000: 351-380.
24. VAN SCHALKWYK CJ, WESSON N. Tussentydse en voorlopige verslagdoening. In: Coetsee D, (red.). *Korporatiewe Finansiële Verslagdoening in Konteks. Tweede uitgawe.* Butterworths, Durban, 2000: 279-291.
25. VAN SCHALKWYK CJ, WESSON N. Veranderinge in ekwiteit. In: Coetsee D, (red.). *Korporatiewe Finansiële Verslagdoening in Konteks. Tweede uitgawe.* Butterworths, Durban, 2000: 185-192.
26. VAN SCHALKWYK CJ, WESSON N. Voorbeeld finansiële jaarstate. In: Coetsee D, (red.). *Korporatiewe Finansiële Verslagdoening in Konteks. Tweede uitgawe.* Butterworths, Durban, 2000: 367-396.
27. WESSON N. Earnings per share. In: Stegmann N, (ed.). *GAAP Applications: Corporate Financial Reporting. Third edition.* Butterworths, Durban, 2000: 203-235.
28. WESSON N. Employee benefits. In: Stegmann N, (ed.). *GAAP Applications: Corporate Financial Reporting. Third edition.* Butterworths, Durban, 2000: 509-529.
29. WESSON N. Hure. In: Stegmann N, (red.). *AARP Toepassings: Korporatiewe Finansiële Verslagdoening. Derde uitgawe.* Butterworths, Durban, 2000: 239-313.
30. WESSON N. Leases. In: Stegmann N, (ed.). *GAAP Applications: Corporate Financial Reporting. Third edition.* Butterworths, Durban, 2000: 239-313.
31. WESSON N. Segments reporting. In: Stegmann N, (ed.). *GAAP Applications: Corporate Financial Reporting. Third edition.* Butterworths, Durban, 2000: 485-505.
32. WESSON N. Segmentverslagdoening. In: Stegmann N, (red.). *AARP Toepassings: Korporatiewe Finansiële Verslagdoening. Derde uitgawe.* Butterworths, Durban, 2000: 485-505.
33. WESSON N. Verdienste per aandeel. In: Stegmann N, (red.). *AARP Toepassings: Korporatiewe Finansiële Verslagdoening. Derde uitgawe.* Butterworths, Durban, 2000: 203-235.
34. WESSON N. Werknemervoordele. In: Stegmann N, (red.). *AARP Toepassings: Korporatiewe Finansiële Verslagdoening. Derde uitgawe.* Butterworths, Durban, 2000: 509-529.

SKOOL VIR OPENBARE BESTUUR EN BEPLANNING / SCHOOL OF PUBLIC MANAGEMENT AND PLANNING

Tydskrifartikels/Journal articles

1. BURGER J, DUCHARME G. Performance measurement in local government: reconciling finance performance with other performance indicators. *Administratio Publica* 2000; **10**(2): 49-68.
2. CLAASSEN PE. Integrating South African systems for environmental management. *Town and Regional Planning* 2001; **44**: 16-26.
3. HAM C, THERON F. Community forestry resources: a case study of selected woodlots in the Eastern Cape Province. *South African Forestry Journal* 2001; **191**: 65-74.
4. SCHWELLA E. Globalisation and human resource management: context, challenges and change. *Administratio Publica* 2000; **10**(2): 88-105.
5. SCHWELLA E. Public sector policy in the new South Africa: a critical review. *Public Performance and Management Review* 2001; **24**(4): 367-388.
6. VAN RENSBURG W, ERASMUS W, MÜLLER JJ. 'n Waardestelsel vir die Suid-Afrikaanse Weermag. *Administratio Publica* 2000; **10**(2): 24-48.

Verrigtinge nasionaal/Proceedings national

1. CLAASSEN PE. *The evolution of systems for managing the environment, with specific focus on South Africa.* Proceedings of the Fourth Conference on Environmental Engineering, Environmental Engineering Division of the South African Institution of Civil Engineers. Muldersdrift, Gauteng, 2001; **Session 3:** 1-12.

Referate internasional/Papers international

1. BURGER J. *Reconciling financial performance in local government with other performance indicators.* Institute of Municipal Finance Officers Western Cape Symposium. Stellenbosch, 2001.
2. BURGER J, MEYER I, RHEEDER N, VAN BAALEN J. *Outcomes-based housing: a comparative study.* 8th Winelands Conference, Outcomes-based governance: assessing the results. Stellenbosch, 2001.
3. BURGER J, MEYER IH, RHEEDER N, VAN BAALEN J. *Outcome-based housing in developing cities.* 62nd American Society for Public Administration National Conference. Newark, 2001.
4. CEASAR N, THERON F. *Assessing attitudes and perceptions of integrated development planning: a case study approach.* 8th Winelands Conference, Outcomes-based governance: assessing the results. Stellenbosch, 2001.
5. CLAASSEN PE. *Introduction to the planning/environmental management slot: are present systems for environmental management and development planning promoting sustainable development?* 8th Winelands Conference, Outcomes-based governance: assessing the results. Stellenbosch, 2001.
6. CLOETE F. *Facilitating negotiations through electronic decision support software.* The European Group on Public Administration (EGPA) Annual Conference on governing networks. Vaasa, Finland, 2001.
7. CLOETE F. *Improving effective governance outcomes with electronic decision support tools.* IIAS Conference on Governance and Administration in the 21st century: new trends and new techniques. Athens, Greece, 2001.
8. CLOETE F. *Improving effective governance performance in developing countries with electronic management support tools.* The 2nd Annual Public Futures Conference. London, UK, 2001.
9. CUPIDO MJ, MEYER IH, THERON F. *Citizen participation in government: myth or reality? In search of a pragmatic approach to improve local governance.* 8th Winelands Conference, Outcomes-based governance: assessing the results. Stellenbosch, 2001.
10. FOX W, UYS FM. *Chaos with diversified environments: revisiting contemporary performance systems.* 8th Winelands Conference, Outcomes-based governance: assessing the results. Stellenbosch, 2001.
11. SCHWELLA E. *Regulation and competition in South Africa.* Centre on Regulation and Competition, University of Manchester. Manchester, UK, 2001.

Boeke/Books

1. FOX W, VAN WYK B, FOURIE M. *Polisiebestuur in Suid-Afrika.* Juta, 2001. 215 pp.

Hoofstukke in boeke/Chapters in books

1. DAVIDS I. Affirmative action at the financial resource and information centre. In: Davids I, Theron F, Van Rooyen A, (eds). *Public and Development Management in action.* School of Public Management and Planning, University of Stellenbosch, 2001: 35-38.
2. DAVIDS I. Water first! In: Davids I, Theron F, Van Rooyen A, (eds). *Public and Development Management in action.* School of Public Management and Planning, University of Stellenbosch, 2001: 54-56.
3. HATTINGH J, THERON F. On the quality and standard of reasoning in research. In: Davids I, Theron F, Van Rooyen A, (eds). *Public and Development Management in action.* School of Public Management and Planning, University of Stellenbosch, 2001: 65-76.

4. KIHATO C, THERON F. Building without empowering: the toilet project. In: Davids I, Theron F, Van Rooyen A, (eds). *Public and Development Management in action*. School of Public Management and Planning, University of Stellenbosch, 2001: 45-53.
5. LIEBENBERG L, THERON F. The broad and narrow of research. In: Davids I, Theron F, Van Rooyen A, (eds). *Public and Development Management in action*. School of Public Management and Planning, University of Stellenbosch, 2001: 77-82.
6. MEYER IH, THERON F. John Savage, the ideal(istic) housing manager . . . ? In: Davids I, Theron F, Van Rooyen A, (eds). *Public and Development Management in action*. School of Public Management and Planning, University of Stellenbosch, 2001: 39-44.
7. SCHUTTE D, THERON F. A needs analysis of the people of Kwantele. In: Davids I, Theron F, Van Rooyen A, (eds). *Public and Development Management in action*. School of Public Management and Planning, University of Stellenbosch, 2001: 57-64.
8. UYS FM. No structure no development. In: Davids I, Theron F, Van Rooyen A, (eds). *Public and Development Management in action*. School of Public Management and Planning, University of Stellenbosch, 2001: 20-27.
9. VAN DER MOLEN K. It's his responsibility. In: Davids I, Theron F, Van Rooyen A, (eds). *Public and Development Management in action*. School of Public Management and Planning, University of Stellenbosch, 2001: 30-34.
10. VAN WYK BS. Mickey Mouse management. In: Davids I, Theron F, Van Rooyen A, (eds). *Public and Development Management in action*. School of Public Management and Planning, University of Stellenbosch, 2001: 9-19.

Doktoraal afgehandel/Doctoral completed

1. JANSEN VAN RENSBURG JL. *Aspekte van organisasiekultuur in die Suid-Afrikaanse Nasionale Weermag*. PhD, 2001. 224 pp. Promotor: Prof JJ Müller.
2. SWANEPOEL DV. *Die bestuur van verandering in die publieke sektor*. PhD, 2001. 498 pp. Promotor: Prof JJ Müller.

Magister afgehandel/Master's completed

1. DECADT L. *Public participation in environmental impact assessment. a comparative analysis of the United Kingdom, South Africa and the United States*. MPA, 2001. 197 pp. Studieleier: Prof JJ Müller.
2. DU PLESSIS JA. *Seksuele teistering in die Provinciale Administrasie: Wes-Kaap*. MAdmin, 2001. 237 pp. Studieleier: Dr FM Uys.

Doktoraal lopend/Doctoral current

1. CLARKE DG. *Map Literacy in South Africa and its implications for development planning*. PhD Promotor: Prof GS Cloete.
2. COETZEE AJA. *Beleidstelselanalise van militêre opleiding in die Departement van Verdediging*. PhD Promotor: Prof GS Cloete.
3. DU TOIT JSQ. *'n Sisteemanalise van die Wes-Kaapse Grondwet*. PhD Promotor: Prof GS Cloete.
4. DU TOIT-GOUSSAND C. *Gender sensitivity training for enhanced performance in the Western Cape Province*. PhD Promotor: Prof APJ Burger.
5. FOURIE MHW. *Die bestuur van diversiteit in die Suid-Afrikaanse Polisiediens*. PhD Promotor: Prof JJ Müller.
6. GELDENHUYS L. *Geïntegreerde risikobestuur – 'n bestuursmeganisme vir verhoogde effektiwiteit in die openbare sektor*. PhD Promotor: Dr FM Uys.
7. KAHN SB. *Managing an integrated South African National Defence Force towards increased productivity*. PhD Promotor: Prof APJ Burger.
8. KEYTER CA. *A managerial model for distance education at the polytechnic of Namibia*. PhD Promotor: Prof E Schwella.
9. MANONA WW. *The role of health, water and sanitation services in poverty alleviation programmes in two rural communities in the Eastern Cape Province*. PhD Promotor: Prof GS Cloete.

10. PELESANE OC. *Developmental strategies to uplift farm workers in Gauteng, North West and Northern Province sustainably*. PhD Promotor: Prof GS Cloete.
11. VAN WYK BS. *Management capacity building in the South African Police Service: an evaluation*. PhD Promotor: Prof E Schwella.

Magister lopend/Master's current

1. ADAMS JO. *Economic empowerment for housing beneficiaries*. MA Studieleier: Prof APJ Burger.
2. BOSCH JH. *Die impak van ekotoerisme in die Wes-Kaap Provinsie*. MA Studieleier: Prof JJ Müller.
3. BRAND J. *The learning organisation and productivity: a case study on Athlone Detective Service*. MPA Studieleier: Prof E Schwella.
4. CELE CGN. *The current human resource capacity of developmental local government in South Africa: Abaqulusi Municipality*. MPA Studieleier: Prof E Schwella.
5. CHEPETE M. *The Copenhagen Declaration: Poverty alleviation in Botswana*. MA Studieleier: Mnr I Davids.
6. CLOETE HCA. *The skills development act and organisational development: an assessment*. MPA Studieleier: Prof E Schwella.
7. DAVIDS WJR. *The development potential of community-based arts in an urban marginalised community: a people-centered approach*. MA Studieleier: Mnr F Theron.
8. FREYSEN JAJ. *The redistribution of agricultural land to the landless in the Western Cape*. MPA Studieleier: Dr FM Uys.
9. LUWAGA L. *Public-private partnerships as contemporary mechanisms for public service delivery*. MPA Studieleier: Prof APJ Burger.
10. MANUELS AC. *Performance appraisal within the Blaauwberg Administration Housing Division*. MPA Studieleier: Dr FM Uys.
11. MORKEL JdeV. *Die ontstaan, groei en stedelike morfologie van vroeë nedersettings in die Wes-Kaap*. MS en S Studieleier: Prof CT Welch.
12. MOSOMA DD. *Agricultural development and sustainability: Land Bank's support to its loan recipients in Dingleydale*. MPA Studieleier: Mnr F Theron.
13. NKABINDE JE. *Designing an effective performance management system for the Parliamentary staff service*. MPA Studieleier: Mnr I Davids.
14. NZAMA MV. *Skills Development Act Implementation in Provincial training departments*. MPA Studieleier: Mnr I Davids.
15. SCHUTTE C. *Die invloed van beheermeganismes op die stadsvorm*. MS en S Studieleier: Prof CT Welch.
16. THEUNISSEN JDJ. *Highly effective public relations with limited resources*. MPA Studieleier: Prof JJ Müller.
17. VAN SCHOOR JJ. *A high performance bulk water division in the city of Cape Town by means of a balanced scorecard*. MPA Studieleier: Prof APJ Burger.
18. WARD WJ. *Organisasie-innovasie vir omgewingsbestuur*. MA Studieleier: Prof JJ Müller.
19. WILLIAMS FE. *Information management for development*. MA Studieleier: Mnr I Davids.
20. WYNGAARD DAC. *Low cost housing projects as a poverty alleviation strategy: the case of Wesbank*. MAdmin Studieleier: Mnr F Theron.
21. ZIMBA AA. *Investigation into the resistance of health officials against the implementation of a district health system with specific reference to the Cape Metropolitan Area*. MPA Studieleier: Prof E Schwella.
22. ZITSHU PW. *An impact assessment of boundary demarcation on capacity building with specific reference to Plettenberg Bay and Knysna Municipalities*. MA Studieleier: Mnr I Davids.

STATISTIEK EN AKTUARIËLE WETENSKAP
(waarby ingesluit die Sentrum vir Statistiese Konsultasie) /
STATISTICS AND ACTUARIAL SCIENCE
(including the Centre for Statistical Consultation)

Tydskrifartikels/Journal articles

1. BURDEN M, GARDNER S, LE ROUX NJ, SWART JPJ. Ou-Kaapse meubels en stinkhoutidentifikasie: moontlikhede met kanoniese veranderlike-analise en bistippings. *SA Tydskrif vir Kultuurgeschiedenis* 2001; **15**(1): 50-73.
2. ERASMUS PD, LAMBRECHTS IJ, LE ROUX NJ, GARDNER S. The use of biplots to interpret multivariate data: measuring capital intensity. *Management Dynamics: Contemporary Research* 2001; **10**(4): 48-73.
3. MOSTERT JH, STEEL SJ, MOSTERT FJ. Portfolio management practices of investment practitioners active in the long-term insurance industry. *South African Journal of Economic and Management Sciences* 2001; **4**(2): 344-358.
4. STEEL SJ, LOUW N. Variable selection in discriminant analysis: measuring the influence of individual cases. *Computational Statistics and Data Analysis* 2001; **37**: 249-260.
5. YADAVALLI VSS, BEKKER A, MOSTERT PJ, BOTHA M. Bayesian estimation of the stationary rate of disappointments for a model of a two-unit intermittently used system. *Pakistan Journal of Statistics* 2001; **17**(2): 117-125.
6. YADAVALLI VSS, BEKKER A, MOSTERT PJ, BOTHA M. Bayesian highest posterior density intervals for the availability of a system with "rest-period" for the repair facility. *South African Journal of Industrial Engineering* 2001; **12**(2): 17-24.

Verrigtinge internasionaal/Proceedings international

1. MOSTERT PJ, BEKKER A, ROUX JJJ. *A Bayesian method to analyse cancer survival times using the Weibull model*. The Sixth World Meeting of the International Society for Bayesian Analysis. Proceedings of ISBA 2000 – Bayesian Methods with applications to Science, Policy and Official Statistics. Selected papers from ISBA. Hersonissos, Crete, Greece, 2001: 371-380.
2. MOSTERT PJ, BEKKER A, YADAVALLI VSS, BOTHA M. *The study of the posterior distribution of the stationary rate of disappointments for an intermittently used two-unit cold standby system*. Proceedings of the Xth International Symposium on Applied Stochastic Models and Data Analysis. Compiègne, France, 2001; **2**: 767-772.
3. STEEL SJ, LOUW N. *Variable selection in discriminant analysis in the presence of outliers*. 23rd International Conference on Information Technology Interfaces. Proceedings of the 23rd International Conference on Information Technology Interfaces. Pula, Croatia, 2001: 251-256.

Referate internasionaal/Papers international

1. DE WET T. *Goodness-of-fit tests for location and scale families based on a weighted L_2 -Wasserstein distance measure*. 23rd European Meeting of Statisticians. Funchal, Madeira, 2001.
2. DE WET T, DE JONGH PJ. *Some numerical results on the performance of (extreme) regression quantiles*. International Symposium on Extreme Value Analysis. Leuven, België, 2001.
3. ERASMUS PD, LAMBRECHTS IJ, LE ROUX NJ, GARDNER S. *The use of principal component analyses and biplots to interpret multivariate data: Evaluating traditional and value added measures of capital intensity*. 29th Meeting of EURO Working Group on Financial Modelling. Haarlem, The Netherlands. 2001.
4. MOSTERT PJ, BEKKER A, YADAVALLI VSS, BOTHA M. *The study of the posterior distribution of the stationary rate of disappointments for an intermittently used two-unit cold*

standby system. The Xth International Symposium on Applied Stochastic Models and Data Analysis. Compiégne, France, 2001.

Referate nasionaal/Papers national

1. BEKKER A, MOSTERT PJ, YADAVALLI VSS, BOTHA M. *Bayesian highest posterior density intervals for the availability of a system with rest-period for the repair facility.* Annual Conference of the South African Statistical Association. Goudini Spa, 2001.
2. BLOOM JZ, LAMBRECHTS IJ, LE ROUX NJ. *Behaviour patterns of financial performance indicators for capital and labour intensive enterprises covering individual years of the economic cycle.* Tenth Annual SAFA Conference. Graduate School of Business, University of Cape Town, 2001.
3. CONRADIE W, DE WET T, ROHWER CH. *LULU Smoothers and some applications to financial time series.* SA Statistiese Konferensie. Goudini Spa, 2001.
4. DE WET T, DE JONGH PJ. *Some numerical results on the performance of (extreme) regression quantiles.* SA Statistiese Konferensie. Goudini Spa, 2001.
5. DE WET T, VAN DEVENTER PJU. *Saddlepoint approximations for quantiles.* SA Statistiese Konferensie. Goudini Spa, 2001.
6. ERASMUS PD, LAMBRECHTS IJ, LE ROUX NJ, GARDNER S. *Measuring the capital intensity of enterprises listed in the industrial sector of the Johannesburg Stock Exchange: the use of value added measures.* Tenth Annual SAFA Conference. Graduate School of Business, University of Cape Town, 2001.
7. GARDNER S, LE ROUX NJ. *Representing large multidimensional data sets: biplots bagplots and alpha-bags.* SA Statistiese Konferensie. Goudini Spa, 2001.
8. LE ROUX NJ, GARDNER S. *Principal components and biplots in allometry: determining subspecies in Homopus areolatus.* SA Statistiese Konferensie. Goudini Spa, 2001.
9. LOUW N, STEEL SJ. *An integrated approach to outlier identification and variable selection in discriminant analysis.* Annual Conference of the South African Statistical Association. Goudini, 2001.
10. MOSTERT FJ, MOSTERT JH, STEEL SJ. *Portfolio management practices of investment practitioners active in the long-term insurance industry.* SAFA Conference. Cape Town, 2001.
11. MOSTERT JH, STEEL SJ, MOSTERT FJ. *Formulation of a preliminary opinion on labour-related risks for financial investment decision-making regarding long term insurance assets.* Annual Conference of the Southern Africa Institute for Management Scientists. Stellenbosch, 2001.
12. MOSTERT PJ, BEKKER A, YADAVALLI VSS, BOTHA M. *A one-unit intermittently used system from a Bayesian viewpoint assuming conjugate priors.* Annual Conference of the South African Statistical Association. Goudini Spa, 2001.
13. VAN DER MERWE L. *Microsoft excel for statistics – to be used or not to be used or not to be used?* Annual Conference of South African Statistical Association. Goudini Spa, 2001.
14. VAN VUUREN JO. *Statistical modelling and variable selection by means of Troskie Precision.* Annual Conference of South African Statistical Association. Goudini Spa, 2001.

Doktoraal afgehandel/Doctoral completed

1. BLOOM JZ. *The behaviour of financial ratios for capital intensive and labour intensive enterprises during an upswing and decline phase of the economic cycle.* PhD, 2001. 359 pp. Promotor/medepromotor: Prof IJ Lambrechts/prof NJ le Roux.
2. GARDNER S. *Extensions of biplot methodology to discriminant analysis with applications of non-parametric principal components.* PhD, 2001. 535 pp. Promotor: Prof NJ le Roux.

Magister afgehandel/Master's completed

1. MULLER CJB. *SAS Institute's enterprise miner: a statistical perspective.* MComm cum laude, 2001. 215 pp. Studieleier: Prof WJ Conradie.

2. OOSTHUIZEN S. *Estimation of post selection measures of accuracy with application to multiple linear regression.* MSc cum laude, 2000. 105 pp. Studieleiers: Prof SJ Steel en mnr DW Uys.

Doktoraal lopend/Doctoral current

1. DE KLERK J. *Vooruitskatting deur identifikasie van die lineêre struktuur in 'n tydreeks.* PhD Promotor: Prof T de Wet.

BURO VIR EKONOMIESE ONDERSOEK (BEO) / BUREAU FOR ECONOMIC RESEARCH

Referate internasional/Papers international

1. KERSHOFF G. *Conducting inflation expectation surveys in South Africa.* Conference of the Economic Society of South Africa on "The International Jubilee Conference 2001". Johannesburg, South Africa, 2001.
2. SMIT BW, POULTER M. *The development and application of the Purchasing Managers Index (PMI) for South Africa.* 12th IFPMM World Congress. Sun City, South Africa, 2001.

Referate nasionaal/Papers national

1. MARTIN C. *Prospects for the economy and construction industry in 2002.* Conference of the Bureau for Economic Research on "The economic outlook for the construction and property industry in 2002". Johannesburg, 2001.
2. SMIT BW. *The macro-economic impact of HIV/AIDS in South Africa.* 6th Annual Conference on Econometric Modelling for Africa. Pretoria, 2001.
3. SMIT BW. *The macro-economic impact of HIV/AIDS in South Africa.* Paper delivered at the Business to Business Conference on "Managing the Financial Implications of AIDS in South Africa". Johannesburg, 2001.
4. SMIT BW. *The macro-economic impact of HIV/AIDS in South Africa.* Conference of the Bureau for Economic Research on "The Future Performance of the SA Economy and International Capital Flows, Zimbabwe, HIV/AIDS, Fiscal and Industrial Policy". Johannesburg, 2001.
5. SMIT BW. *Macro-economic implications of the budget.* Budget Seminar of the Bureau for Economic Research/Cape Chamber of Commerce and Industry. Country Branch, 2001.
6. SMIT BW. *The outlook for the South African economy after 11 September.* Conference of the Bureau for Economic Research on "The Outlook for the South African Economy Following the September Event". Newlands, Cape Town, 2001.

Navorsingsverslae/Research reports

1. KERSHOFF G. *BER Black consumer confidence.* BBQ Black Business Quarterly, 1st & 2nd quarter, 2001. 1 pp.
2. KERSHOFF G. *Business confidence edged up during the first quarter.* Research Note 2001; (4): 3 pp.
3. KERSHOFF G. *Business confidence rebounded for a second time in a row.* Research Note 2001; (7): 3 pp.
4. KERSHOFF G. *Business confidence stable during 2001Q3.* Research Note 2001; (11): 4 pp.
5. KERSHOFF G. *Business confidence surged during the fourth quarter of 2001.* Research Note 2001; (14): 8 pp.
6. KERSHOFF G. *Consumer confidence bounced back during the first quarter.* Research Note 2001; (5): 3 pp.
7. KERSHOFF G. *Consumer confidence moved sideways during the fourth quarter of 2001.* Research Note 2001; (15): 4 pp.

8. KERSHOFF G. *Consumer confidence retreated to negative territory during 2001Q2*. Research Note 2001; (6): 6 pp.
9. KERSHOFF G. *Consumer confidence slightly lower during 2001Q3*. Research Note 2001; (12): 5 pp.
10. KERSHOFF G. *Survey of inflation expectations results report: 1st quarter 2001*. Report written for the SARB, 2001. 10 pp.
11. KERSHOFF G. *Survey of inflation expectations results report: 2nd quarter 2001*. Report written for the SARB, 2001. 10 pp.
12. KERSHOFF G. *Survey of inflation expectations results report: 3rd quarter 2001*. Report written for the SARB, 2001. 9 pp.
13. KERSHOFF G. *Survey of inflation expectations results report: 4th quarter 2001*. Report written for the SARB, 2001. 11 pp.
14. KOTZÉ H. *Unlocking economic growth in South Africa: is confidence in the state the key?* Research Note 2001; (9): 15 pp.
15. LAUBSCHER P. *Alternative economic growth scenario's for South Africa, 2001-2015*. A confidential study prepared for McKinsey Inc, 2001. 7 pp.
16. LAUBSCHER P. *Alternative economic growth scenarios for SA*. Research Note 2001; (1): 10 pp.
17. LAUBSCHER F. *The comparative macro-economic performance of Southern African countries*. Research Note 2001; (8): 25 pp.
18. LAUBSCHER P. *Economic prospects*. BEO, US, 2001; **16**(1): 36 pp.
19. LAUBSCHER P. *Economic prospects*. BEO, US, 2001; **16**(2): 48 pp.
20. LAUBSCHER P. *Economic prospects*. BEO, US, 2001; **16**(3): 29 pp.
21. LAUBSCHER P. *Economic prospects*. BEO, US, 2001; **16**(4): 40 pp.
22. LAUBSCHER P. *The impact of AIDS on maize meal and wheat flour sales in South Africa*. A confidential study prepared for the National Chamber of Milling (NCM), 2001. 41 pp.
23. LAUBSCHER P. *Investec PMI results*. 2001; January-December: 4 pp per month.
24. LAUBSCHER P. *The latest on growth, interest rates and exchange rates*. BER Comment, 2001. 4 pp.
25. LAUBSCHER P. *Long-term forecasts for the Rand exchange rate*. A confidential study prepared for McKinsey Inc, 2001. 7 pp.
26. LAUBSCHER P. *Manufacturing survey*. BEO, US, 2001; **16**(1): 75 pp.
27. LAUBSCHER P. *Manufacturing survey*. BEO, US, 2001; **16**(2): 53 pp.
28. LAUBSCHER P. *Manufacturing survey*. BEO, US, 2001; **16**(3): 53 pp.
29. LAUBSCHER P. *Manufacturing survey*. BEO, US, 2001; **16**(4): 53 pp.
30. LAUBSCHER P. *The outlook for the Rand exchange rate: two scenarios*. BER Comment, 2001. 4 pp.
31. LAUBSCHER P. *The Rand spiralling plunge and the way forward*. Research Note 2001; (16): 20 pp.
32. LAUBSCHER F. *Retail survey*. BEO, US, 2001; **16**(4): 58 pp.
33. LAUBSCHER P. *The surprise interest rate cut and beyond*. BER Comment, 2001. 4 pp.
34. LAUBSCHER P. *The terror attack on the USA: economic implications and risks*. BER Comment, 2001. 4 pp.
35. LAUBSCHER P. *The world economy may take longer to recover*. BER Comment, 2001. 4 pp.
36. LAUBSCHER P, KERSHOFF GJ. *Quarterly economic perspective*. African Mirror, 2001; **1&2**: 2 pp.
37. LAUBSCHER P, VISAGIE L. *Medium-term outlook for the SA economy, including a sectoral focus on the beverage industry*. A confidential study prepared for Coca-Cola SA, 2001. 53 pp.
38. LAUBSCHER P, VISAGIE L. *Quarterly economic perspective*. African Mirror, 2001; **2**: 2 pp.
39. MARTIN C. *Building and construction*. BEO, US, 2001; **16**(1): 86 pp.
40. MARTIN C. *Building and construction*. BEO, US, 2001; **16**(2): 62 pp.
41. MARTIN C. *Building and construction*. BEO, US, 2001; **16**(3): 62 pp.

42. MARTIN C. *Building and construction*. BEO, US, 2001; **16**(4): 62 pp.
43. MARTIN C. *The outlook for the construction industry and prospects for Power infrastructural investments*. A confidential report for Powertech, 2001. 12 pp.
44. MARTIN C. *Trends in SA fixed capital formation: a cyclical perspective*. Research Note 2001; (3): 10 pp.
45. MARTIN C, ET AL. *Economic outlook*. BEO, US, 2001; **April**: 40 pp.
46. MARTIN C, ET AL. *Economic outlook*. BEO, US, 2001; **Oktober**: 41 pp.
47. NEL P. *A new world order?* Research Note 2001; (13): 7 pp.
48. PELLISSIER GM. *Trends*. BEO, US, 2001; **24**(1): 97 pp.
49. PELLISSIER GM. *Trends*. BEO, US, 2001; **24**(2): 97 pp.
50. PELLISSIER GM. *Trends*. BEO, US, 2001; **24**(3): 96 pp.
51. PELLISSIER GM. *Trends*. BEO, US, 2001; **24**(4): 96 pp.
52. SCHOOMBEE A. *Asserting the viability of implementing prescribed assets in South Africa*. A confidential study prepared for FEDUSA, 2001. 12 pp.
53. SMIT BW, DU PLESSIS SA. *Inflation and the role of wages in South Africa: a co-integration analysis*. Development Policy Research Unit, 2001. 78 pp.
54. SMIT BW, LAUBSCHER P, VISAGIE L. *The macro-economic impact of HIV/AIDS in South Africa*. BER Research Report, 2001. 48 pp.
55. SMIT BW, VISAGIE L, LAUBSCHER P. *The macro-economic impact of HIV/AIDS in South Africa*. Research Note 2001; (10): 42 pp.
56. VISAGIE L. *Non-durable sales and the shifts in private consumption patterns in the 1990's*. Research Note 2001; (2): 13 pp.
57. VISAGIE L. *Retail survey*. BEO, US, 2001; **16**(1): 82 pp.
58. VISAGIE L. *Retail survey*. BEO, US, 2001; **16**(2): 56 pp.
59. VISAGIE L. *Retail survey*. BEO, US, 2001; **16**(3): 56 pp.
60. VISAGIE L. *Sectoral scan: beverage industry: 1st Quarter 2001*. Report written for Guinness UDV, 2001. 30 pp.
61. VISAGIE L. *Sectoral scan: beverage industry: 2nd Quarter 2001*. Report written for Guinness UDV, 2001. 30 pp.
62. VISAGIE L. *Sectoral scan: beverage industry: 3rd Quarter 2001*. Report written for Guinness UDV, 2001. 30 pp.
63. VISAGIE L. *Sectoral scan: beverage industry: 4th Quarter 2001*. Report written for Guinness UDV, 2001. 30 pp.
64. VISAGIE L, LAUBSCHER P. *Long term scenarios for the South African macro-economy and spirits sales*. A confidential study prepared for Guinness UDV, 2001. 21 pp.
65. VISAGIE L, SMIT BW, LAUBSCHER F. *An elasticity analysis of the demand for whisky, brandy and white spirits in SA*. A confidential report prepared for Guinness UDV, 2001. 23 pp.
66. VISAGIE L, SMIT BW, LAUBSCHER F. *The demand for cigarettes in SA: price and income elasticities and a medium-term forecast*. A confidential report prepared for British American Tobacco SA, 2001. 44 pp.

Magister lopend/Master's current

1. VISAGIE L. *The macro-economic impact of HIV/AIDS in South Africa*. MComm Studieleier: Prof BW Smit.

INSTITUUT VIR TOEKOMSNAVORSING (ITN) / INSTITUTE FOR FUTURES RESEARCH

Tydskrifartikels/Journal articles

1. DOPPEGIETER JJ. The Bush energy plan. *EnergyScan* 2001; **9**(2): 25-34.
2. DOPPEGIETER JJ. California's electricity crisis. *EnergyScan* 2001; **9**(1): 1-10.

3. DOPPEGIETER JJ. Effects of the terrorist attacks on the United States on the global oil market. *EnergyScan* 2001; **9**(3): 13-21.
4. DOPPEGIETER JJ. Energy taxes and other instruments to reduce greenhouse gas emissions. *EnergyScan* 2000; **8**(4): 14-24.
5. DU TOIT J. The ecological footprint: what is energy's contribution to it? *EnergyScan* 2000; **8**(4): 25-34.
6. DU TOIT J. Energy efficiency conference 2001. *EnergyScan* 2001; **9**(3): 33-42.
7. DU TOIT J. Energy efficiency: a South African perspective. *EnergyScan* 2001; **9**(2): 13-24.
8. DU TOIT J. The sceptical environmentalist. *EnergyScan* 2001; **9**(3): 1-12.
9. HALDENWANG BB. A demographic profile of the Cape Metropolitan Area, 1996 and 2021. *Acta Academica* 2001; **33**(2): 69-87.
10. HALDENWANG BB. The ILO code of practice on HIV/AIDS and the world of work. *Business Futures Bulletin* 2001; **7**(1): 1-9.
11. HALDENWANG BB. Is there an end to the cholera epidemic in KwaZulu-Natal? *Strategy Insights: Social Issues* 2001; **6**(1): 1-6.
12. HALDENWANG BB. South Africa to host 2002 Earth Summit (Rio+10). *Strategy Insights: Environmental Issues* 2001; **6**(1): 1-5.
13. HALDENWANG BB. Sustainable food security for all by 2020: a realistic possibility? *Strategy Insights: Environmental Issues* 2001; **6**(3): 1-5.
14. HALDENWANG BB. World drug report 2001 – a summary. *Strategy Insights: Social Issues* 2001; **6**(2): 1-6.
15. ROUX A. China: the awakening of the slumbering giant. *Strategy Insights: Economic Issues* 2001; **9**(4): 1-5.
16. ROUX A. Economic prospects for the developing countries. *Strategy Insights: Economic Issues* 2001; **9**(9): 1-5.
17. ROUX A. The future of globalisation after Seattle. *Strategy Insights: Economic Issues* 2000; **9**(1): 1-5.
18. ROUX A. The global and domestic economic implications of the 11 September terror attacks: an overview of the issues. *Strategy Insights: Economic Issues* 2001; **9**(10): 1-5.
19. ROUX A. Income inequality in South Africa: update, causes and prospects. *Strategy Insights: Economic Issues* 2001; **9**(7): 1-4.
20. ROUX A. Localisation as an alternative to globalisation. *Strategy Insights: Economic Issues* 2001; **9**(3): 1-4.
21. ROUX A. The November 2001 ministerial meeting of the World Trade Organisation: yet another debacle or a significant event? *Strategy Insights: Economic Issues* 2001; **9**(11): 1-4.
22. ROUX A. Poverty and low incomes in South Africa: how important is economic policy? *Strategy Insights: Economic Issues* 2001; **9**(5): 1-5.
23. ROUX A. The pros and cons of debt relief for poor and highly indebted countries. *Strategy Insights: Economic Issues* 2001; **9**(1): 1-4.
24. ROUX A. Service delivery: a future imperative for a stable South African society. *Strategy Insights: Economic Issues* 2001; **9**(2): 1-5.
25. ROUX A. Trade liberalisation: why is the agricultural sector apparently the exception to the rule? *Strategy Insights: Economic Issues* 2001; **9**(6): 1-5.
26. ROUX A. Update on employment and unemployment in South Africa. *Strategy Insights: Economic Issues* 2001; **9**(8): 1-5.
27. SOLTYNNSKI MG. Assessing national technology achievement: a new index. *Strategy Insights: Technology Issues* 2001; **4**(2): 1-6.
28. SOLTYNNSKI MG. Measuring globalisation: South Africa's position in the globalisation rankings. *Strategy Insights: Technology Issues* 2001; **4**(1): 1-5.
29. SOLTYNNSKI MG. South Africa's biotechnology strategy. *Strategy Insights: Technology Issues* 2001; **4**(3): 1-6.
30. STEWART G. The development of South Africa's PBMR project. *EnergyScan* 2001; **9**(1): 11-20.
31. STEWART G. Energy and its role in reducing poverty. *EnergyScan* 2001; **9**(2): 1-12.

32. STEWART G. Hydroelectricity and its future. *EnergyScan* 2001; **9**(3): 22-32.
33. STEWART G. Issues of non-payment and electricity restructuring in South Africa. *EnergyScan* 2001; **9**(2): 35-44.
34. STEWART G. Women, poverty and energy. *EnergyScan* 2001; **9**(1): 33-46.
35. THERON E. An overview of the sixth conference of the parties (COP6). *EnergyScan* 2000; **8**(4): 1-13.
36. THERON E. Urban air pollution and its effects on human health. *EnergyScan* 2000; **8**(4): 35-46.
37. VAN VUUREN E. The health impact of unleaded petrol. *EnergyScan* 2001; **9**(1): 21-32.

Boek/Books

1. DOPPEGIETER JJ, DU TOIT J, STEWART G. *Energy Indicators 2001/2002*. ITN, US, 2001. 94 pp.
2. HALDENWANG BB. *A demographic profile of South Africa's provinces, 1996-2031*. ITN, US, 2001. 122 pp.

Navoringsverslag/Research report

1. DU TOIT J, STEWART G. *Literature survey and evaluation of future technologies affecting the use of energy in South Africa: 2000-2025*. Energy Research Institute, UCT, 2001.126 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. JANSSENS M, VAN WIJCK W, DU PREEZ ND. 3D-feature recognition from measured data. *SA Journal of Industrial Engineering/SA Tydskrif vir Bedryfsingenieurswese* 1999; 10(1): 13-22.
2. JÜRGENS MLJ, PAGE DC. An application of mechatronics in manufacturing with object-oriented programming in a windows environment. *SA Journal of Industrial Engineering/SA Tydskrif vir Bedryfsingenieurswese* 1999; 10(1): 23-30.
3. VAN DER WATT HH, VAN WIJCK W., VON BENECKE M. The balanced scorecard and the excellence framework – synergistic or totally different? *Management Dynamics* 2001; 10: 47.
4. VAN WIJCK W. Simply optimal – Beyond EOQ for a popular class of inventory problems. *SA Journal of Industrial Engineering/SA Tydskrif vir Bedryfsingenieurswese* 1999; 10(1): 73-85.
5. VAN WIJCK W, VON BENECKE M. A cost optimal process mean set point for two-sided specifications. *SA Journal of Industrial Engineering/SA Tydskrif vir Bedryfsingenieurswese* 1999; 10(1): 87-98.

Verrigtinge internasional/Proceedings international

1. BEKKER J. *Discrete-event simulation in steel manufacturing: a case study*. Proceedings of the International Conference on Competitive Manufacturing. Stellenbosch, Suid-Afrika, 2001: 469-476.
2. DIMITROV D. *Rapid prototyping – advantages and limitations*. Scientific Proceedings, Third International Congress Mechanical Engineering Technologies MT '01. Sofia, Bulgaria, 2001; 2: 17-20.
3. DIMITROV D. *Rapid prototyping and tooling – the core link in the product development process*. Proceedings, PRIME 2001, Progress in Innovative Manufacturing Engineering. Sestri Levante, Italy, 2001: 237-242.
4. DIMITROV D, DE BEER N. *3D Printing – Process Capabilities and Applications*. Proceedings, RAPDASA 2nd Annual Conference with International Participation on Rapid Technologies. Stellenbosch, South Africa, 2001: 73-82.
5. DIMITROV D, PUNT E. *Rapid prototyping solutions based on the 3D printing technology*. Proceedings, 17th International Conference on CAD/CAM, Robotics and Factory of the Future, CARS & FOF 2001. Durban, South Africa, 2001: 395-402.
6. DIMITROV D, SMITH JA. *Industrial research in academic environment – pro and contra. a case study*. Proceedings of COMA '01, International Conference on Competitive Manufacturing. Stellenbosch, South-Africa, 2001: 247-254.
7. DU PREEZ ND. *Concurrency in the next millennium*. Proceedings of the International Conference on Competitive Manufacturing (COMA '01). Stellenbosch, South Africa: 501-509.
8. DU PREEZ ND, BEYERS H, MÜLLER J. *An E-business flavour to product life cycle engineering*. Proceedings of the International Conference on Competitive Manufacturing (COMA '01). Stellenbosch, South Africa, 2001: 605-614.

9. GOUSSARD R, VON LEIPZIG KH. *Evaluation of product design and manufacturing support offered by three different software applications*. Proceedings of the International Conference on Competitive Manufacturing (COMA '01). Stellenbosch, South Africa: 598-604.
10. LOUW L, PAGE DC. *Development and evaluation of a computerised drum-buffer-rope scheduling system*. Proceedings of the 7th International Conference on Production Engineering, Design and Control. Alexandria, Egypt, 2001: 459-470.
11. MINNIE G, DU PREEZ ND, REID JMC. *A frame of modelling tool elicitation in enterprise (re)design*. Proceedings of the International Conference on Competitive Manufacturing (COMA '01). Stellenbosch, South Africa: 510-518
12. VAN DER MERWE AF, PAGE DC. *An air suspension cushion to reduce human exposure to vibration – a pilot study*. 36th UK Group Conference on Human Response to Vibration. Farnborough, 2001.
13. VAN DER MERWE DJ, PAGE DC. *Design of a metal bar bending press for industry*. Proceedings of the Third International Conference on Mechanical Engineering Technologies. Sofia, Bulgaria, 2001: S.1.3.1 – S.1.3.4 (CD-Rom).

Verrigtinge nasionaal/Proceedings national

1. DIMITROV D. *Rapid prototyping and other keys to global competitiveness*. Autocluster Africa 2001. Port Elizabeth, 2001: 24 pp. (CD-Rom).
2. DIMITROV D, DU PREEZ ND. *The HESCUS project: an initiative of the Global Competitiveness Centre in Engineering, University of Stellenbosch*. Autocluster Africa 2001. Port Elizabeth, 2001: 12 pp. (CD-Rom).
3. DU PREEZ ND. *Software tools and strategies to develop a company or product, or even re-engineer an enterprise*. Autocluster Africa 2001. Port Elizabeth, 2001: 24 pp. (CD-Rom).

Referate internasional/Papers international

1. BASSON AH, TREURNICHT NF, DE KOCK EA, SCHREUDER EA. *Automated proton compensator manufacturing using continuous cutting*. Proton Therapy Co-operative Group XXXIV. Boston Massachusetts, USA, 2001.
2. DIMITROV D. *Development of a Guidelines Framework and Software Solutions for Competitiveness Improvement in the Tooling Industry – A South African View*. WZL – Laboratory for Machine Tools and Production Management. Aachen University of Technology, Germany, 2001.
3. DIMITROV D. *Rapid product development in the academic environment of South Africa*. HTW – University of Applied Sciences. Dresden, Germany, 2001.
4. DU PREEZ ND. *Can we really be globally competitive collectively?* British Automotive Delegation Industry Conference. Port Elizabeth, South Africa, 2001.
5. DU PREEZ ND. *Framework and software for competitiveness in tooling*. Planning Meeting. Aachen, Germany, 2001.
6. DU PREEZ ND. *Framework and software for innovation competitiveness*. Knowledge Management in Inter- and Intra-organizational Environments. Suresnes, Paris, 2001.
7. DU PREEZ ND. *An overview of EDENTM*. The Enterprise Design Navigator – WZL. Aachen, Germany, 2001.

Referate nasionaal/Papers national

1. BEKKER J. *Empirical experiments with a physical simulator to improve food processing*. Bedryfsingenieurswese Simposium. Port Elizabeth, 2001.
2. BEKKER J, OLIVIER Y. *Population based incremental learning with applications in Arena® simulation software*. Jaarlikse Kongres van die Operasionele Navorsingsvereniging van Suid-Afrika. Vanderbijlpark, 2001.

Boeke/Books

1. DIMITROV D, (ed.). Proceedings, RAPDASA's 2nd Annual Conference with International Participation on Rapid Technologies, 14-15 November 2001, Stellenbosch, South Africa. Global Competitiveness Centre in Engineering, 2001. 238 pp.
2. DIMITROV D, DU PREEZ ND, (eds). *Proceedings, COMA '01, International Conference on Competitive Manufacturing, 31 January – 2 February 2001, Stellenbosch, South Africa*. Global Competitiveness Centre in Engineering, 2001. 634 pp.

Navorsingsverslag/Research report

1. TREURNICHT NF, KOCHAN D, DIMITROV D. *Investigation of possibilities for combination and integration of rapid technologies with automated production techniques, specifically high speed cutting and erosion processes*. A part of the project "Product and Process Innovations by Means of Rapid Manufacturing", which is carried out within the German-South African Agreement for Co-operation in Science and Technology, 2001. 68 pp.

Magister afgehandel/Master's completed

1. MORRIS JW. *The development of techniques to select a control policy during proactive on-line planning and control*. MScEng cum laude, 2001. 230 pp. Studieleier: Mnr J Bekker.
2. VAN DER MERWE R. *E-commerce web site evaluation*. MScEng cum laude, 2001. 114 pp. Studieleier: Mnr J Bekker.

Doktoraal lopend/Doctoral current

1. BEYERS H. *The enterprise engineering of a business entity to integrate technological and economical feasibilities of the design phase of a "first-of-a kind global project"*. PhD Promotor: Prof ND du Preez.
2. LOUW L. *The development of a general Drum-Buffer-Rope production scheduling model*. PhD Promotor Dr DC Page.
3. MINNIE G. *A framework for the selection of appropriate systems modeling tools in enterprise engineering*. PhD Promotor: Prof ND du Preez.
4. SAUNDERS R. *Performance driven management for world class competitiveness*. PhD Promotor Dr DC Page.
5. VAN DER MERWE AF. *The development of an air suspension cushion for reducing human exposure to vibration*. PhD Promotor Dr DC Page.

Magister lopend/Master's current

1. ALBERTSE AJ. *Die ontwerp van 'n gesentraliseerde instandhoudingsfasiliteit*. MEng Studieleier: Dr DC Page.
2. ANTHONISSEN C. *Performance of agent-based real-time scheduling with communication constraints*. MEng Studieleier: Mnr J Bekker.
3. BRAND RE. *Robotic application in medical environment*. MEng Studieleier: Mnr CJ Fourie.
4. CILLIERS F. *Design and implementation of a cold storage facility at Parmalat*. MEng Studieleier: Mnr J Bekker.
5. CUDDON M. *To develop, implement and optimize an effective integrated planning and production process within infrastructure on the Johannesburg to Cape Town corridor*. MSc Studieleier: Mnr K von Leipzig.
6. GILDENHUYJS GB. *Die ontwerp van 'n gesentraliseerde instandhoudingsfasiliteit vir die herbou van 7FDL12 en 7FDL8 General Electric diesel enjins en verwante komponente*. MEng Studieleier: Dr DC Page.
7. GROVES GW. *Scheduling evenly spaced routes in networks*. MSc (Ingwet) Studieleiers: Dr JH van Vuuren en mnr J Bekker.
8. HALL GD. *The analysis of the differences between the 94 and 200 versions of ISO9001 and the development of a transition plan for ISO 900 (2000) certification*. MEng Studieleier: Dr W van Wijck.

9. KRUGER AJ. *Determine the technical and organisational competencies needed for SME's to cope with global opportunities and then develop an ideal organisational structure for a SME, to effectively use ICT and specifically ERP systems, in the world of business-to-business E-commerce.* MIng Studieleier: Mnr K von Leipzig.
10. LIEBENBERG vW. *Knowledge management in project driven organisations.* MIng Studieleier: Mnr K von Leipzig.
11. STEENKAMP M. *The application of ERP costing systems and financial processes.* MIng Studieleier: Mnr K von Leipzig.
12. STEVENS TMJ. *To develop, implement and optimize an effective integrated planning and production process within infrastructure on the Johannesburg to Cape Town corridor.* MIng Studieleier: Prof ND du Preez.
13. VAN DER MERWE FC. *Developing an MRP model of SMEs in the business E-commerce environment.* MIng Studieleier: Mnr K von Leipzig.
14. VAN DER MERWE R. *Comparative website mapping withing industries.* MIng Studieleier: Mnr J Bekker.
15. VAN EEDEN J. *A generic MIS model for quick ERP implementation in a project driven SME.* MIng Studieleier: Mnr K von Leipzig.
16. VAN NIEKERK DB. *Implementation of EE methodology components to aid development and manufacturing combination SME's to achieve elements of agility.* MIng Studieleier: Mnr K von Leipzig.
17. VON BENECKE M. *The development of a volume-based statistical model to optimise part of the supply chain in a drive train remanufacturing environment.* MIng Studieleier: Dr W van Wijck.

EENHEID VIR GEVORDERDE VERVAARDIGING (SENROB) / UNIT FOR ADVANCED MANUFACTURING

Verrigtinge internasional/Proceedings international

1. FOURIE CJ. *Design and production intelligence.* Conference Proceedings of the International Conference on Mechanical Engineering Technologies '01. Sofia, Bulgaria, 2001: 4 pp, Paper 118 (CD-Rom).
2. FOURIE CJ. *The drive towards integration in manufacturing.* Conference Proceedings of the 1st International Seminar on Progress in Innovative Manufacturing Engineering. Sestri Levante, Italy, 2001: 291-294.
3. FOURIE CJ. *Global manufacturing: is manufacturing agility a competitive strategy for developing countries?* Invited Keynote Lecture at the 7th International Conference on Production Engineering, Design and Control. Alexandria, Egypt, 2001: 1-8.
4. FOURIE CJ. *Intelligent manufacturing – a prerequisite for sustainable development.* Invited Keynote Lecture at the 7th International Conference on Production Engineering, Design and Control. Alexandria, Egypt, 2001: 159-170.
5. FOURIE CJ, GERTENBACH L. *An integrated control system for the subsets of a mobile robot.* Conference Proceedings of the Third International Conference on Intelligent Processing and Manufacturing of Materials. Vancouver, Canada, 2001.

Navorsingsverslae/Research reports

1. FOURIE CJ, BRAND R. *Latest trends in automation.* SENROB, 2001. 25 pp.
2. FOURIE CJ, NXUMALO GL. *Automation and unemployment update.* SENROB, 2001. 20 pp.
3. FOURIE CJ, SCHLECHTER EJ. *Intelligent manufacturing.* SENROB, 2001. 77 pp.

Doktoraal lopend/Doctoral current

- FOURIE CJ. *Remote intelligent analysis for an integrated manufacturing system*. PhD Promotors: Prof ND du Preez en prof Z Katz (RAU).

Magister lopend/Master's current

- GERTENBACH L. *An integrated control system for the subsets of a mobile robot*. MIng Studieleier: Mnr CJ Fourie.
- LOFTUS K. *Risk management with data mining*. MIng Studieleier: Mnr CJ Fourie.
- SCHLECHTER EJ. *A dissemination of intelligent manufacturing principles with specific application*. MIng Studieleier: Mnr CJ Fourie.
- TREURNICHT NF. *High speed machining and electro-discharge machining*. MIng Studieleier: Mnr CJ Fourie.
- WEGE J. *Human-based flexibility*. MIng Studieleier: Mnr CJ Fourie.

**CHEMIESE INGENIEURSWESE
(waarby ingesluit die Sentrum vir Prosesingenieurswese) /
CHEMICAL ENGINEERING
(including the Centre for Process Engineering)**

Tydskrifartikels/Journal articles

- BARNARD JP, ALDRICH C, GERBER M. Embedding of multidimensional time-dependent observations. *Physical Review E* 2001; **64**(046201): 1-4.
- BARNARD JP, ALDRICH C, GERBER M. Identification of dynamic process systems with surrogate data methods. *AIChE Journal* 2001; **47**(9): 2064-2075.
- CHEMALY TP, ALDRICH C, Visualization of process data by use of evolutionary computation. *Computers and Chemical Engineering* 2001; **25**: 1341-1349.
- CONRADIE AVE, ALDRICH C. Neurocontrol of a ball mill grinding circuit using evolutionary reinforcement learning. *Minerals Engineering* 2001; **14**(10): 1277-1294.
- DU RAND M, NIEUWOUDT I, Measurement of phase equilibria of supercritical ethane and paraffins. *Journal of Supercritical Fluids* 2001; **21**: 181-193.
- ERASMUS AB, NIEUWOUDT I. Mass transfer in structured packing: a wetted-wall study. *Industrial and Engineering Chemistry Research* 2001; **40**: 2310-2321.
- FENG D, ALDRICH C. Influence of pulp pulsation on the batch flotation of galena. *Chemical Engineering Communications* 2001; **186**: 205-215.
- FENG D, LORENZEN L, ALDRICH C, MARÉ PW. Ex situ diesel contaminated soil washing with mechanical methods. *Minerals Engineering* 2001; **14**(9): 1093-1100.
- GÖRGENS JF, VAN ZYL WH, KNOETZE JH, HAHN-HÄGERDAL B. The metabolic burden of the PGK1 and ADH2 promoter systems for heterologous xylanase production by *Saccharomyces cerevisiae* in defined medium. *Biotechnology and Bioengineering* 2001; **73**(3): 238-245.
- KEULER JN, LORENZEN L. Pd-Ag membranes and their application for the dehydrogenation of ethanol in a membrane reactor. *Preprints* 2001; **46**(2): 157-160.
- KEULER JN, LORENZEN L, MIACHON S. The dehydrogenation of 2-butanol over copper-based catalysis: optimising catalyst composition and determining kinetic parameters. *Applied Catalysis A: General* 2001; **218**: 171-180.
- VAN DEVENTER JSJ, FENG D, BURGER AJ. The use of bubble loads to interpret transport phenomena at the pulp-froth in a flotation column. *Chemical Engineering Science* 2001; **56**(21-22): 6313-6319.
- VENTER D.L., NIEUWOUDT I. Liquid-liquid equilibria for phenolic compounds, neutral oils, and nitrogen bases at 313.15 K. *Journal of Chemical and Engineering Data* 2001; **46**(4): 813-822.

Verrigtinge internasional/Proceedings international

1. ALDRICH C. *On-line monitoring and control of industrial mineral processing plants by use of singular spectrum analysis.* VI Southern Hemisphere Meeting on Mineral Technology, CETEM/MCT. Rio de Janeiro, Brazil, 2001; **2:** 775-780.
2. BARNARD JP, ALDRICH C. *Modelling of air pollution in an environmental system by use of non-linear independent component analysis.* 34th European Symposium on Computer Aided Process Engineering – 11 (ESCAPE11). Kolding, Denmark, 2001: 81-86.
3. BARNARD JP, ALDRICH C. *A systematic methodology for empirical modelling of non-linear state space systems.* 34th European Symposium on Computer Aided Process Engineering – 11 (ESCAPE11). Kolding, Denmark, 2001: 75-79.
4. BARNARD JP, ALDRICH C, GERBER M, TAYLOR AB. *Multivariate diagnosis of internal combustion engines by use of neural networks and independent component analysis.* Proceedings International Conference on Competitive Manufacturing – (COMA '01). Stellenbosch, South Africa, 2001: 73-80.
5. GEORGALLI GA, EKSTEEN JJ, ANDERSON DK. *Prediction of the dynamic behaviour of iron and sulphur during nickel-copper matte conversion using semi-empirical models.* 10th IFAC Symposium on Automation in Mining, Mineral, and Metal Processing (MMM 2001). Tokyo, Japan, 2001: 241-246.
6. GEORGALLI GA, EKSTEEN JJ, HARA KT, MCKENZIE N. *Characterisation of an Ausmelt® nickel-copper converter using semi-fundamental models.* SAIMM in collaboration with IMM Zimbabwe Branch, Copper Cobalt Nickel and Zinc Recovery Conference. Victoria Falls, Zimbabwe, 2001: 11 pp.
7. GOKHALE C, LORENZEN L, VAN DEVENTER JSJ. *The immobilisation of organic waste by geopolymmerisation.* VI Southern Hemisphere Meeting on Mineral Technology, CETEM/MCT. Rio de Janeiro, Brazil, 2001; **2:** 626-631.
8. HAYWARD DJ, BEZUIDENHOUT S, LORENZEN L, BARNARDT CA, SNYDERS H, PROZESKY VM, TRERISE M. *Practical environmental management in the South African wine industry.* 26th World Congress and 81st General Assembly of the Office International De La Vigne Et Du Vin (OIV). Adelaide, South Australia, 2001: 223-233 (CD-ROM).
9. HAYWARD DJ, KOCH E, BEZUIDENHOUT S, BARNARDT N, LORENZEN L. *A case study for the evaluation of effluent treatment technology in the wine industry: the R&R dissolved air flotation/ozone pilot plant.* 6th World Congress of Chemical Engineering. Melbourne, Australia, 2001: 11 pp. (CD-ROM).
10. KEULER JN, LORENZEN L. *The dehydrogenation of ethanol and 2-butanol in a catalytic membrane reactor.* 6th World Congress of Chemical Engineering. Melbourne, Australia, 2001: 10 pp. (CD-ROM).

11. KEULER JN, LORENZEN L. *Pd-Ag membranes and their application for the dehydrogenation of ethanol in a membrane reactor.* Symposium on Membrane Technology in Petroleum, Petrochemical and Gas Processing presented before the Division of Petroleum Chemistry, Inc. 221st National Meeting, American Chemical Society. San Diego, California, 2001: **46**(2): 157-160.
12. KLEINGELD AW, LORENZEN L. *Development and modelling of high-intensity impinging stream reactors for enhanced gas-liquid mass transfer.* 5th International Conference on Gas-Liquid and Gas-Liquid – Solid Reactor Engineering. Melbourne, Australia, 2001: 8 pp. (CD-ROM).
13. KLEINGELD AW, LORENZEN L. *Development and modelling of high-intensity impinging stream reactors for enhanced gas-liquid mass transfer.* 6th World Congress of Chemical Engineering. Melbourne, Australia, 2001: 9 pp. (CD-ROM).
14. KLEINGELD AW, ROSS VE, LORENZEN L. *Aligning innovation strategy with organisational structure and value propositions.* 6th World Congress of Chemical Engineering. Melbourne, Australia, 2001: 8 pp. (CD-ROM).
15. NIEUWOUDT I, CRAUSE JC, DU RAND M. *Oligomer fractionation with supercritical fluids.* 2nd International Meeting of High Pressure Chemical Engineering. Hamburg, Germany, 2001: 14 pp. (CD-ROM).
16. NIEUWOUDT I, CRAUSE JC, DU RAND M. *Supercritical fractionation vs competing processes: an operating cost comparison.* 6th Conference on Supercritical Fluids and their Applications. Maiori, Italy, 2001: 69-74.
17. QI B, ALDRICH C, LORENZEN L. *Promotion of the methanogenic digestion of lignocellulose residues under conditions of high-rate acidogenic fermentation.* Proceedings of International Symposium on Pollution Control and Reutilization of Solid Wastes 2001. Changsha, PR China, 2001: 93-99.
18. ROSS VE, KLEINGELD AW. *Organisational brain dominance, and the implications for strategy and innovation.* Technology Transfer and Innovation Conference. Queensland, Australia, 2001: 11 pp. (CD-ROM).
19. VAN DYK B, NIEUWOUDT I. *Computerized design of solvents for extractive processes.* 6th World Congress of Chemical Engineering. Melbourne, Australia, 2001: 10 pp. (CD-ROM).
1. VENTER DL, NIEUWOUDT I. *The separation of phenol from neutral oils by liquid-liquid extraction.* Solvent Extraction for the 21st Century. Proceedings of ISEC '99. Barcelona, Spain, 1999; **2**: 1319-1324.
2. WALSDORFF A, LORENZEN L, PETERSEN KRP. *The fate of cyanide in copper containing soils.* VI Southern Hemisphere Meeting on Mineral Technology, CETEM/MCT. Rio de Janeiro, Brazil, 2001; **2**: 671-677.

Verrigtinge nasionaal/Proceedings national

1. ALDRICH C. *Chaotic signal processing by use of second order statistical methods and surrogate data analysis.* Proceedings of the Twelfth Annual Symposium of the Pattern Recognition Association of South Africa (PRASA): Franschhoek, 2001: 6-11.
2. EKSTEEN JJ. *Dynamic prediction of the melt chemistry in bath smelting and converting furnaces.* SAIMM School, Pyrometallurgy: Current Issues and Future Trends, Mintek. Randburg, 2001: 1-18.

Referate internasional/Papers international

1. BARNARDT CA, LORENZEN L, HAYWARD DJ, BEZUIDENHOUT S. *Implementation of an ISO 14001 environmental management system on a winery: experiences at Rupert and Rothschild vigners.* South African Society for Enology and Viticulture (SASEV/SAWV), 25 Congress 2001. Somerset West, South Africa.
2. DE JONGH WA, KNOETZE JH. *Possible applications for vacuum pyrolysis in the processing of waste materials.* Chemical Engineering R & D 2001. Cape Town, South Africa, 2001.
3. DU RAND M, NIEUWOUDT I. *High pressure fluid phase equilibria.* Chemical Engineering R & D 2001. Cape Town, South Africa, 2001.

4. GOKHALE C, LORENZEN L. *The immobilisation of organic waste by geopolymserisation*. Chemical Engineering R & D 2001. Cape Town, South Africa, 2001.
5. HAYWARD DJ, BEZUIDENHOUT S, BARNARDT CA, LORENZEN L. *Development of environmental management systems for Wineries*. South African Society for Enology and Viticulture (SASEV/SAWWV), 25 Congress 2001. Somerset West, South Africa, 2001.
6. HAYWARD DJ, BEZUIDENHOUT S, LORENZEN L, BARNARDT CA, SNYDERS H, PROZESKY VM, TRERISE M. *Practical environmental management in the South African wine industry*. 26th World Congress and 81st General assembly of the Office International De La Vigne Et Du Vin (OIV) 2001. Adelaide, South Australia, 2001.
7. HUMAN C, BRADSHAW SM. *A simple aerosol model to study the formation of hard agglomerates at the end of reactors for the production of advanced ceramic powders*. Chemical Engineering R & D 2001. Cape Town, South Africa, 2001.
8. LORENZEN L, MARAIS D, HAYWARD DJ, BEZUIDENHOUT S. *A combined coagulation-sedimentation and ozone study as a treatment technology for winery wastewater*. South African Society for Enology and Viticulture (SASEV/SAWWV), 25 Congress 2001. Somerset West, South Africa, 2001.
9. NIEUWOUDT I, VAN DYK B. *Parameter estimation for thermodynamic models*. 76th International Bunsen Discussion Meeting "Global Phase Diagrams". Walberberg, Germany, 2001.
10. NIEUWOUDT I, VENTER DL. *The separation of phenolic compounds from neutral oils and nitrogen bases*. Chemical Engineering R & D 2001. Cape Town, South Africa, 2001.
11. ROSS V, KLEINGELD AW. *The innovation scorecard: Linking strategy and measurement*. Joint DACST/OECD Seminar on Innovation Measurement. Pretoria, South Africa, 2001.
12. SCHWARZ CE, NIEUWOUDT I. *Phase equilibria for synthetic wax fractionation*. 76th International Bunsen Discussion Meeting "Global Phase Diagrams". Walberberg, Germany, 2001.
13. STADLER SAC, EKSTEEN JJ, ALDRICH C. *Physical modelling of the effect of solid precipitates on slag foam stabilisation*. Chemical Engineering R & D 2001. Cape Town, South Africa, 2001.
14. TERBLANCHE JC, KNOETZE JH. *The development of vesiculated beads for paints*. Chemical Engineering R & D 2001. Cape Town, South Africa, 2001.
15. TRERISE MA, LORENZEN L, HAYWARD DJ, BEZUIDENHOUT S. *Cost alleviation due to improved wastewater treatment systems*. South African Society for Enology and Viticulture (SASEV/SAWWV), 25 Congress 2001. Somerset West, South Africa, 2001.
16. TRERISE MA, LORENZEN L, HAYWARD DJ, BEZUIDENHOUT S, BARNARDT CA, PROZESKY V. *Wastewater characterisation for pollution prevention*. 26th World Congress and 81st General Assembly of the Office International De La Vigne Et Du Vin (OIV). Adelaide, South Australia, 2001.
17. VAN DYK LD, NIEUWOUDT I. *The production of granular activated carbon from agricultural waste products*. Chemical Engineering R & D 2001. Cape Town, South Africa, 2001.

18. VAN ZYL H, ELLIS R, HAYWARD DJ, BEZUIDENHOUT S, LORENZEN L. *Evaluation of ion exchange for pH modification and tartrate stabilisation of wine musts*. South African Society for Enology and Viticulture (SASEV/SAWWV), 25 Congress 2001. Somerset West, South Africa, 2001.

Referate nasionaal/Papers national

1. EKSTEEN JJ, REUTER MA. *Melt mixing in open arc furnaces and its implications on process modelling and control*. Minerals Processing 2001, Western Cape Branch of SAIMM. Cape Town, 2001.
2. FOURIE DJ, EKSTEEN JJ, ZIETSMAN JH. *The thermodynamic modelling of the FEO – TiO₂ pseudobinary, using the cell model for the slag phase*. Minerals Processing 2001, Western Cape Branch of SAIMM. Cape Town, 2001.
3. FOURIE PJ, LORENZEN L. *Comparison of carousel and continuous modes of resin transfer on the metallurgical performance of a rip plant*. Minerals Processing 2001, Western Cape Branch of SAIMM. Cape Town, 2001.
4. GEORGALLI GA, EKSTEEN JJ. *An integrated thermodynamic-systems approach to the prediction of matte composition dynamics in an ausmelt® nickel-copper matte converter*. Minerals Processing 2001, Western Cape Branch of SAIMM. Cape Town, 2001.
5. GROENEWALD DJWdeV, ALDRICH C, LORENZEN L, EKSTEEN JJ, COETZER L. *Modelling and control of the concentrator operations at angloplatinum (amandebult section)*. Minerals Processing 2001, Western Cape Branch of SAIMM. Cape Town, 2001.
6. HAYWARD DJ, BEZUIDENHOUT S, BARNARDT N, LORENZEN L. *The evaluation of dissolved air flotation as a possible effluent treatment technology: The R&R dissolved air flotation/ozone pilot plant*. Minerals Processing 2001, Western Cape Branch of SAIMM. Cape Town, 2001.

Hoofstukke in boeke/Chapters in books

1. ALDRICH C, SLATER MJ. Simulation of liquid-liquid extraction data with artificial neural networks. In: Mujtaba IM, Hussain MA, (eds). *Application of Neural Networks and Other Learning Technologies in Process Engineering*. Imperial College Press, 2001: 3-22.
2. VAN DEVENTER JSJ, DE VILLIERS PGR, LORENZEN L. Recovery of valuable species from dissolving solids using ion exchange. In: SenGupta AK, Marcus Y, Marinsky JA, (eds). *Ion Exchange and Solvent Extraction: A Series of Advances*. Marcel Dekker, Inc., 2001; **14**: 37-79.
3. VAN DYK B, NIEUWOUDT I. The design of solvents for liquid-liquid extraction. In: SenGupta AK, Marcus Y, Marinsky JA, (eds). *Ion Exchange and Solvent Extraction: A Series of Advances*. Marcel Dekker, Inc., 2001; **15**: 221-253.

Navorsingsverslae/Research reports

1. JORDAAN L, LORENZEN L, WALSDORFF A, ELS ER, BARNARDT CA. *Evaluation and commissioning of a sedimentation unit for winery effluent treatment*. IRSOT, Report to Fredericksburg, Rupert and Rothchild, 2001. 86 pp.
2. LORENZEN L, HAYWARD DJ, BEZUIDENHOUT S, BARNARDT CA, VAN SCHOOR LH, KOEGELINBERG F, LOUW K. *The development of an integarted management plan for the handling, treatment and purification of effleunts in the wine, spirits and grape juice industries*. IRSOT, Progress Report 2, Report to Winetech, 2001. 180 pp.
3. NIEUWOUDT I. *Octene purification – the development of a solvent system*. Report for Sastech, Sasolburg, 2001. 15 pp.
4. NIEUWOUDT I. *The separation of alcohols and esters with extractive distillation*. Report for Sastech, Secunda, 2001. 19 pp.
5. NIEUWOUDT I. *Structured packing evaluation – 360HC & 350Y*. Report for Koch-Glitsch, Germany, 2001. 19 pp.
6. ROUX AJ, LORENZEN L, BARNARDT CA, HAYWARD DJ. *Evaluation of gas-liquid contacting devioces for efficient ozone transfer*. IRSOT, Report to Prolor Techpros (Pty) Ltd., 2001. 92 pp.

7. VAN ZYL HI, LORENZEN L, HAYWARD DJ. *Ion exchange: stabilisation and pH modification of wine must*. IRSOT, Report to Twee Jongengesellin Wine Estate, 2001. 93 pp.
8. WALSDORFF A, HAYWARD DJ, NESBITT A. *Optimization of grape-juice plant at Ashton Cellars*. IRSOT, Progress Report to Ashton Co-operative, 2001. 35 pp.

Doktoraal afgehandel/Doctoral completed

1. CRAUSE JC. *Supercritical fluid extraction of paraffin wax*. PhD, 2001. 288 pp. Promotor: Prof I Nieuwoudt.
2. QI B. *The bio-disposal of lignocellulose substances with activated sludge*. PhD, 2001. 283 pp. Promotors: Proff L Lorenzen en C Aldrich.
3. VAN DYK B. *Computerized design of solvents for extractive processes*. PhD, 2001. 245 pp. Promotor: Prof I Nieuwoudt.
4. VENTER DL. *The separation of phenolic compounds from neutral oils and nitrogen bases*. PhD, 2001. 376 pp. Promotor: Prof I Nieuwoudt.

Magister afgehandel/Master's completed

1. BANDA W. *The pyrometallurgical recovery of cobalt from waste reverberatory furnace slag, using DC plasma-arc technology*. MScEng, 2001. 148 pp. Studieleier: Mnr JJ Eksteen.
2. DE JONGH WA. *Possible applications for vacuum pyrolysis in the processing of waste materials*. MScEng cum laude, 2001. 230 pp. Studieleier: Prof JH Knoetze.
3. DREW M. *The development of treatment procedures for waste water from the wine- and juice industries*. MScEng, 2001. 168 pp. Studieleiers: Prof L Lorenzen en dr ER Els.
4. DUMBU S. *Some aspects of ferrohydrostatic separation of minerals and the recycling of ferrofluid*. MScEng, 2001. 136 pp. Studieleier: Prof L Lorenzen.
5. GOKHALE C. *The immobilisation of organic solid and liquid waste by reactive polymerisation*. MSc (Ingwet) cum laude, 2001. 188 pp. Studieleier/meandestudieleier: Prof L Lorenzen/prof JSJ van Deventer (University of Melbourne, Parkville, Victoria, Australia).
6. HUTTON BM. *Dissociation extraction – theory and practical application*. MScEng cum laude, 2001. 225 pp. Studieleier: Prof L Lorenzen.
7. MARAIS D. *The development of an audit procedure and treatment technologies for Rupert and Rothschild vignerons' winery wastewater*. MSc (Ingwet) cum laude, 2001. 304 pp. Studieleier: Prof L Lorenzen.
8. MARAIS PC. *Hydrodynamic characterisation of an axial-flow membrane module*. MScEng, 2001. 159 pp. Studieleiers: Prof SM Bradshaw en dr E Jacobs.
9. SCHWARZ CE. *Wax fractionation*. MScEng cum laude, 2001. 353 pp. Studieleier: Prof I Nieuwoudt.
10. VAN DE VEN NC. *Manufacture and evaluation of ceramic membrane modules*. MScEng, 2001. 204 pp. Studieleiers: Proff L Lorenzen en I Nieuwoudt.

Doktoraal lopend/Doctoral current

1. CONRADIE AVE. *Evolutionary reinforcement learning neurocontroller development for highly non-linear chemical processes*. PhD Promotors: Proff C Aldrich en I Nieuwoudt.
2. DE VILLIERS PGR. *The use of ion-exchange resin to selectively extract species from insoluble slurries*. PhD Promotors: Proff L Lorenzen en JSJ van Deventer (University of Melbourne, Parkville, Victoria, Australia).
3. DU RAND M. *The development of high pressure thermodynamic models*. PhD Promotor: Prof I Nieuwoudt.
4. EKSTEEN JJ. *The dynamic modelling of plasma arc furnaces and plasma-slag interactions*. PhD Promotors: Proff MA Reuter en SM Bradshaw.
5. ERASMUS AB. *Mass transfer in structured packing*. PhD Promotor: Prof I Nieuwoudt.
6. GOLIATH E. *Die produksie van neutrale spiritus*. PhD Promotors: Prof FLD Cloete.
7. Görgens JF. *Evaluering van heteroloë ensiemproduksie in die gis, Saccharomyces cerevisiae*. PhD Promotors: Proff JH Knoetze en WH van Zyl.

8. KLEINGELD AW. *Identification of possible mechanisms for streamlining technological and business interests in South African chemical companies for more effective development and implementation of innovations.* PhD Promotors: Proff VE Ross en L Lorenzen.
9. LAMYA R. *A fundamental study of atmospheric pre-leaching of Ni-Cu Matte prior to a pressure leach circuit.* PhD Promotor: Prof L Lorenzen.
10. MCINTOSCH K. *An 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.
11. MUSEE N. *The optimization and modelling of industrial effluent water systems.* PhD Promotors: Proff L Lorenzen en C Aldrich.
12. SIGGE GO. *Treatment of food processing wastewaters by using combined UASB technology and ozonation scenarios.* PhD Studieleiers: Prof TJ Britz en dr CA Barnardt.
13. VAN DYK LD. *The optimization of high temperature alcohol dehydrogenation reactions in membrane reactors.* PhD Promotor: Prof L Lorenzen.

Magister lopend/Master's current

1. BARNARD PW. *Die voorspelling van die emissie spektra van pirotegniese samestellings.* MSclng Studieleier: Prof JH Knoetze.
2. BARTIE N. *Effects of chromium content, slag basicity and oxygen potential on the liquidus temperature and phase relations in melter type slags.* MSclng Studieleiers: Mnr JJ Eksteen/dr S Jahanshahi (GK Williams Cooperative, Research Centre for Extractive Metallurgy, CSIRO Minerals, Clayton, South Victoria, Australia).
3. BEZUIDENHOUT L. *On-line monitoring and control of nonlinear dynamic process systems.* MSclng Studieleier: Prof C Aldrich.
4. BEZUIDENHOUT S. *Purification effluent water from the fruit industries.* MSclng Studieleier: Prof L Lorenzen.
5. CILLIERS T. *Dynamic modelling of a petrochemical process circuit.* MSclng Studieleier: Prof C Aldrich.
6. CRONJÉ M. *Removal of organic pollutants in water by electrochemical oxidation.* MSclng Studieleier: Mnr C Nel.
7. ELLIS R. *Spectroscopic monitoring and analysis of multiphase systems.* MSclng Studieleier: Prof C Aldrich.
8. FOURIE DJ. *Computational thermodynamic modelling of slag-metal equilibria during reductive ilmenite smelting.* MSclng Studieleier: Mnr JJ Eksteen.
9. GEORGALLI G. *Monitoring and control of the sulphur and iron endpoints during matte conversion in an Ausmelt furnace.* MSclng Studieleier: Mnr JJ Eksteen.
10. GOUS K. *Continuous processing of beads.* MSclng Studieleier: Prof JH Knoetze.
11. GROENEWALD JWdEV. *Modelling and control of the concentrator operations at Anglo Platinum's BRPM.* MSclng Studieleiers: Proff C Aldrich, L Lorenzen en Mnr JJ Eksteen.
12. HAMP N. *The prediction of the compositions of fuels from IR emission spectra.* MSclng Studieleiers: Proff JH Knoetze en C Aldrich.
13. HAYWARD DJ. *The modelling of air core phenomena in hydrocyclones.* MSclng Studieleiers: Prof L Lorenzen/dr KRP Petersen.
14. HUMAN C. *Modelling of the synthesis of aluminium nitride powder.* MSclng Studieleier: Prof SM Bradshaw.
15. JEMWA GT. *Spatiotemporal analysis of dynamic process systems.* MSclng Studieleier: Prof C Aldrich.
16. KAWESHA DM. *Distillation modelling.* MSclng Studieleier: Prof I Nieuwoudt.
17. KHARVA M. *Independent component analysis and modelling of dynamic process systems.* MSclng Studieleier: Prof C Aldrich.
18. KOCH EW. *The evaluation and optimisation of the ash water system at Sasol 2 and 3 in Secunda.* MSclng Studieleiers: Prof L Lorenzen en mnr B Schutte.
19. KOEN L. *The micronization of oligomers.* MSclng Studieleier: Prof I Nieuwoudt.
20. LOEDOLFF MJ. *The development of processes for the handling of water effluent streams from the fruit industries.* MSclng Studieleier: Prof L Lorenzen.

21. McDougall M. *Evaluation of ultrafiltration modules*. MScEng Studieleier: Prof I Nieuwoudt.
22. MOOLMAN PL. *Die karakterisering van die rheologiese gedrag van deklae en verwe*. MScEng Studieleier: Prof JH Knoetze.
23. MOUTON DW. *The development and modelling of coated alumina membrane reactors for hydrogenation/dehydrogenation reactions*. MScEng Studieleiers: Prof L Lorenzen en dr JN Keuler (SASOL Technology, Sasolburg).
24. NEL AM. *Ultrasonic defouling of reverse osmosis membranes used in water treatment plants*. MScEng Studieleier: Prof C Aldrich.
25. NIEUWOUDT T. *The separation of alcohols*. MScEng Studieleiers: Proff I Nieuwoudt en L Lorenzen.
26. PAULSEN E. *Characterisation of the rheology of Non-Newtonian fluids, and modelling thereof*. MScEng Studieleier: Dr ER Els.
27. PELSER M. *Speciation and control of contaminants in base metal leaching circuits*. MScEng Studieleiers: Mnr JJ Eksteen, proff L Lorenzen en C Aldrich.
28. SCHEEPERS E. *The prediction of the physico-chemical behaviour of complex iron and steelmaking slags using statistical modelling techniques*. MScEng Studieleiers: Mnr JJ Eksteen en prof C Aldrich.
29. SHERIDAN CM. *A critical process analysis of wine production to improve cost, quality and environmental performance*. MScEng Studieleiers: Dr FF Bauer en prof L Lorenzen.
30. STADLER SAC. *Factors that influence slag foaming dynamics during open-bath reductive smelting processes in the non-ferrous industry*. MScEng Studieleiers: Mnr JJ Eksteen en prof C Aldrich.
31. STOLZ HNP. *Waardetoevoeging tot produkte in die suikerindustrie*. MScEng Studieleier: Prof JH Knoetze.
32. TERBLANCHE JC. *The development of vesiculated beads for paints*. MScEng Studieleier: Prof JH Knoetze.
33. TRERISE MA. *Secondary treatment of waste water effluent from distilleries*. MScEng Studieleiers: Proff L Lorenzen en G Wolfaardt.
34. VAN DER MERWE HF. *The development of a dynamic computer program for mineral processing applications*. MScEng Studieleiers: Dr KRP Petersen en prof L Lorenzen.

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. BECKER LH, CLOETE JH, READER HC. Radio frequency coupling between an antenna and two unshielded parallel wires above a metal sheet – measurement precautions. *IEEE Transactions on Electromagnetic Compatibility* 2001; **43**(1): 85-88.
2. CLOETE JH, BINGLE M, DAVIDSON DB. The role of chirality and resonance in synthetic microwave absorbers. *International Journal of Electronics and Communications: (AEU) Special issue: Biaxial Anisotropy* 2000 2001; **55**(4): 233-239.
3. FOURIE CJ. Beyond semiconductors: the promise of faster microprocessors. *Electron* 2001; **18**(5): 22-23.
4. HERMAN R, HEUNIS SW. Assessment of the Monte Carlo simulation method for probabilistic feeder voltage drop calculations. *The Transactions of the South African Institute of Electrical Engineers* 1999; **90**(3): 126-130.

5. HOLTZHAUSEN JP, VOSLOO WL. The pollution flashover of ac energized post type insulators. *IEEE Transactions on Dielectrics & Electrical Insulation* 2001; **8**(2): 191-194.
6. LEHMENSIEK R, MEYER P. Creating accurate multivariate rational interpolation of microwave circuits by using efficient adaptive sampling to minimize the number of analyses. *IEEE Transactions on Microwave Theory and Techniques* 2001; **49**(8): 1419-1430.
7. LEHMENSIEK R, MEYER P. Using efficient model-based parameter estimation for pole-free solutions of modal propagation constants, as applied to shielded planar structures. *ACES (Applied Computational Electromagnetics Society) Journal* 2001; **16**(1): 1-10.
8. MALAN J, KAMPER MJ. Performance of a hybrid electric vehicle using reluctance synchronous machine technology. *IEEE Transactions on Industry Applications* 2001; **37**(5): 1319-1324.
9. MEYER FJC, PALMER KD, JAKOBUS U. Investigation of the accuracy, efficiency and applicability of the method of moments as numerical dosimetry tool for the head and hand of a mobile phone user. *Applied Computational Electromagnetics Society Journal: Special issue on Computational Bioelectromagnetics* 2001; **16**(2): 114-125.
10. MILNE GW. Ground voltage and ground current cancellation by coaxial cable. *Transactions of the South African Institute of Electrical Engineers* 2001; **92**(1): 7-15.
11. MOUTON HduT, COMBRINK FW, ENSLIN JHR, AKAGI H. Design optimization of a resonant turn-off snubber for high-power converters. *IEE Proceedings: Electric Power Applications* 2001; **148**(3): 229-236.
12. PALMER KD, VAN WYK MD. Bandwidth enhancement of microstrip patch antennas using coupled lines. *Electronics Letters* 2001; **37**(13): 806-807.
13. PEROLD WJ, FOURIE CJ. Modeling superconducting components based on the fabrication process and layout dimensions. *IEEE Transactions on Applied Superconductivity* 2001; **11**(3): 345-348.
14. VAN ROOYEN G-J, LOURENS JG. Advances in direct-digital frequency synthesis. *Elektron* 2001; **18**(7): 39-42.
15. VILJOEN HC. Die rol van tegnologie in samelewingsontwikkeling. *Die Suid-Afrikaanse Tydskrif vir Natuurwetenskap en Tegnologie* 1998; **17**(4): 154-162.
16. WALDSCHMIDT C, PALMER K.D. Loaded edge bow-tie antenna using a linear profile. *Electronics Letters* 2001; **37**(4): 208-209.
17. WANG R, DOBSON RT, KAMPER MJ. Thermofluid analysis of an axial flux permanent magnet (AFPM) generator. *R&D Journal* 2001; **17**(1): 18-26.

Verrigtinge internasional/Proceedings international

1. BARRY RM, BAKKES PJ. *Distributed ground station protocol*. Proceedings: 15th Annual Small Satellite Conference 2001. Logan, USA, 2001: 9 pp. (CD-Rom).
2. BOTHA MM, DAVIDSON DB. *Analyzing cavity backed, perforated substrate, microstrip patch antennas with a FMM, FE-BI hybrid formulation*. Proceedings of the 2001 URSI International Symposium on Electromagnetic Theory. Victoria, BC, Canada, 2001: 627-629.
3. DAVIDSON DB. *LT/QN vector finite elements for 3D waveguide analysis*. Proceedings of 17th Annual Review of Progress in Computational Electromagnetics. Naval Postgraduate School, Monterey, USA, 2001: 323-329.
4. DU TOIT JA, BEUKES HJ. *A distributed control strategy for multi-cell converters*. Proceedings: 16th Annual IEEE Applied Power Electronics Conference. Anaheim, USA, 2001: 6 pp. (CD-Rom).
5. ENGELBRECHT FJ, BEUKES HJ. *Analysis of ac and dc transmission at distribution voltage levels*. Proceedings of the 6th IASTED International Conference: Power and Energy Systems. Rhodes, Greece, 2001: 233-238.
6. FOURIE G, BEUKES HJ. *A comparison between PSS and CSC damping capability based on system conditions*. Proceedings of the IASTED International Conference: Power and Energy Systems. Clearwater, Tampa, USA, 2001: 183-189.

7. HALANG WA, MOSTERT S. *Composing dependable real time software of function blocks*. Workshop on Object Oriented Real Time Distributed Systems. Rome, Italy, 2001: 119-126.
8. HERSELMAN PleR, CLOETE JH. *Dispersion characterization and pulse-recompression for a log-periodic dipole array transmit and receive antenna pair*. Proceedings: 2001 International Symposium on Electromagnetic Theory, International Union of Radio Science. Victoria, Canada, 2001: 23-25.
9. HEUNIS SW, HERMAN R. *A load reconfiguration algorithm for optimising LV residential feeders with voltage performance as the criterion*. Proceedings: 2001 IEEE Power Engineering Society Summer Meeting. Vancouver, Canada, 2001: 4 pp. (CD-Rom).
10. HOLTZHAUSEN JP. *Application of a reignition pollution flashover model to cap and pin insulator strings*. IASTED, Power and Energy Systems. Rhodes, Greece, 2001: 411-415.
11. HOLTZHAUSEN JP, VOSLOO WL. *The leakage current performance under severe coastal pollution conditions of identically shaped insulators made of different materials*. Twelfth International Symposium on High Voltage Engineering. Bangalore, India, 2001: 691-694.
12. LE ROUX AD, MOUTON HduT. *Integrated current mode series active filter and passive rectifier*. 3rd Southern African Power Quality Conference. Livingstone, Zambia, 2001: 9 pp. (CD-Rom).
13. LE ROUX AD, MOUTON HduT. *A series-shunt compensator with combined UPS operation*. Proceedings: IEEE International Symposium on Industrial Electronics, ISIE'2001. Pusan, Korea, 2001; 3: 2038-2043.
14. LEHMENSIEK R, MEYER P. *Using efficient multivariate adaptive sampling by minimizing the number of computational electromagnetic analysis needed to establish accurate interpolation models*. 2001 IEEE MTT-S International Microwave Symposium. Phoenix, USA, 2001: 1749-1752.
15. MEYER B, BEUKES HJ, STEPHEN RG. *Innovative grid supply as an alternative to non-grid in remote areas*. Proceedings: Cigré 4th Southern African Regional Conference. Cape Town, South Africa, 2001: 7 pp. (CD-Rom).
16. MEYER B, SERDYN J, BEUKES HJ, STEPHEN RG. *Stretching low-voltage electrification networks by means of electronic voltage regulators*. Proceedings: 2001 IEEE Power Engineering Society Summer Meeting. Vancouver, Canada, 2001: 6 pp. (CD-Rom).
17. MILNE GW. *Glider aerotow training – feedback theory interpretation and PC-based simulation*. Proceedings: American Institute of Aeronautics and Astronautics: GNF, AFM and MST Conferences 2001. Montreal, Canada, 2001: 9 pp. (CD-Rom).
18. MILNE GW. *Interpreting error sources in output error parameter estimation with colored noise*. Proceedings: American Institute of Aeronautics and Astronautics: GNF, AFM and MST Conferences 2001. Montreal, Canada, 2001: 11 pp. (CD-Rom).
19. MILNE GW. *Simplifying vector rotations and coordination*. Proceedings: American Institute of Aeronautics and Astronautics: GNF, AFM and MST Conferences 2001. Montreal, Canada, 2001: 7 pp. (CD-Rom).
20. MILNE GW, DU PLESSIS JJ, KOEKEMOER J-A, MOSTERT S, SCHOOONWINKEL A. *SUNSAT to SunSpace: meeting the needs of technology transfer and commercialisation*. Proceedings of the Annual International Symposium of the International Space University, 2001: Space Study Series. Strasbourg, France, 2001: 279-287.
21. MILNE GW, MULDER JA, SOIJER MW, JULIANA S, HERMANS YAH. *Maximum likelihood stability and control derivative identification of a Cessna Citation II*. Proceedings: American Institute of Aeronautics and Astronautics: GNF, AFM and MST Conferences 2001. Montreal, Canada, 2001: 10 pp. (CD-Rom).
22. MOSTERT S, COSSEMENT N, VAN MEERBERGEN J, LAUWEREINS R. DF: *Modeling dynamic process creation and events for interactive multimedia applications*. Rapid System Prototyping Conference. Monterey, USA, 2001: 6 pp.
23. MOUTON HduT, COMBRINK FW, ENSLIN JHR, AKAGI H. *Balancing theory of series-stacked power quality conditioners*. Proceedings: IEEE PESC 2001- 32nd Power Electronics Specialists Conference. Vancouver, Canada, 2001: 6 pp. (CD-Rom).

-
- 24. MYBURGH M, SCHOONWINKEL A. SA *Children take a SUN-STEP towards science and technology*. International Conference on Technology Education. Cape Town, South Africa, 2001: 5 pp.
 - 25. PALMER KD, KELLER S. *The design of a WuKing loaded dipole to meet efficiency specifications*. URSI Symposium. Victoria, Canada, 2001: 22.
 - 26. PEROLD WJ, FOURIE CJ. *Modeling superconducting components based on the fabrication process and layout dimensions*. Proceedings of the IEEE Applied Superconductivity Conference. Virginia Beach, USA, 2000: 4 pp.
 - 27. READER HC. *Understanding microwave heating systems: a perspective on state-of-the-art*. Invited Plenary Paper, 8th International Conference on Microwave and HF Heating. Bayreuth, Germany, 2001: 10 pp.
 - 28. ROSSOUW FJ, BEUKES HJ. *Compensator rating for radial distribution lines*. Proceedings: 2001 IEEE Power Engineering Society Summer Meeting. Vancouver, Canada, 2001: 6 pp. (CD-Rom).
 - 29. ROUX JC, BOTHA EC, DU PREEZ JA. *Developing a multi-lingual telephone based information system in African languages*. Second International Conference on Language Resources and Evaluation. Athens, Greece, 2000: 975-980.
 - 30. SCHOONWINKEL A, MILNE GW, MOSTERT S. *Opportunities in satellite based earth observation, telecommunication and navigation for sustainable development in Southern Africa*. Forschungsinstitut der Deutschen Gesellschaft für Auswärtige Politik, Berliner Forum Zukunft. Berlin, Germany, 2001: 1-17.
 - 31. SCHWARDT LC, DU PREEZ JA. *Automatic language identification using mixed-order HMMs and untranscribed corpora*. Proceedings of the 6th International Conference on Spoken Language Processing. Beijing, China, 2000: 4 pp. (CD-Rom).
 - 32. SCHWARDT LC, DU PREEZ JA. *Efficient mixed-order hidden Markov model inference*. Proceedings of the 6th International Conference on Spoken Language Processing. Beijing, China, 2000: 4 pp. (CD-Rom).
 - 33. STEYN W, LEHMENSIEK R, MEYER P. *Integrated CAD procedure for iris design in a multi-mode waveguide*. 2001 IEEE MTT-S International Microwave Symposium. Phoenix, USA, 2001: 1163-1166.
 - 34. STUART TEW, CLOETE JH, READER HC. *The effect of thin round wire material properties on the Sommerfeld mode*. Proceedings: International Conference on Electromagnetics in Advanced Applications (ICEEA-2001). Torino, Italy, 2001: 715-718.
 - 35. SWIEGERS W, BEUKES HJ. *Implementation of series and shunt dynamic power quality compensators*. 3rd Southern African Power Quality Conference. Livingstone, Zambia, 2001: 9 pp. (CD-Rom).
 - 36. THEUNISSEN MW, SCHEFFLER K, DU PREEZ JA. *Phoneme based topic spotting on the switchboard corpus*. Proceedings: 7th European Conference on Speech Communication and Technology – Eurospeech 2001. Aalborg, Denmark, 2001: 4 pp. (CD-Rom).
 - 37. VALE CAW, MEYER P. *Automated intelligent mode selection for fast mode matching analysis of waveguide discontinuities*. 2001 IEEE MTT-S International Microwave Symposium. Phoenix, USA, 2001: 1949-1952.
 - 38. VALE CAW, MEYER P, PALMER KD. *Novel solution to the problem of ill-conditioning in transmission parameter analysis of cascaded structures*. 2001 IEEE MTT-S International Microwave Symposium. Phoenix, USA, 2001: 1955-1958.
 - 39. VAN DER MERWE NB, HOLTZHAUSEN JP. *Documenting the early external ageing processes in polymeric insulation using the atomic force microscope and the surface area index*. Proceedings: Twelfth International Symposium on High Voltage Engineering. Bangalore, India, 2001: 695-698.
 - 40. VAN DER MERWE NB, HOLTZHAUSEN JP, VOSLOO WL. *The evaluation of cycloaliphatic epoxide (CE) insulation*. Proceedings: Twelfth International Symposium on High Voltage Engineering. Bangalore, India, 2001: 699-702.
 - 41. VAN DER MERWE N, HOLTZHAUSEN JP, VOSLOO WL. *An investigation into the qualities of new and field aged cycloaliphatic (CE) insulation*. Proceedings: Cigré 4th Southern African Regional Conference. Cape Town, South Africa, 2001: 7 pp. (CD-Rom).

42. VERMEULEN HJ, STRAUSS JM, COKER M. *On-line identification of excitation systems using PRBS perturbations*. Proceedings: Sixth IASTED Conference on Power and Energy Systems Conference (EuroPES 2001). Rhodes, Greece, 2001: 142-147.
43. VOSLOO WL, BURGER H, HOLTZHAUSEN JP. *On-line leakage current and environmental monitoring system*. Proceedings: Cigré 4th Southern African Regional Conference. Cape Town, South Africa, 2001: 7 pp. (CD-Rom).
44. VOSLOO WL, GUTMAN I, HARTINGS R. *Long-term service testing of insulators at a test tower in South Africa*. Proceedings: Cigré 4th Southern African Regional Conference. Cape Town, South Africa, 2001: 7 pp. (CD-Rom).
45. VOSLOO WL, SWINNY R, HOLTZHAUSEN JP. *Koeberg insulator pollution test station (KIPTS) – an in-house insulator product ageing test standard*. Proceedings: Cigré 4th Southern African Regional Conference. Cape Town, South Africa, 2001: 7 pp. (CD-Rom).

Verrigtinge nasionaal/Proceedings national

1. DE VILLIERS EW, DU PREEZ JA. *The advantage of using higher order HMMs for segmenting acoustic files*. Proceedings of the 12th Annual Symposium of the Pattern Recognition Association of South Africa. Franschhoek, 2001: 120-122.
2. ENGELBRECHT FJ, ROSSOUW FJ, BEUKES HJ. *The development of a power system analysis tool*. Proceedings: 10th Southern African Universities' Power Engineering Conference. Cape Town, 2001: 119-124.
3. ENGELBRECHT HA, DU PREEZ JA. *The interplay of signal analysis and phoneme modelling on phoneme recognition*. Proceedings of the 12th Annual Symposium of the Pattern Recognition Association of South Africa. Franschhoek, 2001: 123-127.
4. FOURIE G, BEUKES HJ, MANCHEN M. *Modelling the Namibian power network for electromechanical dynamics studies*. Proceedings: 10th Southern African Universities' Power Engineering Conference. Cape Town, 2001: 125-129.
5. HERSELMAN PleR, CLOETE JH, RÜTSCHLIN MR. *The detection of planar interfaces in stratified layers using borehole radar*. Proceedings: South African Geophysical Association Conference. Drakensberg, South Africa, 2001: 35 (CD-Rom).
6. HEUNIS SW, HERMAN R. *A phase balancing algorithm for multi phase LV residential feeders with voltage performance as the criterion*. Proceedings: SAUPEC 2001, 10th Southern African Universities Power Engineering Conference. UCT, Cape Town, 2001: 158-161.
7. LE ROUX AD, MOUTON HduT. *A series compensator with UPS functionality*. Proceedings: 10th Southern African Universities' Power Engineering Conference. Cape Town, 2001: 212-215.
8. MHLONGO TC, RABINDHNATH TP, LOURENS JG. *Exhaustive search algorithm and results for usefull codes for asynchronous CDMA*. Proceedings: SATCAM 2001. Wild Coast Sun, 2001: 3 pp. (CD-Rom).
9. MOUTON HduT. *High performance power quality devices*. Proceedings: The Power Quality Summit. Fourways, 2001.
10. NIESLER TR, ROUX JC. *Natural language understandingin the DACST-AST dialogue system*. Proceedings of the 12th Annual Symposium of the Pattern Recognition Association of South Africa. Franschhoek, 2001: 134-137.
11. O'KENNEDY BJ, HERBST B. *Automated stereo camera calibration system*. Proceedings of the 12th Annual Symposium of the Pattern Recognition Association of South Africa. Franschhoek, 2001: 89-94.
12. SCHWARDT WH, BORRILL LD, VOSLOO WL, HOLTZHAUSEN JP. *Determination of a calibration procedure for an insulator pollution monitoring relay*. Proceedings: 10th Southern African Universities' Power Engineering Conference. Cape Town, 2001: 65-68.
13. URBAN RG, READER HC, HOLTZHAUSEN JP. *Modelling corona on high voltage transmission lines*. Proceedings: SAUPEC 2001, 10th Southern African Universities Power Engineering Conference. UCT, Cape Town, 2001: 81-82.

14. VAN DER MERWE JB, MOUTON HduT, PRETORIUS JH. *Active pulse shaping using a modular volume-optimised XRAM inductive storage topology and solid-state switches*. Proceedings: 10th Southern African Universities' Power Engineering Conference. Cape Town, 2001: 238-241.
15. VENTER C, HERBST B. Structure from motion estimation using a non-linear Kalman filter. Proceedings of the 12th Annual Symposium of the Pattern Recognition Association of South Africa. Franschhoek, 2001: 65-70.
16. VISAGIE A, DU PREEZ JA. *Sinusoidal modelling in speech synthesis: a survey*. Best student paper – Proceedings of the 12th Annual Symposium of the Pattern Recognition Association of South Africa. Franschhoek, 2001: 138-142.
17. WAGENER DW, HERBST B. Face tracking. An implementation of the Kanada-Lucas-Tamasi tracking algorithm. Proceedings of the 12th Annual Symposium of the Pattern Recognition Association of South Africa. Franschhoek, 2001: 41-44.
18. WILKINSON RH, DU TOIT JA, MEYNARD TA, MOUTON HduT. *Design considerations in creating a generic powercell for the multicell topology*. Proceedings: 10th Southern African Universities' Power Engineering Conference. Cape Town, 2001: 238-241.

Referate internasional/Papers international

1. ARZ U, READER HC, KABOS P, WILLIAMS DF. *Wideband frequency-domain characterization of high-impedance probes*. 58th ARFTG Conference (Automatic RF Techniques Group). San Diego, USA, 2001.
2. BLAKE DW, MANNELL Z, SMIT I, BEUKES HJ. *Update on energy storage based power quality applications in South Africa*. Invited Paper: ESA Annual Meeting. Chattanooga, USA, 2001.
3. KOEKEMOER J-A, MOSTERT S. *SunSpace – microsatellite development in a commercial environment*. International Space University Alumni Conference. Bremen, Germany, 2001.
4. MOSTERT S, MILNE GW, SCHOONWINKEL A. *African satellite constellation for renewable resource management*. First African Conference on Technology and Innovation. Abuja, Nigeria, 2001.
5. MOSTERT S, SCHOONWINKEL A, MILNE GW, DU TOIT D. *Economic benefits of microsatellites for developing nations*. 52nd International Astronautical Congress. Toulouse, France, 2001.
6. READER HC. *Practical EMC for the laboratory*. Address given to Divisions 813 and 815 at NIST (National Institute of Standards and Technology). Boulder, Colorado, USA, 2001.
7. SCHOONWINKEL A, MILNE GW, MOSTERT S. *Opportunities in satellite based earth observation*. Telecommunication and Navigation for Sustainable Development in Southern Africa. Berlin, Germany, 2001.

Referate nasionaal/Papers national

1. URBAN RG, READER HC, HOLTZHAUSEN JP. *Working group paper 22, TSI, Eskom enterprises*. SAHVEC Corona Researchers Working Group Inaugural Meeting. Rossherville, Gauteng, 2001.

Patente/Patents

1. MOUTON HduT, ENSLIN JHR, COMBRINK FW. *Active resonant turn on/turn off snubber*. SA Patent No. 7524, 2001.
2. MOUTON HduT, ENSLIN JHR, VISSER AJ. *Transformerless dip/sag compensation device*. SA Patent No. 7523, 2001.

Navoringsverslae/Research reports

1. DAVIDSON DB. Final report on FEMFEKO – the FEM implementation within the FEKO code suite – the free-standing components. EMSS (Electromagnetic Software and Systems), 2001. 86 pp.
2. SCHOONWINKEL A. *South African science satellite and applications: feasibility study report*. State Department of Arts, Culture, Science and Technology, 2001. 62 pp.

3. VERMEULEN HJ, TLHATLHETJI NP. *Transient voltage waveform monitoring*. Research Project Interim Report for SAVEC, Technology Services International, ESKOM, 2001, Report No. TSI/EL/00/025. 48 pp.
4. VERMEULEN HJ, TLHATLHETJI NP. *Instrumentation for PRBS perturbation of transformers*. Research Project Interim Report for Technology Services International, ESKOM, 2001, Report No. TSI/EL/00/044. 44 pp.

Doktoraal afgehandel/Doctoral completed

1. HEUNIS SW. *The analysis and quantification of uncertainty for least life-cost electrical low voltage distribution design*. PhD, 2001. 140 pp. Promotor: Prof R Herman.
2. KUNDY BJ. *Probabilistic analytical methods for evaluating mv distribution networks including USE devices*. PhD, 2001. 206 pp. Promotor: Prof R Herman.
3. LEHMENSIEK R. *Efficient adaptive sampling applied to multi-variate multiple output rational interpolation models with applications in electromagnetics-based device modelling*. PhD, 2001. 57 pp. Promotor: Prof P Meyer.
4. MOSTERT S. *Formal methods to design dynamic reconfigurable distributed hardware and software*. PhD, 2000. 198 pp. Promotor/medepromotor: Prof JJ du Plessis/prof W Halang (Duitsland).
5. VALE CAW. *Growth-based computer aided design strategies for multimode waveguide design with the aid of functional blocks*. PhD, 2001. 150 pp. Promotors: Proff P Meyer en KD Palmer.
6. VAN DER MERWE JB. *Analysis and synthesis of an inductive storage millisecond pulse-forming network*. PhD, 2001. 220 pp. Promotors: Proff H du T Mouton en J-H Pretorius (Energy Laboratory, RAU).

Magister afgehandel/Master's completed

1. BARNARD A. *Feasibility of using an ARM processor in a microsatellite on-board computer*. MScEng, 2001. 82 pp. Studieleier: Prof PJ Bakkes.
2. BARRY RM. *Design of a distributed ground satellite system*. MScEng, 2001. 92 pp. Studieleier: Prof PJ Bakkes.
3. BIRCH ML. *Development of an optimised antenna for long-range surface penetrating radar*. MScEng, 2001. 59 pp. Studieleier: Prof KD Palmer.
4. BOSHIELO BT. *A reliable telemetry software design for a satellite system*. MSc (Ingwet), 2001. 117 pp. Studieleier: Mnr J Treurnicht.
5. CARDOZA AR. *Middleware for the SUNSAT field station*. MScEng, 2001. 177 pp. Studieleier: Dr S Mostert.
6. COMBRINK FW. *Analysis and synthesis of an active resonant snubber for high power IGBT converters*. MScEng cum laude, 2001. 136 pp. Studieleier: Prof H du T Mouton.
7. DE VILLIERS W. *Prediction and measurement of power line carrier signal attenuation and fluctuation*. MScEng cum laude, 2001. 111 pp. Studieleiers: Proff JH Cloete en R Herman.
8. DIRKSE VAN SCHALKWYK WJ. *The placing of line surge arresters and fuses on 11 and 22kV lines to protect equipment against lightning*. MScEng, 2000. 97 pp. Studieleier: Dr JP Holtzhausen.
9. DOYI S. *Investigating EMC cabling protocols for a microsatellite*. MSc (Ingwet), 2001. 151 pp. Studieleiers: Prof HC Reader en mnr WJ van Brakel.
10. ENGELBRECHT FJ. *The comparison of AC and DC alternatives for sub-transmission networks*. MScEng, 2001. 216 pp. Studieleier: Dr HJ Beukes.
11. FOURIE CJ. *RSFQ Kommunikasiestelsel*. MScEng cum laude, 2000. 170 pp. Studieleiers: Proff WJ Perold en JB de Swardt.
12. FUTTER P. *Advanced modelling of a borehole radar environment with the finite difference time domain method*. MScEng, 2001. 61 pp. Studieleier: Prof DB Davidson.
13. GELDENHUYSEN ND. *Microwave frequency discriminators*. MScEng, 2000. 117 pp. Studieleier: Dr JB de Swardt.
14. GROBLER H. *Design of the primary onboard computer of SUNSAT-3*. MEng cum laude, 2000. 125 pp. Studieleier: Prof PJ Bakkes.

15. JACOBS DM. *Voltage control of medium to high-power three-phase inverter supply systems*. MScEng, 2001. 130 pp. Studieleier: Prof MJ Kamper.
16. KOEN WJC. *The design and characterization of diode detectors*. MScEng cum laude, 2001. 116 pp. Studieleier: Prof JB de Swardt.
17. LE RICHE PJ. *Handwritten signature verification: a hidden Markov model approach*. MSc (Ingwet) cum laude, 2000. 138 pp. Studieleiers: Proff JA du Preez en BM Herbst.
18. MAGANO AT. *The design of a communication protocol for a distributed ADCS for SUNSAT II*. MSc (Ingwet), 2001. 77 pp. Studieleiers: Mnre N Steenkamp en XC Farr.
19. MBIDI DN. *Design and evaluation of 300kW double-stage axial-flux permanent magnet generator*. MScEng, 2001. 84 pp. Studieleier: Prof MJ Kamper.
20. MEYER B. *Opportunities for the in-line, transistor-based technologies on MV and LV power distribution networks*. MScEng cum laude, 2000. 114 pp. Studieleiers: Dr HJ Beukes en mnr R Stephen (ESKOM).
21. MÜLLER M. *Neural network models of slotted waveguide directional couplers*. MScEng cum laude, 2001. 126 pp. Studieleier: Prof P Meyer.
22. NEL F. *An economical do-it-yourself groundstation for school pupils*. MScEng, 2001. 139 pp. Studieleier: Prof GW Milne.
23. SEFARA MN. *The design of the forward error correction algorithm over the modem*. MSc (Ingwet), 2001. 106 pp. Studieleier: Prof JG Lourens en mnr H van der Merwe.
24. SMUTS JL. *Critical evaluation of position sensorless control technique for reluctance synchronous machine drive*. MScEng, 2000. 107 pp. Studieleier: Prof MJ Kamper.
25. URBAN RG. *Modelling corona noise on high voltage transmission lines*. MScEng cum laude, 2001. 158 pp. Studieleiers: Prof HC Reader en dr JP Holtzhausen.
26. VAN DER MERWE B. *Microsatellite data handling and mission control: towards a unified information model*. MScEng cum laude, 2000. 98 pp. Studieleier: Prof S Mostert.
27. VAN ROOYEN MW. *Simple broadband measurements of balanced loads using a network analyser*. MScEng, 2000. 59 pp. Studieleier: Prof KD Palmer.
28. VAN WYK M. *An active receive antenna for borehole pulsed radar applications*. MScEng, 2001. 153 pp. Studieleier: Prof KD Palmer.
29. VISSER AJ. *Transformerless series dip/sag compensation with a multilevel cascaded inverter*. MScEng cum laude, 2001. 175 pp. Studieleier: Prof H du T Mouton.

Doktoraal lopend/Doctoral current

1. AUDITORE A. *The development of a composite international benchmark for electrical network utilisation*. PhD Promotor: Prof H du T Mouton.
2. BADENHORST PJ. *Navorsing oor die implementering van skyn-intelligenste algoritmes in herprogrammeerbare logika vir hoëspoed toepassings*. PhD Promotor: Prof PJ Bakkes.
3. BOTHA M. *Design and modelling of a non-intrusive wide-band capacitive voltage sensor for HVDC transmission lines*. PhD Promotor: Dr HJ Vermeulen.
4. BOTHA MM. *Accurate and efficient finite element, boundary integral formulations*. PhD Promotor: Prof DB Davidson.
5. DU TOIT JA. *Development and analysis of a distributed control strategy for power electronic converters*. PhD Promotor: Dr HJ Beukes.
6. ENGELBRECHT JAA. *In-flight system identification of a low earth orbit satellite*. PhD Promotor: Prof JJ du Plessis.
7. FOURIE CJ. *A frequency divider implemented in programmable gate array blocks constructed with RSFQ and COSL superconducting logic circuits*. PhD Promotor: Prof WJ Perold.
8. GESCHKE RH. *3D FEM/Mode matching hybrids for guided wave problems*. PhD Promotor/medepromotor: Prof DB Davidson/prof P Meyer.
9. HERSELMAN PIR. *Cross-borehole tomography at HF and VHF frequencies in stratified media*. PhD Promotor: Proff JH Cloete en MR Inggs (Universiteit Kaapstad).
10. KWANANA PM. *Bore-hole antenna modelling using method of moments*. PhD Promotor: Prof JH Cloete.

11. LE ROUX AD. *UPS operation of a unified power quality converter*. PhD Promotor: Prof H du T Mouton.
12. MEIER I. *Microwave dielectric heating through interference modulation with narrow band high power sources*. PhD Promotor: Prof JB de Swardt.
13. POWELL IA. *Design of superconducting A-to-D converters*. PhD Promotor: Prof WJ Perold.
14. RIMBI M. *Microwave and RF dielectric heating: material properties and applicators*. PhD Promotor: Prof HC Reader.
15. RÜTSCHLIN M. *Directional transmit-receive antennas for monostatic borehole radar*. PhD Promotors: Proff JH Cloete en KD Palmer.
16. SANUSI H. *Supervised adaptive extended kalman filter for attitude determination and control of a satellite*. PhD Promotor: Prof JJ du Plessis.
17. SCHWARDT LC. *High-order HMMs applied to automatic language recognition*. PhD Promotor: Prof JA du Preez.
18. STEYN W. *Multi-moded waveguide filters*. PhD Promotor: Prof P Meyer.
19. STUART TEW. *Multiwire transmission line phenomena above stratified media*. PhD Promotors: Proff HC Reader en JH Cloete.
20. TREURNICHT J. *Robuuste waarneming en beheer van lae aardband satelliete*. PhD Promotor: Prof JJ du Plessis.
21. VAN ROOYEN G-J. *An analysis of quadrature-baseband direct digital synthesis*. PhD Promotor: Prof JG Lourens.
22. VAN ZYL RR. *The optimisation of transferred electron devices by means of particle simulation techniques*. PhD Promotor: Prof WJ Perold.
23. VOSLOO WL. *A comparison of the performance of high-voltage insulator materials in a severely polluted coastal environment*. PhD Promotor: Dr JP Holtzhausen.
24. VOSS E. *A study of space harmonics and their effects on the performance of reluctance synchronous machines*. PhD Promotor: Prof FS van der Merwe.
25. WANG R. *Design aspects and optimisation of axial flux permanent magnet machines with coreless stator*. PhD Promotor: Prof MJ Kamper.
26. WILKINSON RH. *Optimisation of dynamic high power multilevel converters for industrial applications*. PhD Promotor/medepromotor: Prof H du T Mouton/dr TA Meynard (Centre National de la Recherche Scientifique, France).
27. WOLHUTER R. *Die bepaling van optimum protokol strategie by telemetriestelsels gebaseer op halfdupleks, enkelfrekvensie kommunikasiekanaale*. PhD Promotor: Prof JJ du Plessis.

Magister lopend/Master's current

1. BASSO VG. *Development of a scanning SQUID microscope*. MSIng Studieleier: Prof WJ Perold.
2. BERNER H. *'n Vergelykende studie van DSP komponente vir mikrosatelliet toepassings*. MSIng Studieleiers: Dr MM Blanckenberg en mnr S Mostert.
3. BORRILL LD. *Non-destructive testing of insulators to detect in-kind faults*. MSc (Ingwet) Studieleier: Dr HJ Vermeulen.
4. BREITENBACH JJ. *Acoustic characterisation of mill noise*. MSIng Studieleier: Prof JA du Preez.
5. BRITZ W. *Lineêre wyeband modulasie vir mikrogolf kommunikasie*. MSIng Studieleier: Prof JB de Swardt.
6. BROWNE KRJ. *System identification of a glider*. MSIng Studieleier: Prof GW Milne.
7. CALITZ WR. *Reële tydsuiwering en toonhoogte korrigering van sang*. MSIng Studieleier: Prof JA du Preez.
8. CHERENACK KH. *Dielektriese resoneerder filters*. MSIng Studieleier: Prof P Meyer.
9. CLARKE S. *Genetic algorithms and optimisation*. MSIng Studieleier: Prof DB Davidson.
10. CLOETE AC. *Die implementering van multipleks/demultipleksbane vir die toets van supergleier logiese bane by mikrogolfrekvensies*. MIng Studieleier: Prof WJ Perold.

-
11. CORDIER JL. *Voorspelling van aardbewings in myne.* MScEng Studieleier: Prof JA du Preez.
 12. DE VILLIERS ES. *Automatically segmenting the AST speech corpora from known phoneme sequences.* MScEng Studieleier: Prof JA du Preez.
 13. DIKO M. *Lasstudies.* MSc (Ingwet) Studieleier: Prof R Herman.
 14. DLAMINI ZP. *Interfacing the satellite sensors and activators. the thesis involves the development and testing on interfaces between the ADCS, the sensors and activator for future satellites.* MSc (Ingwet) Studieleiers: Mnre JJA Engelbrecht en AN Bester.
 15. DREIJER GS. *DRAM RAM disk vir SASU-Sat.* MScEng Studieleier: Prof PJ Bakkes.
 16. DU TOIT A. *Otomatiese identifisering van taal-dialekte.* MScEng Studieleier: Prof JA du Preez.
 17. ENGELBRECHT HA. *Acoustic models for speech recognition in isiXhosa and English.* Studieleier: Prof JA du Preez.
 18. ESTERHUIZEN G. *Biometry field.* MScEng Studieleier: Prof JA du Preez.
 19. FANNER RM. *Die benutting van sillabestruktuur in otomatiese taalherkenningstelsels.* MScEng Studieleier: Prof JA du Preez.
 20. FICK PD. *Beheeraspekte van induksie-en reluktansie sinchroonmasjiene.* MScEng Studieleier: Prof MJ Kamper.
 21. FOURIE G. *Power system stabilizer and controlled series capacitor small-signal stability performance analysis.* MScEng Studieleier: Dr HJ Beukes.
 22. GERBER JW. *Adaptive microwave power supply for dielectric heating.* MScEng Studieleier: Prof JB de Swardt.
 23. GROSS PA. *A Rapid Single Flux Quantum [RSFQ] programmable gate array.* MScEng Studieleier: Prof WJ Perold.
 24. GRUNGXU LL. *ITS hardware-in-the-loop operating systems.* MScEng Studieleiers: Prof JJ du Plessis en dr EM Hugo.
 25. HARMSE WJJ. *Hidden Markov trees for speech processing.* MScEng Studieleier: Prof JA du Preez.
 26. 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.* MScEng Studieleier: Dr JP Holtzhausen.
 27. KOK R. *Aktiewe visie vir intelligente kamera.* MScEng Studieleiers: Proff BM Herbst en JG Lourens.
 28. KOLLER PJ. *System identification of a submerged arc furnace.* MEng Studieleier: Prof JJ du Plessis.
 29. LA GRANGE PL. *JAVA verwers.* MScEng Studieleier. Prof PJ Bakkes.
 30. LE RICHE PJ. *Automatic hand-signature verification.* MSc (Ingwet) Studieleier: Dr JA du Preez.
 31. LEE GB. *Evaluation of multilevel converter topologies for utility applications.* MSc (Ingwet) Studieleier: Dr HJ Beukes.
 32. LOCHNER JG. *Die ontwikkeling van 'n DSP-gebaseerde VHF/UHF ontvanger.* MScEng Studieleier: Prof GW Milne.
 33. LYON T. *Non-intrusive GPS fault location system for HVDC lines.* MScEng Studieleier: Dr HJ Vermeulen.
 34. MAAS E. *Herkonfigureerbare beheer vir robuustheid teen moontlike sensor en aktueerdefalings.* MScEng Studieleier: Prof A Schoonwinkel.
 35. MAKI PR. *X-Band data link study.* MScEng Studieleier: Prof KD Palmer.
 36. MALAN J. *Drywingsbeheer in 'n hibriede elektriese voertuig mbv DSP tegnologie.* MScEng Studieleier: Dr MJ Kamper.
 37. MALAN JdeV. *Mikrogolf QPSK-data skakel.* MScEng Studieleier: Prof JB de Swardt.
 38. MALULEKE EV. *WEB-compatible RAMDISK filing system.* MSc (Ingwet) Studieleiers: Prof JJ du Plessis en mnre AN Rust.
 39. MARAIS N. *Gevorderde EEM ["FEM"] vir EM-toepassing.* MScEng Studieleier: Prof DB Davidson.

40. MBHAMBU TJ. *The JAVA Byte code compiler for the 8051 micro-controller*. MSc (Ingwet) Studieleiers: Dr MM Blanckenberg en mnr JJR van der Merwe.
41. MEYER B. *The impact of new support technology on ESKOM subtransmission networks*. MSclng Studieleiers: Dr HJ Beukes en mnr R Stephen (ESKOM).
42. MITCHLEY RG. *Spatial filtering*. MSclng Studieleier: Prof JG Lourens.
43. MOLEPO SA. *Multivlak omsetters*. Mlngwet Studieleier: Prof H du T Mouton.
44. MOUTON CJ. *Oriëntasiebeheer met tempogeroskope*. MSclng Studieleiers: Proff A Schoonwinkel en GW Milne.
45. MUSETHA RD. *Telemetry transport protocol design using PLDs*. MSc (Ingwet) Studieleiers: Prof PJ Bakkes en mnr A Barnard.
46. NEL PW. *Automatic syllabification*. MSclng Studieleier: Dr JA du Preez.
47. NTSIMANE MH. *ADCS task scheduler*. MSc (Ingwet) Studieleiers: Prof JJ du Plessis en mnr JAA Engelbrecht.
48. O'KENNEDY BJ. *Rock segmentation and fragment size analysis*. MSclng Studieleiers: Proff Ben Herbst en JG Lourens.
49. OPPERMAN BDL. *A high precision long term orbit propagator for microsatellites*. MSc (Ingwet) Studieleiers: Proff GW Milne en BV Bredenkamp.
50. RASMENI SW. *Reluctance synchronous machine drive for rail traction: a critical evaluation*. MSc (Ingwet) Studieleier: Prof MJ Kamper.
51. RETIEF FG. *Ontwikkeling van hoë-spoed video/data kanaal vir satelliet aanboord doeleinades*. MSclng Studieleier: Mnr J Treurnicht.
52. ROSSOUW JS. *Aanpasbare beheer*. MSclng Studieleier: Mnr J Treurnicht.
53. ROTTIER PA. *SQUID tegnologie*. MSclng Studieleier: Prof WJ Perold.
54. ROZENDAAL A. *Gemengde argitekture vir vae modellering met die oog op multidiens telekommunikasienetwerke*. MSclng Studieleier: Prof JJ du Plessis.
55. SALAGAE MI. *Balancing theory of multilevel inverters*. MSc (Ingwet) Studieleier: Prof H du T Mouton.
56. SAM L. *Co-axial resonator filters*. MSc (Ingwet) Studieleiers: Prof P Meyer en mnr WA van Brakel.
57. SIEBRITS FB. *Die toepassing van SLBS {Pseudo-Lukrake Binêre Sekwensie} perturbasies vir die parametriese modellering van outomatiese spanningsreguleerders en kragstelselstabiliseerders*. MSclng Studieleier: Dr HJ Vermeulen.
58. SINDLE CR. *Adaptive learning of handwritten signatures*. MSclng Studieleier: Prof JA du Preez.
59. SMITH CJ. *Aktiewe geraasbeheer in vliegtuigkopstukke*. MSclng Studieleiers: Proff JG Lourens en JL van Niekerk.
60. SNYMAN A. *Realisation of an X-band synthesizer for a microwave datalink*. MSclng Studieleier: Prof JB de Swardt.
61. TEBELE MM. *The modelling of non-residential electrical distribution loads*. MSclng Studieleier: Prof R Herman.
62. THEUNISSEN MW. *Phoneme based topic spotting on the switchboard corpus*. MSclng Studieleier: Prof JA du Preez.
63. THOMPSON R. *SASciSat programmatuur*. MSclng Studieleier: Prof S Mostert.
64. UYS JJ. *Dinamiese modulering van skakelomsetters*. MSclng Studieleier: Dr HJ Beukes.
65. VAN AS MTS. *Die ontwikkeling kapasitiewe sensor vir oorhoofse kraglyn*. MSclng Studieleier: Dr HJ Vermeulen.
66. VAN DER COLFF APE. *Rekenaargesteunde instelling van gekoppelde-resoneerderfilters deur die gebruik van modelgebaseerde parameteronttrekking*. MSclng Studieleiers: Prof P Meyer en dr C van Niekerk.
67. VAN DER MERWE BS. *Biomediese beheerstelsels*. MSclng Studieleiers: Proff GW Milne en A Schoonwinkel.
68. VAN DER MERWE M. *Harmoniese mengers*. MSclng Studieleier: Prof JB de Swardt.
69. VAN DER MERWE M. *Kragverspreiding*. MSclng Studieleier: Prof R Herman.
70. VAN DER MERWE PJ. *Design of a collocated RF -TX/VX antenna system for 5-50 MHz instantaneous bandwidth*. MSclng Studieleier: Prof JH Cloete.

71. VAN DER WESTHUIZEN E. *Edison silinder klankherwinning*. MScEng Studieleier: Dr MM Blanckenberg.
72. VAN DER WESTHUIZEN JD. *Verspreide krag opwekking [distributed generation]*. MScEng Studieleier: Dr HJ Beukes.
73. VAN DER WESTHUIZEN WJ. *Development of a high speed PCI data capture card for the SUNSAT I ground station*. MScEng Studieleier: Prof PJ Bakkes.
74. VAN HEERDEN GJ. *Beheer van aktiewe filters*. MScEng Studieleier: Prof H du T Mouton.
75. VAN HEERDEN JP. *A de-coupled level controller for cascaded flotation processes*. MScEng Studieleier: Prof JJ du Plessis.
76. VAN SCHALKWYK C. *Drywingselektroniese spanningsreguleerde*. MScEng Studieleier: Prof H du T Mouton.
77. VAN SCHALKWYK D. *Verspreide prosesbeheernetwerk*. MScEng Studieleier: Prof JJ du Plessis.
78. VAN WYK MD. *An active antenna for borehole pulsed radar applications*. MScEng Studieleier: Prof KD Palmer.
79. VENTER CJ. *Drie dimensionele gesig rekonstruksie uit stereo-beeld*. MScEng Studieleiers: Proff BM Herbst en JG Lourens.
80. VENTER FA. *An EMC framework for South Africa*. MScEng Studieleier: Prof HC Reader.
81. VENTER HF. *Real-time embedded JAVA systems*. MScEng Studieleier: Prof S Mostert.
82. VISAGIE AS. *Die effekiewe en inkrementele modellering van dinamiese versyferde handtekeninge*. MScEng Studieleier: Prof JA du Preez.
83. VOS J. *Lae drywing kommunikasie nodusse vir satelliet toepassing*. MScEng Studieleier: Prof PJ Bakkes.
84. VOSLOO JJ. *FPGA modem*. MScEng Studieleier: Dr MM Blanckenberg.
85. WAGENER DW. *Rock volume estimation*. MScEng Studieleiers: Proff BM Herbst en JA du Preez.
86. WESSELS WJ. *CDMA deursetvermoë*. MScEng Studieleier: Prof JG Lourens.
87. WINTER PA. *Indoor positioning system for an automated guided robot*. MScEng Studieleier: Prof JB de Swardt.
88. WOODS BK. *Borehole radar receiver: AGC vs STC*. MScEng Studieleier: Prof KD Palmer.

**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, KRÖGER DG. A finite volume analysis of turbulent convective heat transfer for accelerating radial flows. *Numerical Heat Transfer 2001; Part A(40):* 117-138.
2. BURGER V, STONE A, RETIEF E, BOTHA W, TAYLOR AB. Evaluation of additised diesel fuel. *IRTE Yearbook 2001:* 20-30.
3. DOBSON RT, KRÖGER DG. Thermal characterisation of an ammonia-charged two-phased closed thermosyphon. *R&D Journal 2000; 16(2):* 33-40.
4. HONIBALL EJ, VAN NIEKERK JL. The development of a test specification to determine the rollover protection of passengers in light commercial vehicles fitted with canopies. *Accident Analysis and Prevention 2001; 33(5):* 621-628.
5. LOMBAARD IF, KRÖGER DG. Heat transfer between a horizontal flat surface and the natural environment. *SA Institute of Mechanical Engineering (R&D Journal) 2001; 17:* 47-52.

6. MEYER CJ, KRÖGER DG. Numerical simulation of the flow field in the vicinity of an axial flow field. *International Journal for Numerical Methods in Fluids* 2001; **36**: 947-969.
7. SCHOENFELD PD, KRÖGER DG. Pressure drop and flooding during reflux condensation of steam in an inclined elliptical tube. *International Journal of Transport Phenomena* 2001; **3**: 43-50.
8. STRACHAN PJ, VON BACKSTRÖM TW. Velocity measurement in a hydrodynamic torque converter. *R&D Journal* 2000; **16**(3): 62-70.
9. THIART GD. Generalized vortex lattice method for prediction of hydrofoil characteristics. *R&D Journal* 2001; **17**: 35-46.
10. VAN SCHOOR O, VAN NIEKERK JL GROBBELAAR B. Mechanical failures as a contributing cause to motor vehicle accidents – South Africa. *Accident Analysis and Prevention* 2001; **33**(6): 713-721.
11. WANG R, DOBSON RT, KAMPER M. Thermofluid analysis of an axial flux permanent magnet (AFPM) generator. *R&D Journal* 2001; **17**(1): 18-26.

Verrigtinge internasional/Proceedings international

1. BUYS JD, KRÖGER DG. *Performance evaluation of a solar chimney power plant*. International Solar Energy Society 2001 Solar World Congress. Adelaide, Australia, 2001: 126.
2. DOBSON RT. *Modelling of an open oscillatory heat pipe*. Proceedings of the 6th International Heat Pipe Symposium. Chiang Mai, Thailand, 2000: 381-388.
3. DOBSON RT, HARMS TM. *Lumped parameter analysis of closed and open oscillatory heat pipes*. 11th International Heat Pipe Conference. Tokyo, 1999: 361-366.
4. DOBSON RT, KRÖGER DG. *Evaporator heat transfer coefficient and maximum heat transfer rate of an ammonia-charged inclined two-phase closed-thermosyphon*. 11th International Heat Pipe Conference. Tokyo, 1999: 209-214.
5. GOUSSARD CL, BASSON AH. *Semi-automatic extraction of primitive geometric entities from point clouds*. International CIRP Design Seminar. Stockholm, Sweden, 2001: 359-364.
6. GROENEWALD A, BASSON A, DOBSON RT. *Theoretical modeling and numerical simulation of a two-phased closed thermosyphon considering splashing and geyersing*. Proceedings of the 6th International Heat Pipe Symposium. Chiang Mai, Thailand, 2000: 209-219.
7. KLOPPERS C, KRÖGER DG. *A critical cooling tower performance evaluation*. Proceedings of the 12th International Association of Hydraulics Research, Symposium on Cooling Towers and Heat Exchangers. Sydney, Australia, 2001: 108-115.
8. KRÖGER DG. *Thermal-flow performance evaluation and design of air-cooled steam condensers*. Proceedings of the 12th International Association of Hydraulics Research, Symposium on Cooling Towers and Heat Exchangers. Sydney, Australia, 2001: 1-7.
9. LIU Y, BASSON AH. *Interfacing CAD and manufacturing cost estimation software using COM/OLE*. International CIRP Design Seminar. Stockholm, Sweden, 2001: 289-300.
10. LOMBAARD IF, KRÖGER DG. *Heat transfer between a horizontal surface and the natural environment*. International Solar Energy Society 2001 Solar World Congress. Adelaide, Australia, 2001: 125.
11. MEYER CJ, KRÖGER DG. *Numerical simulation of the flow field in the vicinity of an axial flow fan*. International Conference SACAM 2000. Durban, 2000: 1-7.
12. PIELEMEIER WJ, GREENBERG JA, JEYABALAN V, VAN NIEKERK JL. *The estimation of SEAT values from transmissibility data*. SAE World Congress. Detroit, USA, 2001: 179-186.
13. SCHUELLER A, BASSON AH. *Case study on synchronous and asynchronous collaboration in distributed conceptual design*. International CIRP Design Seminar. Stockholm, Sweden, 2001: 435-440.
14. SCHUELLER A, BASSON AH. *A framework for distributed conceptual design*. International Conference on Engineering Design. Glasgow, 2001: 385-391.

15. SWANEPOEL G, TAYLOR AB, DOBSON RT. *Theoretical modeling pulsating heat pipes.* Proceedings of the 6th International Heat Pipe Symposium. Chiang Mai, Thailand, 2000: 258-365.
16. VAN DER WESTHUIZEN HJ, TAYLOR AB, BELL AJ, MBARAWA M. *A study of evaporative emissions from gasoline powered motor vehicles under South Africa conditions.* Proceedings of the 12th International Mechanical Power Engineering Conference (IMPEC12). Mansoura, Egypt, 2001: C13-C22.
17. VON BACKSTRÖM TW, GANNON AJ. *Solar chimney turbine characteristics.* International Solar Energy Society 2001 Solar World Congress. Adelaide, Australia, 2001: 160.
18. VON BACKSTRÖM, STINNES WH. *Effect cross-flow on the performance of axial fans.* 12th IAHR Symposium in Cooling Tower and Heat Exchangers. UTS Sydney, 2001: 64-71.

Verrigtinge nasionaal/Proceedings national

1. BOTHA W, STONE A, BELL A, TAYLOR AB, FITTON J, MNCWONGO S, VAN DER HAM G. *Emissions and cost benefits from the conversion of carburetted light-duty petrol vehicles fuelled by LPG.* National Association for Clean Air National Conference. Port Elizabeth, 2001.
2. BURGER V, STONE A, RETIEF E, BOTHA W, TAYLOR AB. *Evaluation of additised diesel fuel.* SAIT Liquid Fuels Seminar. Kelvin, 2001; (3): 1-16.
3. DOBSON RT, KRÖGER DG. *Thermal characteristics of an ammonia charged two-phased closed thermosyphon.* 10th International Air Conditioning, Refrigeration and Ventilation Congress. Midrand; 2000.
4. VINCENT BA, TAYLOR AB. *Accelerated development of automotive components using rapid prototyping techniques.* Proceedings of the 2nd Annual Conference with International Participation on Rapid Technologies. Stellenbosch, 2001: 1-10.

Referate internasional/Papers international

1. BASSON AH, TREURNICHT NF, DE KOCK EA, SCHRUEDER EA. *Automated proton compensator manufacturing using continuous cutting.* Proton Therapy Co-operative Group XXXIV. Boston, Massachusetts, USA, 2001.

Referate nasionaal/Papers national

1. BEYERS JHM, HARMS TM. *Modeling snow flow characteristics surrounding the SANAE IV Base, Antarctica.* A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
2. DAVIDS RC, HARMS TM, LAMPRECHT AJ. *Parabolic trough research.* A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
3. DOBSON RT, MOUTON CJ, SCOWBY S, WANG R, KAMPER M. *Thermodfluid modeling of an axial flux permanent magnet machine.* A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
4. DOBSON RT, PAKKIES SA. *Development of an air-to-air R134a refrigerant charged two-phase closed thermosyphon heat exchanger.* A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
5. GANNON AJ, VON BACKSTRÖM TW. *Solar chimney turbine test rig.* A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
6. HARRIS RL, KRÖGER DG, HARMS TM. *Application of CFD to the flow field above the solar chimney collector.* A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
7. KLOPPERS JC, KRÖGER DG. *A critical cooling tower performance evaluation.* A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
8. LOTUN D, HARMS TM, TAYLOR AB. *Vehicle exhaust heat recovery revisited.* A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.

9. POTGIETER J, HARMS TM. *Cost savings through increased energy efficiencies in french fries processing*. A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
10. ROUX JK, HARMS TM. *CFD analysis of water cooling jacket*. A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
11. STONE A, TAYLOR AB. *Reducing the impact of internal combustion engines on the Antarctic Environment*. A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
12. SWANEPOEL G, DOBSON RT, TAYLOR AB. *Experimental determination of the film thickness deposited by the trailing end of a liquid plug moving in an capillary tube*. A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
13. SWANEPOEL G, DOBSON RT, TAYLOR AB. *Theoretical modelling of pulsating heat pipes*. A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
14. SWANEPOEL G, DOBSON RT, TAYLOR AB. *Theoretical modelling of a single plug pulsating heat pipe*. A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
15. TEETZ HW, HARMS TM, VON BACKSTRÖM TW. *Wind energy at SNAE IV Base – Antarctica*. A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
16. VON BACKSTRÖM TW, GANNON AJ. *Preliminary investigation of pressure drop in solar power plant chimneys*. A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.
17. WESTDYK D, KRÖGER DG. *The evapotranspiration of grass growing under glass*. A Conference on Heat Transfer, Energy Conversion and Fluid Dynamics. University of Stellenbosch, 2001.

Doktoraal afgehandel/Doctoral completed

1. MEYER CJ. *A numerical and experimental investigation of the influence of plenum chamber aerodynamic behaviour on the performance of mechanical draught aircooled heat exchangers*. PhD, 2001. 400 pp. Promotor: Prof DG Kröger.

Magister afgehandel/Master's completed

1. CONRADIE PA. *The development of a dynamic engine-testing facility*. MSChng, 2001. 199 pp. Studieleier: Dr AB Taylor.
2. DIAB AF. *A comparative evaluation of the suitability of non-linear time series analysis and singular spectrum analysis for the modelling of air pollution*. MSChng, 2001. 110 pp. Studieleier: Dr AB Taylor.
3. EMSLIE LD. *The effect of turbo-charging and intercooling on emissions generation and durability in a diesel engine*. MSChng, 2001. 200 pp. Studieleier: Dr AB Taylor.
4. GOUSSARD CL. *Semi-automatic extraction of primitive geometric entities from point clouds*. MSChng cum laude, 2001. 197 pp. Studieleier: Prof AH Basson.
5. GREEN JJ. *Taguchi experimental methods in automotive research*. MSChng, 2001. 157 pp. Studieleier: Dr AB Taylor.
6. GROENEWALD A. *Thermal management of casting moulds using heat pipes*. MSChng cum laude, 2001. 253 pp. Studieleier: Mnr RT Dobson.
7. HEDDERWICK R. *Performance evaluation of a solar chimney power plant*. MSChng, 2001. 120 pp. Studieleier: Prof DG Kröger.
8. LIU Y. *Aspects of linking CAD and cost estimation software*. MSChng, 2001. 156 pp. Studieleier: Prof AH Basson.
9. LOTUN D. *Design and evaluation through simulation and experimental apparatus of a small scale waste heat recovery system*. MIng, 2001. 134 pp. Studieleier: Dr TM Harms.
10. SWANEPOEL G. *Thermal management of hybrid electrical vehicles*. MSChng cum laude, 2001. 124 pp. Studieleier: Mnr RT Dobson.

-
11. VAN DER HAM GA. *Liquid petroleum gas as automotive fuel in South Africa*. MSChng, 2001. 157 pp. Studieleier: Dr AB Taylor.
 12. VAN VUUREN CM. *Modelling of internal combustion engine intake and exhaust processes*. MSChng, 2001. 220 pp. Studieleier: Prof GD Thiart.

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 Prof AH Basson.
6. GANNON AJ. *Solar chimney turbine performance*. PhD Promotor: Prof TW von Backström.
7. KLOPPERS JC. *A critical cooling tower performance evaluation*. PhD Promotor. Prof DG Kröger.
8. SCHREVE K. *Edge scanning and sweep surface approximation in reverse engineering*. PhD Promotor: Prof AH Basson.
9. SCHUELLER A. *Aspects of distributed conceptual design support*. PhD Promotor: Prof AH Basson.
10. STEYN J. *Pressure vessels in wet H2S refinery service. Non-destructive examination techniques for detection, quantifying and monitoring of wet H2S cracking in pressure vessels and piping. Carbon steels development for wet H2S services*. PhD Promotor: Dr E Terblanche.
11. VELDSMAN G. *Ontwerp vir vervaardiging van RTM gietvorms*. PhD Promotor: Prof AH Basson.

Magister lopend/Master's current

1. BLAINE DC. *Theoretical and experimental investigation of enhanced heat transfer surfaces*. MIng Studieleier: Prof DG Kröger.
2. DEBESAY T. *Truck-trailer load reaction analysis*. MSChng Studieleier: Dr E Terblanche.
3. DU TOIT JH. *Die ontwerp van gemengde vloeiwaaiers*. MSChng Studieleier: Prof TW von Backström.
4. DU TOUT MJ. *Eindige element analise van 'n binnebrand enjin inlaat spruitstuk struktuur*. MSChng Studieleier: Mnr K van der Westhuizen.
5. FUNNELL ME. *Monitoring of a helicopter tail-rotor vibration*. MSChng Studieleier: Mnr DvV Pienaar.
6. HARRIS R. *CFD modelling of flow over collector of a solar chimney*. MSChng Studieleier: Dr TM Harms.
7. HEISE R. *Investigation into the design of helicopter air intakes*. MSChng Studieleier: Prof TW von Backström.
8. HUSSELMAN M. *Modelling and verification of valve chain dynamics in engines*. MSChng Studieleier: Mnr K van der Westhuizen.
9. LOMBAARD IF. *Extraction and storage of solar energy for long term usage*. MSChng Studieleier: Prof DG Kröger.
10. MARAIS AL. *Aerodynamic and stealth characteristics of a mission adaptive air inlet*. MSChng Studieleier: Prof GD Thiart.
11. MILNE BG. *Optimisation of vehicle control strategy for hybrid electric vehicles*. MSChng Studieleier: Dr AB Taylor.
12. POTGIETER J. *Energy analysis of a food process*. MSChng Studieleier: Dr TM Harms.
13. PUNYADEERA LC. *Engine modelling and characterisation using mathematical and statistical techniques to predict Engine Test Analysis (ETA) data*. MSChng Studieleier: Dr AB Taylor.

14. ROUX JK. *Experimental and numerical investigation into dynamic thrust delivered by a shrouded propeller.* MIng Studieleier: Dr GD Thiart.
15. SCOWBY ST. *Thermal management of an axial flux permanent magnet machine.* MSing Studieleier: Mnr RT Dobson.
16. TEETZ HW. *Wind energy for the SANAI IV base.* MSing Studieleier: Dr TM Harms.
17. THOMAS KD. *Performance prediction method of axial compresses.* MSing Studieleier: Prof TW von Backström.
18. VAN DER MERWE JC. *Computation of flow through torque converter stages.* MSing Studieleier: Prof TW von Backström.
19. VAN DER WESTHUIZEN HJ. *Computational and experimental investigation of chamber design and combustion process interaction in a spark ignition engine.* MSing Studieleier: Dr AB Taylor.
20. VAN WYK PA. *Thermal management and control of space-satellites systems and subsystems.* MSing Studieleier: Mnr RT Dobson.
21. WESTDYK D. *Die invloed van evapotranspirasie op die kwaliteit van lug wat deur 'n "kweekhuis" vloeи.* MSing Studieleier: Prof DG Kröger.
22. WILLIAMS PNT. *Design for manufacture of camshaft systems for the production of upgraded engines.* MSing Studieleier: Dr AB Taylor.

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. BESTER CJ. Explaining national road fatalities. *Accident Analysis & Prevention* 2001; **33**: 663–672.
2. CHEN D-H, HUGO F. Comparison of two pavement rehabilitation strategies. *Journal of Transportation Engineering* 2001; **127**(1): 47-58.
3. GOUWS SM, ALEXANDER M, MARITZ G. Use of durability index tests for the assessment and control of concrete quality on site. *Concrete/Beton* 2001; **98**: 5-16.
4. GRIESEL EJ, ALEXANDER M. Effect of controlled environmental conditions on durability index parameters of Portland cement concretes. *Cement Concrete and Aggregates* 2001; **23**(1): 44-50.
5. CHEN D-H, LIN H-H, HUGO F. Application of VESYS3AM in characterization of permanent deformation. *International Journal of Pavement Engineering* 2000; **1**(3): 171-192.

Verrigtinge internasional/Proceedings international

1. BESTER A, HUHNT W. *A tendering process model for an application of reliability analysis.* Proceedings of the CIB-W78 International Conference: IT in Construction in Africa. Mpumalanga, South Africa, 2001: 18-1 – 18-14.
2. BESTER C, PLANTEMA PA. *Cost benefit analysis of a road project in Namibia.* 14th International Road Federation Congress, Session W04. Paris, France, 2001: 17 pp. (CD-Rom).
3. BESTER CJ, SKINNER D, HAIDEN R. *Cost benefit analysis of a major road in Cape Town.* 14th International Road Federation Congress, Session W04. Paris, France, 2001: 16 pp. (CD-Rom).

4. DUNAIISKI PE, BARNARD H, KRIGE G, MACKENZIE R. *Review of provision of loads to structures supporting overhead travelling cranes – with reference to SABS 0160 (1989).* Proceedings of the International Conference on Structural Engineering Mechanics and Computation. Cape Town, South Africa, 2001: 1321-1328.
5. EPPS A, WALUBITA LF, HUGO F, BANGERNA N. *Comparing pavement response and rutting performance for full-scale and one-third scale accelerated pavement testing.* Proceedings of the 80th Annual Meeting of the TRB. Washington, DC, 2001: 30 pp. (CD-Rom).
6. GOLIGER AM, RETIEF JV. *Background to wind damage model for wind disaster management in South Africa.* Proceedings of the International Conference on Structural Engineering Mechanics and Computation. Cape Town, South Africa, 2001: 1329-1336.
7. GOLIGER AM, RETIEF JV. *Development of zones of strong wind events in South Africa.* Proceedings: Third European and African Conference on Wind Engineering. Eindhoven University of Technology, Eindhoven, The Netherlands, 2001: 427-434.
8. HOBBELMAN GJ, VAN ZIJL GPAG, VEER FA, TING CN. *A new structural material by architectural demand.* Proceedings of the International Conference on Structural Engineering, Mechanics and Computation. Cape Town, South Africa, 2001: 455-462.
9. JENKINS KJ, MOLENAAR AAA, VAN DE VEN MFC. *Trends in foamed bitumen technology.* BAUMA 2001 4th International Symposium on Infrastructure, Construction Systems and Technologies. Munich, Germany, 2001: 113-135.
10. JENKINS KJ, VAN DE VEN MFC. *Comparisons between in situ recycling with cement and foamed bitumen or emulsion on Vanguard Drive in South Africa.* First International Symposium on Subgrade Stabilization and In Situ Pavement Recycling using Cement. Salamanca, Spain, 2001: 931-947.
11. JONKER V, ROOSEBOOM A. *The scouring of sand in cobble bed rivers.* 2nd IAHR Symposium on River, Coastal and Estuarine Morphodynamics. Obihiro, Japan, 2001: 233-244.
12. KER-FOX GM, JORDaan AS, GREEN WJ, DAVIDS CJ. *The TRAC programme in South Africa: experiences and lessons learnt.* Proceedings of the 80th Annual Meeting of the TRB. Washington, 2001: 16 pp. (CD-Rom).
13. RETIEF JV, DUNAIISKI PE, DE VILLIERS PJ. *An evaluation of imposed loads for application to codified structural design.* Proceedings of the International Conference on Structural Engineering Mechanics and Computation. Cape Town, South Africa, 2001: 1297-1304.
14. RETIEF JV, KER-FOX G. *Application of limit state theory to tender adjudication.* Conference Report on International Conference on Safety, Risk and Reliability – Trends in Engineering. Malta, 2001: 417-422.
15. TER HAAR TR, RETIEF JV. *A methodology for structural code calibration.* Conference Report on International Conference on Safety, Risk and Reliability – Trends in Engineering. Malta, 2001: 221-226.
16. TER HAAR TR, RETIEF JV, KEMP AR. *Calibration of load factors for the South African loading code.* Proceedings of the International Conference on Structural Engineering Mechanics and Computation. Cape Town, South Africa, 2001: 1289-1296.
17. VAN ZIJL GPAG. *A discrete crack modelling strategy for masonry structures.* Proceedings of the International Conference on Structural Engineering, Mechanics and Computation. Cape Town, South Africa, 2001: 745-752.
18. VAN ZIJL GPAG, ROTTS JG, VERMELTFOORT AT. *Modelling shear-compression in masonry.* Proceedings of the Ninth Canadian Masonry Symposium. Fredericton, Canada, 2001: 13 pp. (CD-Rom).
19. VAN ZIJL GPAG, VERHOEF LGW. *Computational assessment of renovation intervention in a historic masonry building.* Proceedings of the Ninth Canadian Masonry Symposium. Fredericton, Canada, 2001: 12 pp. (CD-Rom).
20. VAN ZIJL GPAG, WELLS GN. *A rate-dependant model for analysing the interaction between creep and fracture.* Proceedings of the sixth International Conference on Creep, Shrinkage and Durability Mechanics of Concrete and other Quasi-Brittle Materials. Boston, USA, 2001: 229-237.

21. VAN ZIJL GPAG, WELLS GN. *The time scale in concrete fracture: a model based on partitions of unity*. Proceedings of the Fourth International Conference on Fracture Mechanics of Concrete and Concrete Structures. Cachan, France, 2001: 301-306.

Verrigtinge nasional/Proceedings national

1. BURGER AF, VAN DE VEN MFC, MULLER J, JENKINS KJ. *Rheology of polymer modified bitumen – a comparative study of three binders and three binder/filler systems*. SATC (South African Transport Conference). Pretoria, 2001; Session 1A-3, 1-15 (CD-Rom).
2. DERBYSHIRE R, JENKINS KJ, BONDIETTI M. *In situ recycling of pavement materials*. 12th Annual SAICE (South African Institute of Civil Engineers) Congress on "Engineering for a Better Environment". George, 2001: Construction and Materials Session, 1-10 (CD-Rom).
3. ENGELBRECHT JC, VAN DE VEN MFC, SADZIK E. *The use of the SASW to evaluate the deterioration of pavement properties with increase in wheel loads*. SATC (South African Transport Conference). Pretoria, 2001: Session 2A-3, 1-11 (CD-Rom).
4. GÖRGENS AHM, VAN ROOYEN JA. *Water resources modelling: providing statutory support to water management institutions*. Tenth South African National Hydrology Symposium. Pietermaritzburg, 2001: 1-11 (CD-Rom).
5. GUSH MB, SCOTT DF, JEWITT GPW, SCHULZE RE, HALLOWES LA, GÖRGENS AHM. *A new approach to modelling streamflow reductions resulting from commercial afforestation in South Africa*. Tenth South African National Hydrology Symposium. Pietermaritzburg, 2001: 1-13 (CD-Rom).
6. JAKOET J, BESTER CJ. *Preparing public transport operators for tendering: the Western Cape situation*. South African Transport Conference. Pretoria, 2001: Session 4A-3, 1-12 (CD-Rom).
7. JANSE VAN RENSBURG J, GÖRGENS A. *Komatibas盆: juxtaposing conflicting water resources interests via a water resources systems mode*. Tenth South African National Hydrology Symposium. Pietermaritzburg, 2001: 1-11 (CD-Rom).
8. JENKINS KJ, VAN DER VEN MFC. *Guidelines for mix design and performance prediction of foamed bitumen mixtures*. SATC (South African Transport Conference). Pretoria, 2001: Session 1A-7, 1-12 (CD-Rom).
9. LE MAITRE D, GÖRGENS AHM. *Potential impacts of invasive alien plants on reservoir yields in South Africa*. Tenth South African National Hydrology Symposium. Pietermaritzburg, 2001: 1-14 (CD-Rom).

Referate nasional/Papers national

1. HUGO F. *Changing role of the transportation engineer*. SAICE Transportation Quadrennial Conference. Cathedral Peak Hotel, Drakensberg, 2000.
2. STRASHEIM JAvB, JANSSENS G. *Notes on digital terrain modelling in civil engineering*. South African Institution of Civil Engineering, Western Cape Branch and Division of Information Technology, Annual Seminar. Bellville, 2001.
3. STRASHEIM JAvB, VAN ZYL P. *Civil engineering data exchange and the XML standard*. South African Institution of Civil Engineering, Division of Information Technology, Annual Symposium. Pretoria, 2001.

Navorsingsverslae/Research reports

1. DE FORTIER SMIT A, HUGO F, EPPS A. *Report on the First Jacksboro MMLS Tests*. Research Report 1814-2, 1999. 64 pp.
2. EPPS AL, AHMED T, LITTLE DC, HUGO F. *Performance prediction with the MMLS3 at WesTrack*. Texas Transportation Institute, Research Report 2134-1, 2001. 120 pp.
3. HUGO F. *Rutting performance of dustrol rehabilitation under TxMLS trafficking with increased tire pressure*. center for transportation research. University of Texas at Austin, Research Report 1814- 4, 2000. 26 pp.

4. HUGO F, CHEN D-H, DE FORTIER SMIT A, BILYEU J. *Report on a comparison of the effectiveness of two pavement rehabilitation strategies on US 281 near Jacksboro.* Report No. 1814-1, 2001. 52 pp.
5. HUGO F, WALUBITA L. *Results of one third scale model mobile load simulator testing at selected sites on N3 in the Harrismith District.* Report presented to Africon, 2000. 14 pp.
6. HUGO F, WALUBITA L. *Results of one third scale model mobile load simulator tests on the HVS site in Heidelberg District.* Report presented to CSIR, Transportek, 2000. 10 pp.
7. PEGRAM GC, GÖRGENS AHM. *A guide to non-point source assessment.* Water Research Commission Report TT142/01. 115 pp.
8. WALUBITA L, HUGO F, EPPS A. *Performance of rehabilitated lightweight asphalt concrete pavements under wet and heated model MLS trafficking: a comparative study with the TxMLS.* Research Report 1814-3, Texas Department of Transportation, Center for Transportation Research, University of Texas at Austin; Texas Transportation Institute, Texas A & M University and the University of Texas at El Paso, 2000. 71 pp.

Doktoraal afgehandel/Doctoral completed

1. DUFF-RIDDELL WR. *A computerised decision support system for the implementation of strategic management optimization principles in the planning and operation of integrated urban public transport.* PhD, 2001. 363 pp. Promotor: Prof CJ Bester.
2. SCHOONEES JS. *Longshore sediment transport: applied wave power approach, field data analysis and evaluation of formulae.* PhD, 2001. 323 pp. Studieleier: Prof A Rooseboom.

Magister afgehandel/Master's completed

1. BECK JS. *Downstream changes in river morphology as a result of dam developments.* MScEng cum laude, 2001. 201 pp. Studieleier: Prof GR Basson.
2. BRAND WW. *Reliability assessment of a prestressed concrete member.* MEng, 2001. 213 pp. Studieleier: Prof JV Retief.
3. BURGER AF. *Rheology of polymer-modified binders: a comparative study of three binders and three binder/filler systems.* MScEng, 2001. 180 pp. Studieleier: Prof KJ Jenkins.
4. GUNTHER UK. *The application of doppler velocity meters in the measurement of open channel discharges.* MScEng, 2001. 266 pp. Studieleier: Prof A Rooseboom.
5. JAKOET J. *Preparing bus and taxi operators for tendering in the Western Cape.* MScEng, 2001. 163 pp. Studieleier: Prof CJ Bester.
6. LORIO B. *Towards a non-intrusive traffic surveillance system using digital image processing.* MScEng cum laude, 2001. 121 pp. Studieleier: Prof CJ Bester.
7. MALES RJ. *Complex, deterministic hydrological modelling towards decision support for catchment management.* MScEng, 2001. 223 pp. Studieleier: Prof AHM Görgens.
8. MOLLETT CJ. *Analysis of road traffic accident data in the implementation of road safety remedial programmes.* MEng cum laude, 2001. 315 pp. Studieleier: Prof CJ Bester.
9. ROUX J. *Establishing and applying speed-flow relationships for traffic on South African freeways.* MScEng cum laude, 2001. 225 pp. Studieleier: Prof CJ Bester.

Doktoraal lopend/Doctoral current

1. ARMITAGE NP. *Drie-dimensionele sedimentvervoer.* PhD Promotor: Prof A Rooseboom.
2. BARNARD H. *Serviceability limit state design criteria for EOTC supporting structures.* PhD Promotor: Prof PE Dunaiski.
3. GOLIGER AM. *A wind damage model for disaster management in South Africa.* PhD Promotor: Prof JV Retief.
4. JONKER V. *Environmental significant morphological and hydraulic characteristics of cobble and boulder bed rivers in the Western Cape.* PhD Promotors: Prof A Rooseboom en AHM Görgens.
5. KER-FOX GM. *The Limit State Cost Function (LSCF) as a risk management tool for construction projects – mechanisms creating correlation.* PhD Promotor: Prof JV Retief.

6. MILNE TI. *Towards a performance related seal design method for bitumen and modified bitumen seal binders.* PhD Promotor: Prof KJ Jenkins.
7. POOLMAN P. *The modelling of driver behaviour.* PhD Promotor: Prof CJ Bester.
8. ROSSOUW C. *Ontleding van golfpatrone.* PhD Promotor: Prof A Rooseboom.
9. ROSSOUW M. *See golf modellering.* PhD Promotor: Prof A Rooseboom.
10. SINSKE AN. *Comparative evaluation of the model-centred and the application-centred approach to software system development for civil engineering applications.* PhD Promotor: Prof PE Dunaiski.
11. SMIT AdeF. *The gyratory mix-design and analysis of large stone HMA bases.* PhD Promotor: Prof KJ Jenkins.
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. VAN ROOYEN GC. *Efficient computer models for collaborative engineering in steel design.* PhD Promotor: Prof PE Dunaiski.
15. VAN ZYL NJW. *Land-use transport strategies to cope with suburbanisation.* PhD Promotor: Prof CJ Bester.
16. VERHAEGHE BMJA. *Development and implementation of a product performance guarantee system (PPGS).* PhD Promotor: Prof KJ Jenkins.
17. WARREN JS. *Reliability based codification for the design of EOTC support structures.* PhD Promotor: Prof PE Dunaiski.

Magister lopend/Master's current

1. BALDOW K. *Ingenieurs risiko bestuur.* MSclng Studieleier: Prof JV Retief.
2. BARNARD MM. *Aspekte van wateringenieurwese.* MSclng Studieleier: Prof GR Basson.
3. BERMAN BN. *Aspekte van ingenieursbestuur.* MSclng Studieleier: MnR AduT Malan.
4. BESTER A. *Besluitsteunstelsels vir projek risikobestuur.* MSclng Studieleier: Prof JV Retief.
5. BESTER JW. *Aspects of tunnel roughness.* MIng Studieleier: Prof A Rooseboom.
6. BRINK CJ. *Aspekte van wateringenieurwese.* MSclng Studieleier: Prof GR Basson.
7. CLOETE GC. *Aspekte van wateringenieurwese.* MIng Studieleier: Prof A Rooseboom.
8. DE KOCK JM. *Aspekte van strukturingenieurwese.* MSclng Studieleier: MnR GC van Rooyen.
9. DE VILLIERS PJ. *An evaluation of imposed loads for application to codified structural design.* MSclng Studieleier: Prof JV Retief.
10. DOURIUS WJ. *A practical guide for the construction of high quality hot mix asphalt layers.* MSclng Studieleier: Prof KJ Jenkins.
11. DZVUKAMANJA TN. *Development of provisional guidelines for the treatment of scale and resolution in assessing streamflow reduction impacts of alien plant infestations and commercial afforestation in water resources modelling studies.* MSclng Studieleier: Prof AHM Görgens.
12. KAPP GS. *Waterboukunde.* MSclng Studieleier: Prof A Rooseboom.
13. KOEN CB. *Ontwerp van 'n universele balk toetsfasilitet.* MSclng Studieleier: Prof PE Dunaiski.
14. MALAN JG. *Aspekte van waterboukundige ingenieurswese.* MSclng Studieleier: Prof GR Basson.
15. MANGOPE RR. *Design flood procedures manual for Botswana.* MSclng Studieleier: Prof AHM Görgens.
16. MARTHEZE J. *Design guidelines for public transport transfer facilities.* MIng Studieleier: Prof CJ Bester.
17. NAUDE A. *A model for the development and management of municipal services in SA through private sector involvement with specific reference to water and sanitation services.* MIng Studieleiers: MnR H Honey en prof GR Basson.

18. NEVELING J. Aspekte van struktuuringenieurswese. MScEng Studieleier: Prof PE Dunaiski.
19. OLIVIER AH. Aspekte van informatika in siviele ingenieurswese. MScEng Studieleier: Mnr GC van Rooyen.
20. OOSTHUIZEN DR. Ontwikkeling van 'n databasis vir struktuuringenieurswese. MScEng Studieleier: Mnr GC van Rooyen.
21. PEREZ-WINKLER AR. Estimation of the working life of OHT crane rails. MScEng Studieleier: Prof PE Dunaiski.
22. SCHNEEBERGER W. The effect of road alignment on accidents on low volume rural roads. MScEng Studieleier: Prof CJ Bester.
23. VAN DER WALT SJ. Reliability based determination of load models for EOTC support structures. MScEng Studieleier: Prof JV Retief.
24. VAN DER WESTHUYSEN AJ. The application of the numerical wind-wave model SWAN to a selected field case on the SA coast. MScEng Studieleier: Mnr DE Bosman.
25. VAN ZYL P. Aspekte van informatika. MScEng Studieleier: Mnr JAvB Strasheim.
26. VILJOEN PD. A study of the top flange and web deformations in a crane girder panel. MScEng Studieleier: Prof PE Dunaiski.

TOEGEPASTE WISKUNDE / APPLIED MATHEMATICS

Tydskrifartikels/Journal articles

1. DE KOCK HC, VISAGIE SE. Wisselboustelsels in die Swartland. ORION 1998; **14**: 37-56.
2. DE WET D, MALAN F, MUMBECK C. Spokes or discs? *The UMAP Journal (The Journal of Undergraduate Mathematics and its Applications)* 2000; **22**(3): 211-223.
3. THERON WFD, DU PLESSIS NM. The dynamics of a massless hoop. *American Journal of Physics* 2001; **69**(3): 354-359.
4. VAN VUUREN JH, GRÜNDLINGH WR. An active decision support system for optimality in open air reservoir release strategies. *International Transactions in Operational Research* 2001; **8**(4): 439-464.
5. VAN VUUREN JH, NORBURY J. Conditions for permanence in well-known biological competition models. *ANZIAM Journal* 2000; **42**: 195-223.

Verrigtinge internasional/Proceedings international

1. SMIT GJF, BARHOUCH MH, DU PLESSIS JP. Measurement of the roundness of a conical shaped object in micrometer tolerances. Proceedings of the International Conference on Competitive Manufacturing (COMA'01). Stellenbosch, South Africa, 2001: 289-296.
2. SMIT GJF, MOSTERT FJ, DU PLESSIS JP. A novel approach to the multidimensional nature of velocities of fragments originating from convex shaped warheads. Proceedings of the 19th International Symposium on Ballistics. Interlaken, Switzerland, 2001; **2**: 655-661.

Verrigtinge nasionaal/Proceedings national

1. MULLER N, HERBST B. Extending the linear interpolating condition to advanced synthetic discriminant function variants. Proceedings of the 12th Annual Symposium of the Pattern Recognition Association of South Africa (PRASA). Franschhoek, 2001: 169-174.
2. O'KENNEDY BJ, HERBST B. Automated stereo camera calibration system. Proceedings of the 12th Annual Symposium of the Pattern Recognition Association of South Africa (PRASA). Franschhoek, 2001: 89-94.
3. VENTER C, HERBST B. Structure from motion estimation using a non-linear Kalman filter. Proceedings of the 12th Annual Symposium of the Pattern Recognition Association of South Africa (PRASA). Franschhoek, 2001: 65-70.

4. WAGENER DW, HERBST B. *Face tracking: an implementation of the Kanade-Lucas-Tomasi tracking algorithm*. Proceedings of the 12th Annual Symposium of the Pattern Recognition Association of South Africa (PRASA). Franschhoek, 2001: 41-45.

Referate internasional/Papers international

1. BURGER AP, GRÜNDLINGH WR, VAN VUUREN JH. *Determining bounds for winning lottery set sizes*. South African International Graph Theory Conference. Ithala Wildtuin, KwaZulu-Natal, 2001.
2. DIEDERICKS GPJ, THERON AK, HUIZINGA P. *Modelling of sedimentation in small South African estuaries*. Delft3D User Conference. WL/Delft Hydraulics, The Netherlands, 2001.
3. DU PREEZ LH, VAN AS J, MARITZ MF. *Polystomatid sclerite morphology*. 4th International Symposium on Monogenea. Brisbane, Australia, 2001.
4. FOURIE PdUT, VAN DEN HONERT R, SCOTT L. *Fair allocation of funds in local government through public participation*. ICORD 2001 (4th International Conference on Operations Research in Development). Berg-en Dal, South Africa, 2001.
5. FOURIE PdUT, VAN DEN HONERT R, SCOTT L. *Fair allocation of local government funds through public participation*. EURO XVIII (18th European Conference on Operational Research). Rotterdam, The Netherlands, 2001.
6. VAN DYK FE, VAN VUUREN JH. *Optimeringstegnieke in grafiekteorie*. International Conference on Operations Research in Development. Kruger National Park, Mpumalanga, South Africa, 2001.
7. WEIDEMAN JAC. *Computation of complex singularities in non-linear PDE's*. Biennial Conference on Numerical Analysis. University of Dundee, Scotland., 2001.
8. WEIDEMAN JAC. *Computation of complex singularities in non-linear PDE's*. International Conference on Spectral and High Order Methods. University of Uppsala, Sweden, 2001.

Referate nasionaal/Papers national

1. BENECKE S, VAN VUUREN JH. *Modelling torsion in an elastic cable suspended in space*. Jaarvergadering van die Suid-Afrikaanse Wiskundevereniging. Universiteit van Durban-Westville, Durban, KwaZulu-Natal, 2001.
2. BERJAK SG, VAN VUUREN JH. *A binary tree search for the initial state of a linear congruent generator*. Jaarvergadering van die Operasionele Navorsingsvereniging van Suid-Afrika. Vaaldriehoek Technikon, Vanderbijlpark, 2001.
3. BERJAK SG, VAN VUUREN JH. *A tree search for finding polynomial generator seeds*. Jaarvergadering van die Operasionele Navorsingsvereniging van Suid-Afrika. Vaaldriehoek Technikon, Vanderbijlpark, 2001.
4. BLACK CD, VAN VUUREN JH. *Optimal inventory control: click-a-box case study*. Jaarvergadering van die Operasionele Navorsingsvereniging van Suid-Afrika. Vaaldriehoek Technikon, Vanderbijlpark, 2001.
5. BURGER AP, VAN VUUREN JH. *Off-diagonal multipartite Ramsey numbers*. Jaarvergadering van die Suid-Afrikaanse Wiskundevereniging. Universiteit van Durban-Westville, Durban, KwaZulu-Natal, 2001.
6. DU PLESSIS JP (Jnr), SMIT GJF. *Modelling of flow through a stack in a timber-drying kiln*. Suid-Afrikaanse Vereniging vir Numeriese en Toegepaste Wiskunde (SANUM). Stellenbosch, 2001.
7. GRUNDLINGH WR, VAN VUUREN JH. *On a combinatorial problem concerning lotteries*. Suid-Afrikaanse Vereniging vir Numeriese en Toegepaste Wiskunde (SANUM). Stellenbosch, 2001.
8. LOUW M, NIEUWOUDT I, VAN VUUREN JH. *Finding good nursing schedules*. Jaarvergadering van die Operasionele Navorsingsvereniging van Suid-Afrika. Vaaldriehoek Technikon, Vanderbijlpark, 2001.
9. MARITZ MF. *Diffusion imaging*. Suid-Afrikaanse Vereniging vir Numeriese en Toegepaste Wiskunde (SANUM). Stellenbosch, 2001.

Doktoraal afgehandel/Doctoral completed

1. DU TOIT E. *A quantitative bio-economic investigation of inshore fisheries.* PhD, 2001. 218 pp. Promotor/medepromotor: Dr GC Cruywagen/dr JH van Vuuren.

Magister afgehandel/Master's completed

1. STIPP EH. *Ramsey numbers in multi-partite graphs.* MSc cum laude, 2001. 91 pp. Studieleier/meandestudieleier: Dr JH van Vuuren/prof JP du Plessis.

Doktoraal lopend/Doctoral current

1. BERJAK SG. *A cryptanalytic attack design against a block-oriented stream cipher with a 160-bit secret key.* PhD Promotor/medepromotor: Dr JH van Vuuren/mnr D van Greunen.
2. COETZER J. *Offline signature verification.* PhD Promotor: Prof BM Herbst.
3. MAGAIA LL. *An automated facial recognition system based on stereo images.* PhD Promotor: Prof BM Herbst.
4. VAN ROOYEN R. *Personal Identification based on physical features in a smartroom environment.* PhD Promotor: Prof BM Herbst.

Magister lopend/Master's current

1. BLACK CD. *Optimisation techniques in the context of cutting problems and inventory control in cardboard box producing factories.* MSc (Ingwet) Studieleier: Dr JH van Vuuren.
2. DU PLESSIS JP. *Modelling and application of transfer processes in porous structures.* MSc (Ingwet) Studieleier: Dr GJF Smit.
3. GRÜNDLINGH WR. *On a combinatorial problem of dominating sets for lottery schemes.* MSc Studieleier: Dr JH van Vuuren.
4. HUDDLESTONE G. *Prediction techniques for time series produced by nonlinear processes.* MSc. Studieleier/meestudieleier: Prof M Gerber/prof JAC Weideman.
5. ROBSON G. *Image processing.* MSc (Ingwet) Studieleier: Prof BM Herbst.
6. WAGENAAR EA. *Wiskundige maatstawwe vir beleggingsrisiko en portefeuille-evaluering: 'n vergelykende studie. [Mathematical measures for financial risk and investment portfolio evaluation: a comparative study.]* MSc Studieleier: Dr JH van Vuuren.

**FAKULTEIT
GESONDHEIDSWETENSKAPPE**

**FACULTY OF
MEDICAL SCIENCE**

SKOOL VIR AANVULLENDE GESONDHEIDSWETENSKAPPE / SCHOOL OF ALLIED HEALTH SCIENCES

FISIOTERAPIE / PHYSIOTHERAPY

Tydskrifartikels/Journal articles

1. FAURE M, JULIES B, DAWSON D. Undergraduate research – student perceptions. *SA Journal of Physiotherapy* 2001; **57**(1): 3-6.
2. FRIEG A, HENDRY J. Disability profiles of grant recipients in a semi-rural area of South Africa. *SA Journal of Physiotherapy* 2001; **57**(2): 23-27.
3. FRIEG A, HENDRY J. Perceived needs of disability grant recipients in a semi-rural South African area. *Social Work* 2001; **37**(4): 357-365.

Magister lopend/Master's current

1. MASASA TL. Cultural beliefs towards disability: their influence on rehabilitation. MSc Studieleiers: Mev M Faure en me SH Irwin-Carruthers.

MENSLIKE VOEDING / HUMAN NUTRITION

Tydskrifartikels/Journal articles

1. BLAAUW R. The glycaemic index. Editorial. *South African Journal of Clinical Nutrition* 2001; **14**(3): 82.
2. LABADARIOS D, STEYN N, MAUNDER E, MACINTYRE U, SWART R, GERICKE G, HUSKISSON J, DANNHAUSER A, VORSTER HH, NESAMVUNI AE. The National Food Consumption Survey (NFCS) – children aged 1-9 years, South Africa, 1999. *South African Journal of Clinical Nutrition* 2001; **14**(2): 62-75.
3. LABUSCHAGNE I, SCHÜBL C. Feeding children: four to six years. *Modern Medicine* 2001; **26**(5): 22-28.
4. PRINSLOO M, LABUSCHAGNE I, SCHÜBL C. Feeding babies: six to twelve months. *Modern Medicine* 2001; **26**(1): 26-33.
5. SCHÜBL C, LABUSCHAGNE I. Feeding children: one to three years. *Modern Medicine* 2001; **26**(3): 20-25.
6. STEYN NP, ABERCROMBIE R, LABADARIOS D. Food security – an update for health professionals. *South African Journal of Clinical Nutrition* 2001; **14**(3): 98-102.
7. VARANDAS L, JULIEN M, GOMES A, RODRIGUES P, VAN LERBERGHE W, MALVEIRO F, AGUIAR P, KOLSTEREN P, VAN DER STUYFT P, HILDERBRAND K, LABADARIOS D, FERRINHO P. A randomised, double-blind, placebo-controlled clinical trial of vitamin A in severe malaria in hospitalised Mozambican children. *Annals of Tropical Paediatrics* 2001; **21**: 211-222.
8. VENTER I, MARAIS D, DE MUYNK K, SHEDDEN A. Computer-aided learning in disadvantaged communities in the Southern Cape and Karoo – a nutrition education initiative. *South African Journal of Clinical Nutrition* 2001; **14**(3): 116-111.

Verrigtinge nasionaal/Proceedings national

1. KINNEAR S, LABADARIOS D. A retrospective analysis of the use of total parenteral nutrition in the Tygerberg Academic Hospital: 1988-1996. *South African Journal of Clinical Nutrition* 2001; **14**(3): 114.
2. KRAUSE K, VON BLERK N, JAGER A, MARAIS M, LABADARIOS D. Nutritional status of institutionalised frail elderly. *South African Journal of Clinical Nutrition* 2001; **14**(3): 113.
3. NAUDE C, ALEXANDER M, CRUYWAGEN L, KOSABER I, KOORNHOF HE, MARAIS D. Breastfeeding policies and practices in healthcare facilities in the Cape Metropole and surrounding areas. *South African Journal of Clinical Nutrition* 2001; **14**(3): 118.
4. O'REILLY CB, DE BEER E, BLACK M, RIJPSTRA N, KIRSTEN GF, SCHÜBL C, VAN WYK E, BEUKES R. The effect of breast milk fortification on the short term growth of preterm infants in Kangaroo Mother Care. *South African Journal of Clinical Nutrition* 2001; **14**(3): 115.
5. STEEL KS, ALLEN NA, LANG N, FANIE N, HERSELMAN MG. Dietary practices of South African dietitians regarding the nutritional management of renal patients. *South African Journal of Clinical Nutrition* 2001; **14**(3): 114.

Referate internasional/Papers international

1. HERSELMAN MG. *Nutrition Guidelines and Practices of South African Renal Dietitians*. IX Congress of the International Society for Peritoneal Dialysis. Montreal, Canada, 2001.

Referate nasionaal/Papers national

1. BLAAUW R. *The dietary management of Diabetes Mellitus*. Congress of the South African Society for Parenteral and Enteral Nutrition. Stellenbosch, 2001.
2. HERSELMAN MG. *Update on renal nutrition*. Congress of the South African Society for Parenteral and Enteral Nutrition. Stellenbosch, 2001.
3. LABADARIOS D. *National food consumption survey in children aged 1-9 years of age: South Africa 1999*. Congress of the South African Society for Parenteral and Enteral Nutrition. Stellenbosch, 2001.

Hoofstukke in boeke/Chapters in books

1. STEHLE P, LABADARIOS D, (eds). Nutraceuticals and micronutrients. In: Stehle P, Labadarios D, (eds). *Current Opinion in Clinical Nutrition and Metabolic Care* 2001; **4**(6): 471-487.

Doktoraal lopend/Doctoral current

1. HOWARD S. *Effects of gender of household head on nutritional status of pre-school children*. PhD Promotor: Prof D Labadarios.

Magister lopend/Master's current

1. BEUKES R. Growth patterns of infants from birth to twelve months in relation to feeding practices. MVoeding Studieleier: Prof D Labadarios.
2. DE BEER A-M. *Selected feeding problems in childhood*. MVoeding Studieleier: Prof D Labadarios.
3. GOEIMAN H. The use of the Road to Health Chart in Primary Health Care. MVoeding Studieleier: Prof D Labadarios.
4. JOUBERT P. Production of enteral feeds: manual vs mechanised vs "ready to hang". MVoeding Studieleier: Prof D Labadarios.
5. KLINGER I. The nutritional status of pregnant women in relation to alcohol consumption during pregnancy and pregnancy outcome. MVoeding Studieleier: Prof D Labadarios.
6. PHOOKO P. Nutritional factors associated with oral lesions in HIV disease and TB infection. MVoeding Studieleier: Prof D Labadarios.
7. RASEKHALA A. Development of guidelines on food service administration and management. MVoeding Studieleier: Prof D Labadarios.

8. TSHITAUDZI G. Nutritional status of pregnant adolescent women with special emphasis on iron and folic acid deficiencies. MVoeding Studieleier: Prof D Labadarios.
9. VISSER (née CONRADIE) J. *Micronutrient status during the acute phase response*. MVoeding Studieleier: Prof D Labadarios.

SKOOL VIR BASIESE EN TOEGEPASTE GESONDHEIDSWETENSKAPPE / SCHOOL OF BASIC AND APPLIED HEALTH SCIENCES

ANATOMIE EN HISTOLOGIE / ANATOMY AND HISTOLOGY

Tydskrifartikels/Journal articles

1. CHASE CC, GELDENHUYSEN KM. Student-centred teaching in a large heterogeneous class. *Medical Education* 2001; **35**: 1071.
2. MULLER CJF, DU TOIT DF, PAGE BJ, LOUW J, MULLER BJF, WILLIAMS K, MATTYSEN JJ, LYNERS RFC. Islet morphology and function following foetal rat pancreatic transplantation. *European Journal of Anatomy* 2000; **4**(3): 149-160.
3. MULLER CJF, DU TOIT DF, PAGE BJ, MULLER N, MATTYSEN J, LYNERS R. The efficacy of malononitrilamide 715 (mna) as immunosuppressant, alone or in combination with cyclosporin (CSA), in allogeneic foetal rat pancreatic transplantation. *Transplantation Proceedings* 2001; **33**: 2229-2231.
4. VORSTER W, LIZAMORE DJ. The avian embryo: a developmental research tool. *Journal of Morphology* 2001; **248**(3): 297 (abstrak).
5. VORSTER W, LIZAMORE DJ. The avian embryo: a developmental research tool. *Netherlands Journal of Zoology* 2001; **51**(2): 135-153.

Verrigtinge internasional / Proceedings international

1. LABUSCHAGNE BCJ, DU TOIT DF, HOOGLAND PV. *The learning environment at medical schools*. Proceedings of the Fourth International QMOD (Quality Management and Organisational Development) Conference. Linköping, Sweden, 2001: 218-224.
2. MULLER CJF, DU TOIT DF, PAGE BJ, LOUW J, MULLER N, MATTYSEN J, LYNERS RFC. *A morphometric and functional assessment of foetal pancreatic transplantation in a syngeneic laboratory diabetic rat model*. *Acta Chir. Austriaca* 2001; **33**(174): 42.

Referate internasional/Papers international

1. CHASE CC, GELDENHUYSEN KM, MULLER CJF, DU TOIT DF. *The effect of intratracheal BCG on pleural milky spots*. XVIth International Symposium on Morphological Sciences. Sun City, South Africa, 2001.
2. DE LANGE ME, LIEBREGTS R, HOOGLAND PVJM, GELDENHUYSEN KM, MULLER CJF, LABUSCHAGNE BCJ, DU TOIT DF. *Distribution of glutathione and tyrosine hydroxylase in the olfactory bulb and substantia nigra of Vervet monkeys*. XVIth International Symposium on Morphological Sciences. Sun City, South Africa, 2001.
3. HOOGLAND PV, HUISMAN E, LABUSCHAGNE BCJ, DU TOIT DF. *Defence mechanisms in and around dopaminergic cells of the human olfactory bulb*. XVIth International Symposium on Morphological Sciences. Sun City, South Africa, 2001.
4. LABUSCHAGNE BCJ, DU TOIT DF, HOOGLAND PV. *The learning environment at medical schools*. Proceedings of the Fourth International QMOD (Quality Management and Organisational Development) Conference. Linköping, Sweden, 2001: 218-224.

5. MULLER CJF, DU TOIT DF, PAGE BJ, LOUW L, MULLER BJF, MATTYSEN JJ, LYNERS RFC. A morphometric and functional assessment of foetal pancreatic transplantation in a syngeneic laboratory diabetic rat model. 8th Congress IPITA. Innsbruck, Swede, 2001.
6. VORSTER W, LIZAMORE DJ. The avian embryo: a developmental research tool. 6th International Congress of Vertebrate Morphology (ICVM). Jena, Germany, 2001.
7. VORSTER W, LIZAMORE DJ. The effect of creatine on the developing chick embryo. XVIth International Symposium on Morphological Sciences. Sun City, South Africa, 2001.

Referate nasionaal/Papers national

1. PAGE BJ, DU TOIT DF, MULLER CJF, MATTYSEN JP, LYNERS.R, ARENDS E. Transplanting donor tissue from pancreatic duct ligated into chemically induced diabetic experimental animals restores normoglycaemia. XIX Congress of the Southern African Transplantation Society. Thaba'Nchu Sun, Bloemfontein, 2001.
2. PAGE BJ, DU TOIT DF, MULLER CJF, MATTYSEN J, LYNERS R, ARENDS E. The removal of grafted pancreas tissue does not restore diabetes mellitus in laboratory rats. XIX Congress of the Southern African Transplantation Society. Thaba'Nchu Sun, Bloemfontein, 2001.

Boeke/Books

1. DU TOIT DF, ENGELBRECHT W, O'CONNOR J, WELGEMOED M. *Ride your best Argus ever*. Second Edition, Tafelberg, 2001. 261 pp.
2. VAN ELFEN J (volledig hersien deur DU TOIT DF). *Dokter in die huis*. Tafelberg, 2001. 752 pp.

Doktoraal lopend/Doctoral current

1. MOOSA MR. *The development of malignancies in renal allograft recipients with special emphasis on Kaposi's sarcoma*. MD Promotor/medepromotor: Prof DF du Toit/prof PAB Wranz.
2. MULLER CJF. *Preclinical assessment of the novel immunosuppressive properties of anti-CD4 Monoclonal antibodies (mAb) in a allogeneic foetal rat pancreatic transplantation, diabetic, laboratory animal model*. PhD Promotor/medepromotor: Prof DF du Toit/prof PJD Bouic.

ANATOMIESE PATOLOGIE / ANATOMICAL PATHOLOGY

Tydskrifartikels/Journal articles

1. COETZEE K, WINDT M-L, MENKVELD R, KRUGER TF, KITSHOFF MS. An intracytoplasmic sperm injection pregnancy with a globozoospermic male. *Journal of Assisted Reproduction and Genetics* 2001; **18**(5): 311-313.
2. DU PLESSIS JM, SCHÄTZING AE, WRANZ PAB, LOUW M. Aylesbury and cervitula spatulas – a comparative study to assess the adequacy of cervical smears. *Acta Cytologica* 2001; **45**: 675-678.
3. JORDAAN HF, SCHNEIDER JW. Is "nodular tuberculid" a distinct entity? In reply to the editor. *Pediatric Dermatology* 2001; **18**(2): 164-167.
4. MULLER CJF, DU TOIT DF, PAGE BJ, MULLER N, MATTYSEN J, LYNERS R. Efficacy of Malononitrilamide 715 as immunosuppressant, alone or in combination with cyclosporin, in allogeneic foetal rat pancreatic transplantation. *Transplantation Proceedings* 2001; **33**: 2229-2231.
5. THERON J, AINSLIE G, SCHNEIDER JW, BATES WD, BOLLINGER CT. A 21-year-old patient with acute myeloid leukemia and bilateral pulmonary infiltrates. *Respiration* 2001; **68**(6): 649-657.

6. WINDT M-L, COETZEE K, KRUGER TF, MARINO H, KITSHOFF MS, SOUSA M. Ultrastructural evaluation of recurrent and in-vitro maturation resistant metaphase I arrested oocytes. *Human Reproduction* 2001; **16**(11): 2394-2398.

Verrigtinge internasional/Proceedings international

- MULLER CJF, DU TOIT DF, PAGE BJ, LOUW J, MULLER N, MATTYSEN J, LYNERS RFC. A morphometric and functional assessment of foetal rat pancreatic transplantation in a syngeneic laboratory diabetic rat model. *Acta Chir. Austriaca* 2001; **33**(Supplement No. 174): 42.

Referate internasional/Papers international

- FENHALLS G, STEVENS-MULLER L, WARREN R, CARROLL N, BEZUIDENHOUT J, VAN HELDEN P. Mycobacterial DNA and mRNA in human tuberculous granulomas. Gordon Conference on TB Drug Development. New Hampshire, USA, 2001.
- HEYNS CF, SCHMIDT AC, LE ROUX P, ELLMANN A, MOLLER J, VAN ZYL JA, BATES W. Dynamic sentinel lymph node localisation in patients with squamous carcinoma of the penis. Pan African Urological Surgeon's Association Vth International Congress. Port el Kantaoui, Sousse, Tunisia, 2001.
- KASCHULA ROC, WRANZ PAB, GEIGER DH. Placental histology of brain study. 2nd Joint South African – Dutch Meeting in Obstetrics and Gynaecology. Gordon's Bay, South Africa, 2001.
- LOUW M, SMIT K. A systematic approach for distinguishing benign from malignant breast disease – the Cape Town experience. 14th International Congress of Cytology. Amsterdam, The Netherlands, 2001.
- SCHNEIDER JW. Dermatopathology Travelling Seminar, Short course no 79. Dermatopathology Travelling Seminar, International Academy of Pathology. Bloemfontein, Cape Town, Durban, Pretoria, 2001.
- WINDT M-L, EL SHAFIE M, KITSHOFF M, KRUGER TF, SOUSA M. Transmission electron microscopic (TEM) evaluation of the human oocyte: diagnostic value in fertilization failure and unexplained infertility. International Congress on Reproductive Medicine: Andrology in the Nineties, 7th edition. Antalya, Turkey, 2001.

Referate nasionaal/Papers national

- BATES WD, MULLER N, MOOSA MR, SMIT RvZ. HBV renal biopsy pathology in adults. 15 year review from Tygerberg Hospital, Western Cape. 41st Annual Congress of the Federation of South African Societies of Pathology (FSASP) Pathodyssey. Cape Town, 2001.
- CARR J, HEWLETT RH, LOMBAERT F, HUGO F, RUTHERFOORD GS. Cerebral autosomal dominant arteriopathy with subcortical infarcts and leukoencephalopathy (CADASIL): case report with histological and radiological correlation. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
- DLAMINI Z, GEIGER DH, SCHNEIDER JW, REES J. Expression patterns and tissue distribution of the cell death gene, DWNN, in cancerous and normal human tissues. 158th General Meeting, Experimental Biology Group, UCT, US, UWC. Cape Town, 2001.
- FENHALLS G, STEVENS-MULLER L, WARREN R, CARROLL N, BEZUIDENHOUT J, VAN HELDEN P. Localisation of mycobacterial DNA and mRNA in human pulmonary tuberculous granulomas. Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
- MOSES L, FENHALLS G, WARREN R, BEZUIDENHOUT J, BEYERS N, MOORE S, VAN HELDEN P. In situ hybridisation analysis of *Mycobacterium tuberculosis* gene expression in sputum and H37RV cultures. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
- MOSES L, FENHALLS G, WARREN R, VAN HELDEN P, BEZUIDENHOUT J, BEYERS N, MOORE S. PT2 in situ hybridisation analysis of *mycobacterium tuberculosis* gene

- expression in human lymph node granulomas.* Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
- 7. MULLER CJF, DU TOIT DF, PAGE BJ, LOUW J, MULLER N, MATTHYSEN J, LYNERS R. *A morphometric and functional assessment of foetal rat pancreatic transplantation in a syngeneic laboratory diabetic rat model.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 - 8. OSBORN AG, SALZMAN K, HEWLETT RH, RUTHERFOORD GS, COOPER JA, WELLER R. *The perivascular (Virchow-Robin) spaces in health and disease: an imaging, pathologic and computer graphics study.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 - 9. VAN RENSBURG SJ, BERMAN P, POTOCHNIK FCV, MACGREGOR P, TALJAARD JJF. *Increased 5-sialo glycosylation of transferrin in patients with Alzheimer's disease compared with alcohol induced dementia and controls.* 41st Annual Congress of the Federation of South African Societies of Pathology (FSASP) Pathodyssey. Cape Town, 2001.
 - 10. VAN RENSBURG SJ, BERMAN P, POTOCHNIK FCV, MACGREGOR P, TALJAARD JJF. *Verhoogde konsentrasies van 5-sialo transferrien in Alzheimer se siekte.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 - 11. VAN VUUREN W, REUTER H, BURGESS L, SCHNEIDER JW, DOUBELL AF. *The role of pericardial biopsy in diagnosing large pericardial effusions.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 - 12. WRIGHT C, VAN ZYL Y, LEIMAN G, BLUMBERG L, BURGESS S. *Autofluorescence of mycobacteria on lymph node aspirates - a glimmer in the dark?* 41st Annual Congress of the Federation of South African Societies of Pathology (FSASP) Pathodyssey. Cape Town, 2001.

Magister afgehandel/Master's completed

- 1. COLESKY FJ. *Clinicopathological features of dermatofibrosarcoma protuberans.* MMed cum laude, 2001. 92 pp. Studieleiers: Proff JW Schneider en HF Jordaan.
- 2. VERMEULEN KW. *A computerised diagnostic aid and interactive reference guide in dermatopathology.* MMed cum laude, 2001. 207 pp. Studieleiers: Proff JW Schneider en HF Jordaan.

Doktoraal lopend/Doctoral current

- 1. BATES WD. *Membranous glomerulonephritis – adult idiopathic compared to HBV associated in children.* MD Promotor: Dr R van Zyl.
- 2. BEZUIDENHOUT J. *Cytokines and tuberculosis: an investigation of tuberculous lung tissue and a comparison with sarcoidosis.* PhD Promotor: Prof P Bardin.

Magister lopend/Master's current

- 1. VAN DER WALT M. *Ovarian malignancies in young women at TBH.* MMed Studieleiers: Dr M Louw en prof C Wright.

CHEMIESE PATHOLOGIE / CHEMICAL PATHOLOGY

Vaktydskrifartikels/Journal articles

- 1. BURGESS LJ, TALJAARD JJF, MARITZ FJ. Rapid screening test for pleural exudates. *South African Medical Journal* 1999; **89**(1): 14.
- 2. VAN RENSBURG SJ, POTOCHNIK FCV, KISS T, HUGO FJ, VAN ZIJL P, MANSVELT E, CARSTENS ME, THEODOROU P, HURLY PR, EMSLEY RA, TALJAARD JJF. Serum concentrations of some metals and steroids in patients with chronic fatigue syndrome with

reference to neurological and cognitive abnormalities. *Brain Research Bulletin* 2001; **55**: 319-325.

Verrigtinge internasional/Proceedings international

1. MANSVELT EPG, VAN VELDEN DP, FOURIE E, ROSSOUW M, VAN RENSBURG SJ, SMUTS M. *The in vivo antithrombotic effect of regular and moderate wine consumption on human blood platelets and haemostatic factors*. 26th World Congress and 81st General Assembly of the Office International de la Vigne et du Vin. Adelaide, Australia, 2001: 296-303.
2. POTOCHNIK FCV, PARK C, VAN RENSBURG SJ, HUGO F, WARWICK J, VAN HEERDEN B, EMSLEY RA, TALJAARD JJF. *Three case studies of "non-progressive" dementia: extreme variants of chronic fatigue syndrome*. 10th Congress of the International Psychogeriatric Association. Nice, France, 2001; *International Psychogeriatrics* 2001; **13**: 149-S.

Referate internasional/Papers international

1. MANSVELT EPG, VAN VELDEN DP, FOURIE E, ROSSOUW M, VAN RENSBURG SJ, SMUTS M. *The in vivo antithrombotic effect of regular and moderate wine consumption on human blood platelets and haemostatic factors*. Conference on Alcohol and Wine in Health and Disease. Palo Alto, California, 2001.
2. POTOCHNIK FCV, VAN RENSBURG SJ, SAUNDERS J, HUGO F, DANIELS W. *Dementia studies in South Africa*. 5th Society of Neuroscientists of Africa Conference: "Dementia in Developing Countries" Neurobiology of Dementia Symposium. Nairobi, Kenya, 2001.
3. VAN VELDEN DP, MANSVELT EPG, FOURIE E, ROSSOUW M, VAN RENSBURG SJ. *The cardioprotective effect of wine on human blood chemistry*. Conference on Alcohol and Wine in Health and Disease. Palo Alto, California, 2001.

Referate nasionaal/Papers national

1. POTOCHNIK FCV, HUGO FJ, ROOS A, THORNTON HB, VAN RENSBURG SJ. *A reminder on the value of a Memory Clinic*. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
2. POTOCHNIK FCV, VAN RENSBURG SJ HUGO FJ. *Update on Alzheimer's disease*. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
3. VAN RENSBURG SJ, BERMAN P, POTOCHNIK FCV, MACGREGOR P, TALJAARD JJF. *Increased 5-sialo glycosylation of transferrin in patients with Alzheimer's disease compared with alcohol induced dementia and controls*. 41st Annual Congress of the Federation of South African Societies of Pathology. Bantry Bay, Cape Town, 2001.
4. VAN RENSBURG SJ, BERMAN P, POTOCHNIK FCV, MACGREGOR P, TALJAARD JJF. *Verhoogde konsentrasies van 5-sialo transferrien in Alzheimer se siekte*. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.

FARMAKOLOGIE / PHARMACOLOGY

Tydskrifartikels/Journal articles

1. ALBRECHT CF, JOUBERT JJ, DE RYCKE PH. Origin of the enigmatic, circular, barren patches ('Fairy Rings') of the pro-Namib. *South African Journal of Science* 2001; **97**: 23-27.
2. BOTHA PJ, VAN DER BIJL P, VAN EYK AD. A literature review and pilot study to characterise the treatment of burning mouth syndrome. *South African Dentistry Journal* 2001; **56**(8): 353-358.
3. BOUC PJD, CLARK A, BRITTEL W, LAMPRECHT JH, FREESTONE M, LIEBENBERG RW. Use of a plant sterol/sterolin supplement by a cohort of South African HIV infected

- patients – effects on immunological and virological surrogate markers. *South African Medical Journal* 2001; **91**: 848-850.
4. BOUC PJD, LAMPRECHT JH. Monograph. Plant sterols and sterolins. *Alternative Medium Reviews* 2001; **6**: 203-206.
 5. BREYTENBACH U, CLARK A, LAMPRECHT J, BOUC P. Flow cytometric analysis of the TH1-TH2 balance in healthy individuals and patients infected with the human immunodeficiency virus (HIV) receiving a plant sterol/sterolin mixture. *Cell Biology International* 2001; **25**(1): 43-49.
 6. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, VAN DE WAL BW, BARENDE A, SMIT E, CARMAN D, TALENT J, MARITZ J. Early bactericidal activity of amoxicillin in combination with clavulanic acid in patients with sputum smear-positive pulmonary tuberculosis. *Scandinavian Journal of Infectious Diseases* 2001; **33**: 466-469.
 7. DONALD PR, SIRGEL FA, VENTER A, SMIT E, PARKIN DP, VAN DE WAL BW, MITCHISON DA. The early bactericidal activity of amikacin in pulmonary tuberculosis. *International Journal of Tuberculous Lung Disease* 2001; **5**(6): 533-538.
 8. DONALD PR, SIRGEL FA, VENTER A, SMIT E, PARKIN DP, VAN DE WAL BW, MITCHISON DA. The early bactericidal activity of a low-clearance liposomal amikacin in pulmonary tuberculosis. *Journal of Antimicrobial Chemotherapy* 2001; **48**: 877-880.
 9. MEYER D, MARITZ P, LIEBENBERG PH, PARKIN DP, BURGESS LJ. Cortical lens opacities in the young patient – an indication for a lipogram? *South African Medical Journal* 2001; **91**(6): 520-524.
 10. SEIFART HI, PARKIN DP, BOTHA FJH, DONALD PR, VAN DER WALT B. Population screening for isoniazid acetylator phenotype. *Pharmacoepidemiology and Drug Safety* 2001; **10**: 127-134.
 11. THOMPSON IOC, VAN DER BIJL P, VAN WYK CW, VAN EYK AD. A comparative light microscopic, electron-microscopic and chemical study of human vaginal and buccal epithelium. *Archives of Oral Biology* 2001; **46**: 1091-1098.
 12. UEBEL RA, WIUM CA, SCHMIDT AC. Stability evaluation of a prostaglandin E₁ saline solution packed in insulin syringes. *International Journal of Impotence Research* 2001; **13**: 16-17.
 13. VAN DER BIJL P. Medical art – a brief general overview and its development in South Africa. *South African Medical Journal* 2001; **91**(12): 1028-1031.
 14. VAN DER BIJL P, VAN EYK ED. Areca nut lowers the permeability of vaginal mucosa to reduced arecoline and arecaidine. *Journal of Oral Pathology and Medicine* 2001; **30**: 537-541.
 15. VAN DER BIJL P, VAN EYK AD, MEYER D. Effects of three penetration enhancers on transcorneal permeation of cyclosporine. *Cornea* 2001; **20**(5): 505-508.
 16. VAN DER BIJL P, VAN EYK AD, VAN WYK CW, STANDER IA. Diffusion of reduced arecoline and arecaidine through human vaginal and buccal mucosa. *Journal of Oral Pathology and Medicine* 2001; **30**: 200-205.
 17. VAN ZYL JM, MÜLLER GJ, VAN DER MERWE MJ. Purification and properties of two phospholipase A₂ enzymes from berg adder (*Bitis atropos*) venom. *South African Journal of Sciences* 2001; **97**: 437-444.

Verrigtinge internasional/Proceedings international

1. MÜLLER GJ. *Information dissemination and harmonized case data collection*. WHO Workshop on the Standardization & Control of Anti-venoms. National Institute for Biological Standards & Control, Potters Bar, UK, 2001: 1 pp.
2. MÜLLER GJ. *Scorpionism and its differential diagnosis*. Third International Congress of the Asia Pacific Association of Medical Toxicology (APAMT): Chemical Safety in the 21st Century. Penang, Malaysia, 2001: 1 pp.
3. MÜLLER GJ. *Toxins of plant and animal origin: are children more susceptible than adults?* Third International Congress of the Asia Pacific Association of Medical Toxicology (APAMT): Chemical Safety in the 21st Century. Penang, Malaysia, 2001: 1 pp.

4. VAN DER BIJL P. *Biological barriers and their permeability characteristics*. International Bioavailability and Bioequivalence Symposium 2001. Potchefstroom, South Africa, 2001: 1 pp.

Verrigtinge nasionaal/Proceedings national

1. DYASON K, DU PLESSIS JL, PRENDINI L, BRANDT W, FIEDLER A, MÜLLER GJ, VERDONCK F, TYTGAT J, POSSANI LD, OLAMENDI T, VAN DER WALT JJ. *An analysis of venom from scorpions of the genus Parabuthus of southern Africa with MALDI TOF mass spectrometry*. 15th International Congress of Arachnology. Badplaas Conference Centre, Mpumalanga, 2001: 1 pp.
2. HUYS I, DYASON K, WAELKENS E, VERDONCK F, MÜLLER GJ, VAN DER WALT JJ, TYTGAT J. *Subfamily 1 of -k⁺ channel toxins from scorpion venom enlarged*. 15th International Congress of Arachnology. Badplaas Conference Centre, Mpumalanga, 2001: 1 pp.
3. MÜLLER GJ. *Acute poisoning: a comparative study of hospital administration versus poison centre consultations*. Workshop on Toxicology in the African setting. Stellenbosch Lodge Country Hotel, Cape Town, 2001: 1 pp.
4. MÜLLER GJ. *Local organizer*. WHO-HQ/AFRO Conference on Chemical Safety in Africa: Preparing the health sector for the challenges of the 21st century in cooperation with partner organizations. Cape Town, 2001: 1 pp.
5. MÜLLER GJ. *The unknown poison: management*. Refresher Course for Physicians. Spierlandgoed, Stellenbosch, 2001: 1 pp.
6. MÜLLER GJ, VAN ZYL JM, MÖDLER H, PRENDINI L. *Parabuthus granulatus identified as an important venomous scorpion species in South Africa*. 15th International Congress of Arachnology. Badplaas Conference Centre, Mpumalanga, 2001: 120.

Referate internasional/Papers international

1. BOUC PJD, LAMPRECHT JH, CLASSENS G, FREESTONE M, CLARK A, BRITTL W. *Use of the plant B-Sitosterol/B-Sitosterol glucoside mixture (ModucareTM) for the management of South African HIV infected individuals: immunological and virological changes over 40 months*. International Immunopharmacology Conference. Sun City, 2001.
2. LAMPRECHT J, BOUC PJD, CLARK A, BRITTL W, FREESTONE M, AUSTIN M. Differences in spontaneous apoptosis of CD+ lymphocytes between untreated feline immunodeficiency virus positive (FIV+) domestic cats and a group treated with betasitosterol/betasitosterol glucoside (BSS/BSSG) (ModucareTM) – more evidence of immune modulation. Internationale Immunofarmakologiekongres. Sun City, 2001.

Referate nasionaal/Papers national

1. BRITTL W, CLARK A, BOUC P, RABIE L, McDONOUGH M, LAMPRECHT J, FREESTONE M. *Management of allergic rhinitis/conjunctivitis patients using a plant sterol/sterol mixture: an open labelled study over 12 weeks*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
2. CLASSENS G, CLARK A, BRITTL W, BOUC P, LAMPRECHT J. *Immunological memory and activation status of HIV positive patients: non-treated vs ModucareTM treated patient groups*. Joint Congress of the Infectious Diseases & Sexually Transmitted Disease Societies of Southern Africa. Stellenbosch, 2001.
3. LAMPRECHT JH, FREESTONE M, BOUC PJD, AUSTIN M, CLARK A, VAN JAARSVELD PP. *The immune modulator, BSS/BSSG (ModucareTM) provides a significant survival benefit to fiv+ domestic cats*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
4. MÜLLER GJ, VAN ZYL JM, MÖDLER H, PRENDINI L, MARKS C, HOFFMAN B. *Venomous scorpions of southern Africa*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
5. PARKIN DP. *Michaelismenten concepts extended and applied to in vivo pharmacokinetics*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.

6. SEIFART HI, PARKIN DP, BOTHA FJH, DONALD PR, VAN DER WALT BJ. *Population screening for isoniazid acetylator phenotype*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
7. VAN DER BIJL P, VAN EYK AD, MEYER D. *Effects of three penetration enhancers on transcorneal permeation of cyclosporine*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.

Doktoraal afgehandel/Doctoral completed

1. MEYER D. *A critical appraisal of the etiology of human lenticular opacification and an investigation into the role of metabolic factors in its pathogenesis*. PhD, 2001. 151 pp. Promotor: Dr DP Parkin.

Magister afgehandel/Master's completed

1. MARKS CJ. *Acute poisonings: a comparative study of hospital admissions vs poison centre consultations*. MSc, 2001. 97 pp. Studieleier: Dr GJ Müller.

Doktoraal lopend/Doctoral current

1. LAMPRECHT JH. *The FIV infected laboratory cat as a model for testing the immune modulating properties of BSS/BSSG*. PhD Promotors: Proff PPJ van Jaarsveld en PJD Bouic.

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. ANDERSEN PS, HAVNDRUP O, BUNDGAARD H, MOOLMAN-SMOOK JC, LARSEN LA, MOGENSEN J, BRINK PA, BORGLUM AD, CORFIELD VA, KJELDSEN K, VUUST J, CHRISTIANSEN M. Myosin light chain mutations in familial hypertrophic cardiomyopathy: phenotypic presentation and frequency in Danish and South African populations. *Journal of Medical Genetics* 2001; **38**(12): E43.
2. CORFIELD V. Bringing the human genome home to Africa. *Science in Africa* 3 2001; 3 pp.
www.scienceinafrica.co.za/3genome
3. CORFIELD V. Personal safaris into the genome. *Science in Africa* 3 2001; 3 pp.
www.scienceinafrica.co.za/3genome2
4. DENNEHY KM, FERRIS WF, VEENSTRA H, ZUCKERMAN LA, KILLEEN N, BEYERS AD. Determination of the tyrosine phosphorylation sites in the T cell transmembrane glycoprotein CD5. *International Immunology* 2001; **13**(2): 149-156.
5. DU PLESSIS DG, WARREN R, RICHARDSON M, JOUBERT JJ, VAN HELDEN PD. Demonstration of reinfection and reactivation in HIV-negative autopsied cases of secondary tuberculosis: multilesional genotyping of *Mycobacterium tuberculosis* utilizing IS6110 and other repetitive element-based DNA fingerprinting. *Tuberculosis* 2001; **81**(3): 221-220.
6. DURRHEIM GA, GARNETT D, DENNEHY KM, BEYERS AD. Thy-1 associated PP85-90 is a potential docking site for SH2 domain-containing signal transduction molecules. *Cell Biology International* 2001; **25**(1): 33-42.

7. GEY VAN PITTIUS NC, GAMIELDIEN J, HIDE W, BROWN GD, SIEZEN RJ, BEYERS AD. The ESAT-6 gene cluster of *Mycobacterium tuberculosis* and other high G+C gram-positive bacteria. *Genome Biology* 2001; **2**(10): Research 00441.1-0044.18.
8. HOAL-VAN HELDEN EG, HON D, LEWIS L-A, BEYERS N, VAN HELDEN PD. Mycobacterial growth in human macrophages: variation according to donor, inoculum and bacterial strain. *Cell Biology International* 2001; **25**: 77-81.
9. HOAL-VAN HELDEN EG, STANTON L-A, WARREN R, RICHARDSON M, VAN HELDEN PD. Diversity of in vitro cytokine responses by human macrophages to infection by *Mycobacterium tuberculosis* strains. *Cell Biology International* 2001; **25**: 83-90.
10. KINNEAR C, NIEHAUS DJ, SEEDAT S, CORFIELD VA, MOOLMAN-SMOOK JC, MALHERBE G, POTGIETER A, LOMBARD C, STEIN D. Obsessive-compulsive disorder and a novel polymorphism adjacent to the estrogen response element (ERE6) upstream from the COMT gene. *Journal of Psychiatric Genetics* 2001; **11**(2): 85-87.
11. MCCLUGGAGE WG, MAXWELL P, VEENSTRA H, FICK CE, LAENG RH, TILTMAN AJ. Monoclonal antibody SM047 as an immunohistochemical marker of ovarian adenocarcinoma. *Histopathology* 2001; **38**: 542-549.
12. NIEHAUS DJH, KINNEAR CJ, CORFIELD VA, DU TOIT PL, VAN KRADENBURG J, MOOLMAN-SMOOK JC, WEYERS JB, POTGIETER A, SEEDAT S, EMSLEY RA, KNOWLES JA, BRINK PA, STEIN DJ. Association between a catechol-o-methyltransferase polymorphism and obsessive-compulsive disorder in the Afrikaner population. *Journal of Affective Disorders* 2001; **65**: 61-65.
13. NIEHAUS DJH, STEIN DJ, MOOLMAN-SMOOK JC. Is this condition inherited? *Lundbeck Institute Journal* 2001; **3**: 4-9.
14. SAMPSON SL, LUKEY P, WARREN RM, VAN HELDEN PD, RICHARDSON M, EVERETT MJ. Expression, characterization and subcellular localization of the *Mycobacterium tuberculosis* PPE gene Rv1917c. *Tuberculosis* 2001; **81**(5-6): 305-317.
15. SAMPSON SL, WARREN R, RICHARDSON M, VAN DER SPUY G, VAN HELDEN P. IS6110 insertions in *Mycobacterium tuberculosis*: predominantly into coding regions. *Journal of Clinical Microbiology* 2001; **39**: 3423-3424.
16. SCHWARTZ PJ, PRIORI SG, SPAZZOLINI C, MOSS AJ, VINCENT GM, NAPOLITANO C, DENJOY I, GUICHENEY P, BREITHARDT G, KEATING MT, TOWBIN JA, BEGGS AH, BRINK P, WILDE AAM, TOIVONEN L, ZAREBA W, ROBINSON JL, TIMOTHY KW, CORFIELD V, WATTANASIRICHAIGOON D, CORBETT C, HAVERKAMP W, SCHULZEBAHR E, LEHMANN MH, SCHWARTZ K, COUMEL P, BLOISE R. Genotype-phenotype correlation in the long-QT syndrome gene-specific triggers for life-threatening arrhythmias. *Circulation* 2001; **103**: 89-95.
17. UPTON A, MUSHTAQ A, VICTOR T, SAMPSON S, SMITH D-M, VAN HELDEN P, SIM E. Arylamine N-acetyltransferase of *Mycobacterium tuberculosis* is a polymorphic enzyme and a site of isoniazid metabolism. *Molecular Microbiology* 2001; **42**(2): 309-317.
18. VAN HELDEN SN, HOAL-VAN HELDEN EG, VAN HELDEN PD. Factors influencing Peak Expiratory Flow (PEF) in teenage boys. *South African Medical Journal* 2001; **91**(11): 996-999.
19. VAN RIE A, WARREN R, MSHANGA I, JORDaan AM, VAN DER SPUY GD, RICHARDSON M, SIMPSON J, GIE RP, ENARSON DA, BEYERS N, VAN HELDEN PD, VICTOR TC. Analysis for a limited number of gene codons can predict drug resistance of *Mycobacterium tuberculosis* in a high incidence community. *Journal of Clinical Microbiology* 2001; **39**: 636-641.
20. VEENSTRA H, FERRIS WF, BOUC PJD. Major histocompatibility complex class II invariant chain expression in non-antigen-presenting cells. *Immunology* 2001; **103**: 218-225.
21. VICTOR TC, VAN RIE A, JORDaan AM, RICHARDSON M, VAN DER SPUY GD, BEYERS N, VAN HELDEN PD, WARREN R. Sequence polymorphism in the *rrs* gene of *Mycobacterium tuberculosis* is deeply rooted within an evolutionary clade and is not associated with streptomycin resistance. *Journal of Clinical Microbiology* 2001; **39**(11): 4184-4186.

22. WARREN RM, RICHARDSON M, SAMPSON SL, VAN DER SPUY GD, BOURN W, HAUMAN JH, HEERSMA H, HIDE W, BEYERS N, VAN HELDEN PD. Molecular evolution of *Mycobacterium tuberculosis*: phylogenetic reconstruction of clonal expansion. *Tuberculosis* 2001; **81**(4): 291-302.

Verrigtinge internasional/Proceedings international

1. VAN HELDEN PD. *Virulence, transmission and pathogenesis*. 22nd International Congress of Chemotherapy. Amsterdam, The Netherlands, 2001; *International Journal of Antimicrobial Agents* 2001; **17**(1): S11.01.

Referate internasional/Papers international

1. ADAMS JFA, FINCHAM JF, LOMBARD C, BEYERS N, GIE RP, VAN HELDEN PD, BEYERS AD. Association between *BCG* scar status, mantoux skin test responses and prevalence of intestinal parasites. IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
2. ARIEFF Z, FEBRUARY F, DU PLESSIS M, CORFIELD VA. *Teaching genetic and physical mapping concepts*. CASTME-UNESCO-HBCSE International Conference. Goa, India, 2001.
3. ARIEFF Z, FEBRUARY F, DU PLESSIS M, MOOLMAN-SMOOK H, CORFIELD V. *Construction of a high resolution, integrated physical and genetic map of the PFHBI locus*. IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
4. BRUNE AE, VAN HELDEN P, HOAL-VAN HELDEN E, BORNMAN L, CRONJE L. *HLA class II diversity and genetic susceptibility to tuberculosis in the Cape Coloured population of South Africa*. IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
5. CORFIELD V, BRINK PA. *Exploring the genetics of sudden unexpected death: a South African website*. IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
6. CRONJE L, BOSHOFF T, BRUNE AE, ARON Y, HOAL-VAN HELDEN EG, VAN HELDEN P, BORNMAN L. *HSP70 polymorphism and HLA diversity: implications for tuberculosis susceptibility in the Cape Coloured population of South Africa*. IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
7. DE LANGE WJ, KORKIE LJ, BRINK PA, WATKINS H, CORFIELD VA, MOOLMAN-SMOOK JC. *A study of hypertrophic cardiomyopathy-causing mutations leading to a better understanding of cardiac sarcomere structure and contractile regulation*. IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
8. DURRHEIM GA, MOOLMAN-SMOOK JC, BRINK PA, CORFIELD VA. *Screening for long QT syndrome-causing mutations in KCNQ1 in South African families*. IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
9. FENHALLS G, STEVENS-MULLER L, MOSES L, VAN HELDEN P, LUKEY PT, DUNCAN K. *Differential expression of mycobacterial genes in human tuberculous granulomas*. GRC Conference on TB Drug Development. New Hampshire, 2001.
10. FERNANDEZ P, YAKO Y, NOMANDLA N, MOOLMAN-SMOOK JC, BRINK PA, CORFIELD VA. *Bioinformatics and the human genome project: providing insight to the identification of the progressive familial heart block type II (PFHBI) causative gene*. IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
11. GEY VAN PITTIUS NC, WARREN RM, VAN HELDEN PD. *The Mycobacterium tuberculosis ESAT-6 gene clusters: High G+C gram-positive-specific operons that are found in mycobacteria*. IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.

12. HAYWARD D, WIID I, WARREN R, VAN HELDEN PD. *The role of mycothiol in the survival and adaptive response to oxidative stress in mycobacteria.* IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
13. HOAL-VAN HELDEN E, ROSSOUW M, VAN HELDEN PD. *Association of polymorphisms in the interferon gamma receptor genes with human susceptibility to tuberculosis.* IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
14. HOAL-VAN HELDEN E, STANTON L-A, VAN HELDEN PD. *Mycobacterial growth in human macrophages: Effect of donor, inoculum, bacterial strain and cytokine response.* Keystone Symposium: Molecular and cellular aspects of tuberculosis research in the post genome era. Taos, NM, USA, 2001.
15. KINNEAR C, HEMMINGS SMJ, NIEHAUS DJH, MOOLMAN-SMOOK JC, LOCHNER C, BRINK PA, STEIN DJ, CORFIELD VA. *Assessing the roles of catechol-O-methyltransferase, monoamine oxidase A and the serotonin transporter protein in the pathogenesis of obsessive-compulsive disorder.* IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
16. MEISSENHEIMER L, DE LANGE WJ, CORFIELD VA, MOOLMAN-SMOOK JC, LENG HMJ. *Isolation, characterisation and expression of the vervet monkey plasminogen activator inhibitor type-1 (PAI-1).* International Immunopharmacology Congress. Sun City, South Africa, 2001.
17. MEISSENHEIMER L, DE LANGE WJ, CORFIELD VA, MOOLMAN-SMOOK JC, LENG. HMJ. *Isolation, characterisation and expression of the vervet monkey plasminogen activator inhibitor type-1 (PAI-1) gene.* IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
18. MOODLEY P, VAN ZYL WH, MARASAS WFO, WIID I, VAN HELDEN PD. *The investigation of the genetic diversity of Fusarium Verticillioides in the Transkei.* IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
19. MOOLMAN-SMOOK JC, KORKIE L, DE LANGE T, REDWOOD C, WATKINS H, CORFIELD V. *Interaction analyses of missense mutations indicate a tight collar array for myosin binding protein-C, with implications for the regulation of cardiac contractility.* IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
20. PHEIFFER C, BETTS J, LUKEY P, VAN HELDEN PD. *Differential antigen expression by Mycobacterium tuberculosis H37RV and three clinical isolates.* IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
21. RICHARDSON M, VAN LILL SP, VAN DER SPUY GD, MUNCH Z, VAN HELDEN PD, BEYERS N, WARREN RM. *The molecular epidemiology of Beijing-like Mycobacterium tuberculosis isolates in a high incidence community.* IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
22. SHOLTO-DOUGLAS-VERNON C, SAMPSON S, UPTON A, SIM E, VAN HELDEN P, VICTOR T. *Mycobacterium tuberculosis N-Acetyltransferase: is it polymorphic and does it play a role in INH resistance?* IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
23. UYS PW, WARREN RM, VAN HELDEN PD, VICTOR TC. *A mathematical modelling method for the cost-benefit analysis of quick molecular screening techniques for drug resistant TB compared to the routine culture procedure.* IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
24. VAN HELDEN PD. *Virulence, transmission and pathogenesis.* 22nd International Congress of Chemotherapy. Amsterdam, The Netherlands, 2001.
25. VERVER S, MUNCH Z, VAN HELDEN P, RICHARDSON M, WARREN R, ENARSON D, BORGDORFF M, BEYERS N. *Risk factors for transmission of tuberculosis in a high incidence suburb in South Africa.* IUATLD Conference. Paris, 2001.

26. VICTOR TC, JORDAAN AM, VAN DER SPUY GD, BEYERS N, KEWLEY C, SIMPSON J, UYS P, WARREN R, VAN HELDEN PD. *Molecular prediction of drug resistance in Mycobacterium tuberculosis directly from sputum samples: impact on the control of MDR-TB*. IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
27. VICTOR TC, JORDAAN AM, WARREN R, VAN HELDEN PD. *Recent technological developments on strain and resistance genotyping of Mycobacterium tuberculosis and applications of molecular strain and resistance typing in the management and control of tuberculosis*. CRP Meeting on Molecular Typing of Mycobacterial Strains in Multi-drug Resistant Tuberculosis. New Delhi, 2001.
28. VICTOR TC, JORDAAN AM, WARREN R, VAN HELDEN PD. *Report of local South African project*. CRP Meeting on Molecular Typing of Mycobacterial Strains in Multi-drug Resistant Tuberculosis. New Delhi, 2001.
29. VICTOR TC, VAN RIE A, JORDAAN AM, RICHARDSON M, VAN DER SPUY GD, VAN HELDEN PD, WARREN R. *A C-T transition at rrs491 is deeply rooted in a predominant strain family of clinical isolates of Mycobacterium tuberculosis and is not associated with streptomycin resistance*. American Society for Microbiology (ASM): 101st General Meeting. Orlando, USA, 2001.
30. WARREN RM, VAN DER SPUY G, RICHARDSON M, BEYERS N, BOOYSEN C, BEHR M, VAN HELDEN PD. *Evolutionary rate of the IS6110 banding pattern in Mycobacterium tuberculosis*. IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
31. WERELEY CJ, DONALD PR, PARKIN DP, SEIFART HI, VAN HELDEN PD. *NAT2 activity in patients with multi-drug resistant tuberculosis*. IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.
32. WIID IJF, SEAMAN T, HOAL-VAN HELDEN EG, VAN HELDEN PD. *Total antioxidant levels in TB patients are low during active TB and recover with anti-tuberculosis therapy*. IUBMB/SASBMB Special Meeting on the Biochemical & Molecular Basis of Disease. Cape Town, South Africa, 2001.

Referate nasionaal/Papers national

1. ADAMS CH, WERELEY CJ, VICTOR TC, STEPIEN A, MUGWANYA D, VENTER FS, GELDERBLOM WCA, MARASAS WFO, VAN HELDEN PD. *Polymorphisms in GSTM1 and GSTT1 and the risk of oesophageal carcinoma*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
2. ADAMS JFA, FINCHAM JF, LOMBARD C, BEYERS N, GIE RP, VAN HELDEN PD, BEYERS AD. *Modulation of BCG vaccination scar status and Mantoux skin test responses by intestinal parasites in a community with a high incidence of tuberculosis*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
3. ADAMS JFA, FINCHAM JF, LOMBARD C, BEYERS N, VAN HELDEN PD, BEYERS AD. *Association of BCG scar status and Mantoux skin test responses with helminths in a community with a high TB incidence*. 4th Annual Astrazeneca Medical Research Day. MRC, Tygerberg, 2001.
4. ARIEFF Z, FEBRUARY F, DU PLESSIS M, DE LANGE T, CORFIELD VA. *An interactive, magnetic scale model of the PFHB1 gene locus*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
5. BEYERS N, MICHAELIS I, GIE R, SCHAAF S, RICHARDSON M, WARREN R, FOURIE B, VAN HELDEN P. *Transmission of tuberculosis (TB) to children in a high incidence area*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
6. CHAUKE CG, FREEMAN V, BRINK P, CORFIELD V, MOOLMAN-SMOOK JC. *Mutational analysis within the 3' single copy region of the PKD1 gene*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
7. CORFIELD VA. *Beyond the genome: psychopharmacogenetics comes of age*. Psychopharmacology 2001 Congress. Spier Wine Estate, Stellenbosch, 2001.

8. CORFIELD VA. *DNA detectives: what is in your genes?* 4th Annual Conference of the Southern African Association of Science and Technology Centres (SAASTEC). Malelane, Mpumalanga, 2001.
9. CORFIELD VA. *The human genome project: Is it virtually complete?* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
10. CORFIELD VA, BRINK PA. *Sudden unexpected death: a South African website.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
11. DE LANGE WJ, DÜRRHEIM G, MOOLMAN-SMOOK JC, CORFIELD VA. *Applications of biotechnology in the molecular diagnosis of inherited heart disease in South Africa.* Cape Biotech 2001. Kirstenbosch Botanical Garden, 2001.
12. DE LANGE WJ, KORKIE LJ, BRINK PA, WATKINS H, CORFIELD VA, MOOLMAN-SMOOK JC. *Yeast two-hybrid analysis of interactions of module C7 of myosin binding protein C provide better understanding of cardiac sarcomere structure, with implications for contractile regulation.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
13. DE LANGE WJ, KORKIE LJ, WATKINS H, CORFIELD VA, MOOLMAN-SMOOK JC. *The molecular dissection of myosin binding protein C, driven by the positions of HCM causing mutations, leads to the elucidation of structural and functional relationships.* 4th Annual Astrazeneca Medical Research Day. MRC, Tygerberg, 2001.
14. DU PLESSIS M, FEBRUARY F, MOOLMAN-SMOOK H, CORFIELD V, ARIEFF Z. *The use of mouse EST, nucleotide sequence and protein databases in identifying and prioritising candidate genes for a human inherited cardiac conduction disorder (phfib).* 4th Annual Astrazeneca Medical Research Day. MRC, Tygerberg, 2001.
15. DURRHEIM GA, MOOLMAN-SMOOK JC, BRINK PA, CORFIELD VA. *Screening for long QT syndrome – causing mutations in KCNQ1 in South African families.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
16. FENHALLS G, STEVENS-MULLER L, WARREN R, CARROLL N, BEZUIDENHOUT J, VAN HELDEN P. *Localisation of mycobacterial DNA and mRNA in human pulmonary tuberculous granulomas.* Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
17. FERNANDEZ P, KINNEAR C, YAKO Y, MOOLMAN-SMOOK H, CORFIELD V. *Using bioinformatic strategies to elucidate the molecular causes of psychiatric and cardiac disorders.* Cape Biotech 2001 Conference. Kirstenbosch Botanical Gardens, 2001.
18. GEY VAN PITTIUS NC, SAMPSON S, LEE H, WARREN RM, VAN HELDEN PD. *The immunologically-important ESAT-6 gene clusters of Mycobacterium tuberculosis and other high G+C gram-positive bacteria.* 4th Annual Astrazeneca Medical Research Day. MRC, Tygerberg, 2001.
19. GEY VAN PITTIUS NC, WARREN R, VAN HELDEN PD. *The Mycobacterium tuberculosis ESAT-6 gene cluster: an operon which is also present in other high G+C gram-positive bacteria, but occurs in multiple copies only in the mycobacteria.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
20. HEMMINGS SMJ, NIEHAUS DJH, LOCHNER C, MOOLMAN-SMOOK JC, CORFIELD VA, BRINK PA, STEIN DJ. *Investigation of the human serotonin 2A receptor (5-HT_{2A}) and serotonin 1D receptor (5-HT_{1D}) genes in obsessive-compulsive disorder (OCD): A case-control association study in the South African Afrikaner population.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
21. HEMMINGS SMJ, NIEHAUS DJH, LOCHNER C, MOOLMAN-SMOOK JC, CORFIELD VA, BRINK PA, STEIN DJ. *Investigation of the human serotonin 2A receptor (5-HT_{2A}) and serotonin 1DB receptor (5-HT_{1DR}) genes in obsessive-compulsive disorder (OCD): a case-*

- control association study in the South African Afrikaner population.* Psychopharmacology 2001 Congress. Spier Wine Estate, Stellenbosch, 2001.
- 22. HEMMINGS SMJ, NIEHAUS DJH, LOCHNER C, MOOLMAN-SMOOK H, CORFIELD VA, BRINK PA, STEIN DJ. *Obsessive-compulsive disorder in the South African Afrikaner population: a case-control association study with a 40 bp VNTR polymorphism in the dopamine transporter.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 - 23. HERADIEN MJ, DURRHEIM G, GOOSEN A, CORFIELD V, BRINK PA. *Safety of pregnancy for patients affected by the long QT syndrome.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 - 24. HOAL-VAN HELDEN E, ROSSOUW M, TANZER F, VAN HELDEN P. *The genetic contribution to tuberculosis susceptibility.* Southern African Society of Human Genetics 9th Biennial Congress. Mpumalanga, 2001.
 - 25. KINNEAR CJ, HEMMINGS SMJ, NIEHAUS DJH, LOCHNER C, MOOLMAN-SMOOK JC, CORFIELD VA, BRINK PA, STEIN DJ. *Assessing the roles of Catechol-O-Methyltransferase, monoamine oxidase A and the serotonin transporter protein in the pathogenesis of obsessive-compulsive disorder.* Psychopharmacology 2001 Congress. Spier Wine Estate, Stellenbosch, 2001.
 - 26. KINNEAR CJ, HEMMINGS SMJ, NIEHAUS DJH, MOOLMAN-SMOOK JC, LOCHNER C, BRINK PA, STEIN DJ, CORFIELD VA. *Assessing the roles of Catechol-O-Methyltransferase, monoamine oxidase A and the serotonin transporter protein in the pathogenesis of obsessive-compulsive disorder.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 - 27. KINNEAR CJ, NIEHAUS DJH, STEIN DJ, EMSLEY RA, CORFIELD VA. *Identification of novel obsessive-compulsive disorder and Schizophrenia candidate genes on chromosome 22 in South African sub-population groups.* 4th Annual Astrazeneca Medical Research Day. MRC, Tygerberg, 2001.
 - 28. KOEN L, KINNEAR CJ, EMSLEY RA, TURNER J, KEYTER N, MOOLMAN-SMOOK JC, STEIN DJ, CORFIELD VA, NIEHAUS DJH. *Violence in male patients with Schizophrenia: alcohol use and previous violence are more prominent risk factors than genetic susceptibility factors in a South African population.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 - 29. MEISSENHEIMER L, DE LANGE WJ, CORFIELD VA, MOOLMAN-SMOOK JC, LENG HMJ. *Isolation, characterisation and expression of the vervet monkey plasminogen activator inhibitor type-1 (PAI-1).* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 - 30. MEISSENHEIMER L, DE LANGE WJ, CORFIELD VA, MOOLMAN-SMOOK JC, LENG HMJ. *Validating a primate model for plasminogen activator inhibitor type-1 (PAI-1).* Cape Biotech 2001. Kirstenbosch Botanical Garden, 2001.
 - 31. MOOLMAN-SMOOK JC, KORKIE L, DE LANGE T, REDWOOD C, BRINK P, WAKINGS H, CORFIELD V. *Interaction cloning analysis of missense mutations indicate a tight collar array for myosin binding protein-C, with implications for the regulation of cardiac contractility.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 - 32. MOSES L, FENHALLS G, WARREN R, BEZUIDENHOUT J, BEYERS N, MOORE S, VAN HELDEN P. *In situ hybridisation analysis of Mycobacterium tuberculosis gene expression in sputum and H37RV cultures.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 - 33. MOSES L, FENHALLS G, WARREN R, VAN HELDEN P. *In situ hybridisation analysis of Mycobacterium tuberculosis gene expression in human lymph node granulomas.* Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
 - 34. PHEIFFER C, BETTS J, LUKEY P, VAN HELDEN P. *An investigation into potential factors responsible for the heterogeneous humoral immune response of TB patients.* 4th Annual Astrazeneca Medical Research Day. MRC, Tygerberg, 2001.

35. SHOLTO-DOUGLAS-VERNON C, SAMPSON S, UPTON A, SIM E, VAN HELDEN P, VICTOR T. *Characterisation of the Mycobacterium tuberculosis N-acetyltransferase*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
36. VAN DER SPUY GD, WARREN RM, RICHARDSON M, VAN HELDEN PD. *Mycobacterium tuberculosis evolution and strain diversity*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
37. VAN HELDEN PD. *Medical Biotechnology*. Cape Biotech 2001. Kirstenbosch Botanical Garden, 2001.
38. VAN HELDEN PD. *Molecular biology in the diagnosis and management of TB*. Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
39. VAN HELDEN PD, T VICTOR, M VOS, C ADAMS. *Human genetics of oesophageal cancer*. Oesophageal Cancer Consortium Conference. Langebaan, 2001.
40. VAN LILL SWP, MUNCH Z, BOOYSEN CN, WARREN R, VAN HELDEN PD, RICHARDSON M, BEYERS N. *Spatial patterns of the transmission of a certain strain Mycobacterium tuberculosis in a high incidence community*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
41. VICTOR TC, VAN RIE A, JORDAAN AM, ENGELKE E, RICHARDSON M, VAN DER SPUY GD, BEYERS N, VAN HELDEN PD, WARREN R. *A C-T transition at rrs491 is deeply rooted in a predominant strain family of clinical isolates of Mycobacterium tuberculosis and is not associated with streptomycin resistance*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
42. WIID I, GROBLER A, MEYER P, KRUGER A, HON D, VAN HELDEN P. *Increased efficacy of drug delivery to M.tuberculosis using a novel delivery system: potential application in the treatment of Mycobacterium tuberculosis infection*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
43. YAKO Y, FERNANDEZ P, MOOLMAN-SMOOK H, BRINK P, CORFIELD V. *Innovative approaches towards the rapid and cost-effective identification of progressive familial heart block type II-causative candidate genes on chromosome 1Q32-Q41*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.

Hoofstukke in boeke/Chapters in books

1. VAN HELDEN PD, VICTOR TC, WARREN RM, VAN HELDEN EG. Isolation of DNA from *Mycobacterium tuberculosis*. In: Parish T, Stoker NG, (eds). *Mycobacterium Tuberculosis Protocols*. Humana Press Incorporated, 2001; **54**(2): 19-30.
2. VICTOR TC, VAN HELDEN PD. Detection of mutations in *Mycobacterium tuberculosis* by a dot blot hybridization strategy. In: Parish T, Stoker NG, (eds). *Mycobacterium Tuberculosis Protocols*. Humana Press Incorporated, 2001; **54**(11): 155-164.

Doktoraal afgehandel/Doctoral completed

1. SAMPSON SL. *Mycobacterium tuberculosis: genetic and phenotypic comparison*. PhD, 2001. 252 pp. Promotor/medepromotor: Dr R Warren/prof PD van Helden.

Magister afgehandel/Master's completed

1. HEMMINGS S. *The genetic aetiology of OCD in an Afrikaner population: investigation of dopaminergic and serotonergic gene-based variants*. MScGeneeskWet cum laude, 2001. 228 pp. Studieleier: Dr VA Corfield.
2. JANSEN Y. *The characterization, vector development and use of a novel mycobacterial plasmid replicon*. MScGeneeskWet, 2001. 139 pp. Studieleier/medestudieleier: Dr W Bourn/prof PD van Helden.

3. KINNEAR C. OCD: defining immunological and genetic factors namely, D8/17 expression and frequency of 5HTT polymorphisms. MScGeneeskWet, 2001. 123 pp. Studieleier: Dr VA Corfield.

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: Dr 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: Dr VA Corfield.
4. FERNANDEZ PW. A candidate and novel gene search to identify the PFHBII-causative gene. PhD Promotor: Dr VA Corfield.
5. GEY VAN PITTIUS NC. Serine proteases secreted by Mycobacterium tuberculosis. PhD Promotor: Dr R Warren.
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/prof RA Emsley en dr VA Corfield.
7. RICHARDSON M. The characterization of Mycobacterium tuberculosis strain families in a molecular epidemiology study of a community with a high incidence of tuberculosis. PhD Promotor/medepromotors: Dr RM Warren/prof P van Helden en prof N Beyers.
8. SHOLTO-DOUGLAS-VERNON C. Characterization of the mycobacterial N-acetyl-transferase. PhD Promotor/medepromotor: Prof P van Helden/dr T Victor.

Magister lopend/Master's current

1. BOWERS DA. Immune responses in TB patients of different ages after therapy. MSc Studieleier: Prof PD van Helden.
2. MOODLEY P. An investigation of the genetic diversity of *F. Ventilicoides* in the Transkei. MSc Studieleier: Dr IJF Wiid.
3. MOSES LM. Genotypic factors influencing Mycobacterium tuberculosis phenotype. MSc Studieleiers: Dr RM Warren en dr G Fenhalls.

GENEESKUNDIGE FISIOLOGIE / MEDICAL PHYSIOLOGY

Tydskrifartikels/Journal articles

1. DANIELS WM, HENDRICKS J, SALIE R, TALJAARD JJ. The role of MAP-kinase superfamily in β -amyloid toxicity. *Metabolic Brain Disease* 2001; **16**: 175-185.
2. DU PLESSIS SS, PAGE C, FRANKEN DR. The zona pellucida-induced acrosome reaction of human spermatozoa involves extracellular signal-regulated kinase activation. *Andrologia* 2001; **33**: 337-342.
3. DU TOIT EF, HOFMANN D, McCARTHY J, PINEDA C. Effect of levosimendan on myocardial contractility, coronary and peripheral blood flow, and arrhythmias during coronary artery ligation and reperfusion in the in vivo pig model. *Heart* 2001; **86**: 81-87.
4. DU TOIT EF, MEIRING J, OPIE LH. Relation of cyclic nucleotide ratios to ischemic and reperfusion injury in nitric oxide-donor treated rat hearts. *Journal of Cardiovascular Pharmacology* 2001; **38**: 529-538.
5. GENADE S, MOOLMAN JA, LOCHNER A. Opioid receptor stimulation acts as mediator of protection in ischaemic preconditioning. *Cardiovascular Journal Southern African* 2001; **12**: 8-16.
6. HUISAMEN B, DONTI RV, LOCHNER A. Insulin in combination with vanadate stimulates glucose transport in isolated cardiomyocytes from obese Zucker rats. *Cardiovascular Drugs and Therapy* 2001; **15**: 445-452.

7. HUISAMEN B, MARAIS E, GENADE S, LOCHNER A. Serial changes in myocardial β -adrenergic signalling system in two models of non-insulin dependent diabetes mellitus. *Molecular and Cellular Biochemistry* 2001; **219**: 73-82.
8. HUISAMEN B, VAN ZYL M, KEYSER A, LOCHNER A. Effects of insulin and β -adrenergic stimulation on glucose uptake, glut 4 and PKB activation in myocardium of lean and obese non-insulin dependent diabetes mellitus rats. *Molecular and Cellular Biochemistry* 2001; **223**: 15-25.
9. LOCHNER A. Opioids and protection against myocardial ischaemic damage. (Editorial) *Cardiovascular Journal Southern African* 2001; **12**: 5-6.
10. MARAIS E, GENADE S, HUISAMEN B, STRIJDOM JG, MOOLMAN JA, LOCHNER A. Activation of p38 MAPK induced by multi-cycle ischaemic preconditioning protocol is associated with attenuated p38 MAPK activity during sustained ischaemia and reperfusion. *Journal of Molecular and Cellular Cardiology* 2001; **33**: 769-778.
11. MARAIS E, GENADE S, STRIJDOM H, MOOLMAN JA, LOCHNER A. p38 MAPK activation triggers pharmacologically-induced β -adrenergic preconditioning, but not ischaemic preconditioning. *Journal of Molecular and Cellular Cardiology* 2001; **33**: 2157-2177.
12. SALIE R, HARPER I, CILLIE C, GENADE S, HUISAMEN B, MOOLMAN JA, LOCHNER A. Melatonin protects against ischaemic-reperfusion myocardial damage. *Journal of Molecular and Cellular Cardiology* 2001; **33**: 343-357.

Verrigtinge internasional/Proceedings international

1. DU TOIT E, HOFMANN D, McCARTHY J, PINEDA C. *Effect of levisomadan on cardiac function and arrhythmias in the in vivo pig model*. XVII World Congress of the International Society for Heart Research. Winnipeg, Canada, 2001; *Journal of Molecular and Cellular Cardiology* 2001; **33**: A30.
2. HUISAMEN B, DONTI R, KEYSER A, LOCHNER A. *Protein kinase B in the diabetic heart*. XVII World Congress of the International Society for Heart Research. Winnipeg, Canada, 2001; *Journal of Molecular and Cellular Cardiology* 2001; **33**: A10.
3. HUISAMEN B, UPTON JJ, LOCHNER A. *Effects of alpha-adrenergic receptor overexpression in the type 2 diabetic rat heart*. XVII World Congress of the International Society for Heart Research. Winnipeg, Canada, 2001; *Journal of Molecular and Cellular Cardiology* 2001; **33**: A167.
4. LOCHNER A, MARAIS E, GENADE S. *Beta-adrenergic receptor-induced protection of the ischaemic myocardium: a putative role for p38 MAPK*. XVII World Congress of the International Society for Heart Research. Winnipeg, Canada, 2001; *Journal of Molecular and Cellular Cardiology* 2001; **33**: A70.
5. MOOLMAN JA, MARAIS E, GENADE S, BAILEY L, LOCHNER A. *β -adrenergic mediated attenuation of p38 MAPK may be involved in protective effect of preconditioning*. European Society of Cardiology. Stockholm, Sweden, 2001; *European Heart Journal* 2001; **22**: 50 (P396).
6. MOOLMAN JA, MARAIS E, HUISAMEN B, STRIJDOM JG, LOCHNER A. *The protective effect of preconditioning is associated with attenuated activation of p38 MAPK during ischaemia*. Heart Failure 2001. Barcelona, Spain, 2001; *European Journal of Heart Failure* 2001; **3**: S89.
7. STRIJDOM H, GENADE S, HARTLEY S, LOCHNER A. *A harmful role for hypoxia-induced nitric oxide (NO) in cardiomyocytes*. XVII World Congress of the International Society for Heart Research. Winnipeg, Canada, 2001; *Journal of Molecular and Cellular Cardiology* 2001; **33**: A114.
8. TERBLANCHE E, WESSELS JA. *The maximal exercise response of cyclists during incremental and free-range exercise in the laboratory*. ACSM, 48th Annual Meeting. Baltimore, USA, 2001; *Medicine and Science in Sports and Exercise* 2001; **33**: S133.

Verrigtinge nasionaal/Proceedings national

1. TERBLANCHE E, HEFER M, DE BEER E, KRUGER P, LA COCK R, CROUS L. *Creatine supplementation without high intensity training has no ergogenic effects*. Biennial

Congress of the South African Sports Medicine Association. Johannesburg, 2001; *South African Journal of Sports Medicine* 2001; 3: 36.

Referate internasional/Papers international

1. DANIELS WMU, HENDRICKS J, TALJAARD JJF. *The role of the MAP-kinase superfamily in β -amyloid toxicity*. 5th International Conference of the Society for Neurosciences of Africa. Nairobi, Kenya, 2001.
2. DANIELS WMU, PIETERSEN CY, CARSTENS ME, STEIN DJ, TALJAARD JJF. *Maternal separation results in behavioural abnormalities during adulthood*. 5th International Conference of the Society for Neurosciences of Africa. Nairobi, Kenya, 2001.
3. DANIELS WMU, PIETERSEN CY, CARSTENS ME, STEIN DJ, TALJAARD JJF. *Maternal separation results in behavioural abnormalities during adulthood*. 31st Annual Meeting of the Society for Neuroscience. San Diego, California, USA, 2001.
4. DANIELS WMU, PIETERSEN CY, CARSTENS M, STEIN DJ, TALJAARD JJF. *Sustained behavioural abnormalities during development*. International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
5. DAVIDS A, LOCHNER A, MOOLMAN J. *Remote preconditioning (PC) – how much skeletal muscle is needed to elicit myocardial preconditioning?* International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
6. DE JONGH PS, SCHMIDT AC, FRANKEN DR, DU PLESSIS SS. *Effects of sildenafil (VIAGRATM) administration on seminal parameters and fertilizing ability of human spermatozoa*. International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
7. DU PLESSIS SS, DE JONGH PS, HOOGENDIJK CK, FRANKEN DR. *VIAGRATM: In vivo effects of sildenafil on different motility parameters in human spermatozoa*. International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
8. DU PLESSIS SS, PAGE C, FRANKEN DR. *The PI3-kinase inhibitor, LY294002, enhances motility without interfering with other functional parameters of human spermatozoa*. International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
9. DU TOIT EF, MEIRING J, OPIE LH. *Relation of the cyclic nucleotide ratios to the severity of ischaemic and reperfusion injury in nitric oxide donor treated rat hearts*. International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
10. ENGELBRECHT A-M, PAGE C, LOCHNER A. *Hypoxia activates the MAPKs via a PLA₂-arachidonic acid signalling pathway*. International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
11. ENGELBRECHT A-M, PAGE C, LOCHNER A. *Inhibition of Stress Activated Protein Kinases (SAPKs) attenuates hypoxia/reoxygenation-induced injury in neonatal myocytes*. International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
12. ENGELBRECHT A-M, PAGE C, LOCHNER A. *Ischaemia/reperfusion injury: do omega-3 fatty acids protect via a mitogen-activated protein kinase (MAPK) dependent pathway?* 11th International Conference on Second Messengers and Phosphoproteins. Melbourne, Australia, 2001.
13. ESTERHUYSE AJ, DU TOIT EF, VAN ROOYEN J. *Effect of dietary red palm oil on ischaemic/reperfusion injury in the isolated rat heart*. International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
14. HARTLEY S, MOOLMAN J, HUISAMEN B, LOCHNER A. *Necrosis and apoptosis of adult cardiomyocytes: effects of ischaemia and β -adrenergic receptor preconditioning*. International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
15. HATTINGH S, LOCHNER A. *Ischemic preconditioning: mitochondrial K_{ATP} channels as a trigger or mediator of protection?* 11th International Conference on Second Messengers and Phosphoproteins. Melbourne, Australia, 2001.
16. HATTINGH S, LOCHNER A. *Myocardial mitochondrial K_{ATP} (MITO K_{ATP}) channels: interaction with MAP kinases and protein kinase B (PKB)*. International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
17. HENDRICKS J, DANIELS WMU. *A mechanism for iron and zinc toxicity in neuroblastoma cells*. International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.

18. HUISAMEN B, VAN DYK D, LOCHNER A. *Effects of alpha-adrenergic receptor overexpression in the type 2 diabetic heart.* International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
19. KOESLAG JH. *Are the fat soluble hormones hormones?* Invited Plenary Lecture, International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
20. LOCHNER A, GENADE S, MOOLMAN J. *Opioid preconditioning (PC) of rat myocardium is model dependent.* International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
21. MARAIS E, MOOLMAN J, GENADE S, VAN WYK J, HUISAMEN B, LOCHNER A. *Activation of p38 Mitogen Activated Protein Kinase (p38 MAPK) is detrimental to the ischaemic heart.* International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
22. PIETERSEN C, DANIELS W, CARSTENS M, STEIN D, TALJAARD J. *Maternal separation leads to abnormal adult behaviour in rats.* International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
23. ROSTAMI M, DU TOIT EF, LOCHNER A. *Effects of a high carbohydrate diet on myocardial susceptibility to ischaemic and reperfusion injury in the isolated rat heart model.* International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.
24. STRIJDOM H, GENADE S, HARTLEY S, LOCHNER A. *Nitric oxide (NO) generated in cardiomyocytes does not contribute towards protection against hypoxia.* International Immunopharmacology Congress 2001. Sun City, South Africa, 2001.

Referate nasionaal/Papers national

1. DU PLESSIS SS, DE JONGH PS, HOOGENDIJK CK, SCHMIDT AC, FRANKEN DR. *Does sildenafil (VIAGRA™) treatment have any effect on seminal parameters and fertilizing ability of human spermatozoa?* 45th Academic Year Day, Faculty of Health Sciences, University of Stellenbosch. Tygerberg, 2001.
2. DU PLESSIS SS, DE JONGH PS, HOOGENDIJK CK, SCHMIDT AC, FRANKEN DR. *Sildenafil: in vivo effects of VIAGRA™ on different motility parameters in human spermatozoa.* 45th Academic Year Day, Faculty of Health Sciences, University of Stellenbosch. Tygerberg, 2001.
3. DU PLESSIS SS, PAGE C, FRANKEN DR. *PI3-kinase inhibition enhances sperm kinematics without influencing other functional sperm parameters in human spermatozoa.* 45th Academic Year Day, Faculty of Health Sciences, University of Stellenbosch. Tygerberg, 2001.
4. DU TOIT EF, MEIRING J, OPIE LH. *Beskerming van die isgemiese rothart deur stikstofoksied donors: effek van manipulasie van weefsel cGMP en cAMP vlakke.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
5. ENGELBRECHT A-M, PAGE C, LOCHNER A. *Hypoxia activates the MAPKs via a PLA₂-arachidonic acid signalling pathway.* 45th Academic Year Day, Faculty of Health Sciences, University of Stellenbosch. Tygerberg, 2001.
6. ENGELBRECHT A-M, PAGE C, LOCHNER A. *Inhibition of p38 and JNK attenuates hypoxia/reoxygenation induced injury in cardiac myocytes.* 45th Academic Year Day, Faculty of Health Sciences, University of Stellenbosch. Tygerberg, 2001.
7. HATTINGH S, LOCHNER A. *Isgemiese prekondisionering: die interaksie tussen die mitochondriale K_{ATP} kanale met die MAP kinases en proteïen kinase B.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
8. HUGO CJ, SEIER J, MDHULI C, VAN NIEKERK C, DANIELS W, DU TOIT DF, WOLFE-COOTE S, STEIN DJ. *Use of fluoxetine for separation anxiety in primates.* 45th Academic Year Day, Faculty of Health Sciences, University of Stellenbosch. Tygerberg, 2001.
9. HUISAMEN B, UPTON J, KEYSER A, LOCHNER A. *Effects of exercise on the type 2 diabetic myocardium.* 37th SEMDSA Conference. Johannesburg, 2001.
10. HUISAMEN B, UPTON JJ, VAN ZYL M, LOCHNER A. *Alpha-adrenergic receptors and the type 2 diabetic myocardium.* 37th SEMDSA Conference. Johannesburg, 2001.

11. MOOLMAN JA, GENADE S, MARAIS E, STRIJDOM JG, HUISAMEN B, LOCHNER A. *p38 MAP kinase is 'n belangrike mediator van isgemiese beskadiging van die miokardium.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
12. PIETERSEN C, DANIELS W, CARSTENS M, STEIN D. *Maternal separation: a possible role for CRF.* 4th Annual Astrazeneca Medical Research Day. MRC, Tyberberg, 2001.
13. STRIJDOM H, GENADE S, HARTLEY S, LOCHNER A. *Inhibisie van stikstofoksied (NO) produksie lei tot beskerming van geïsoleerde kardiomiosiete teen hipoksiese skade.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.

Magister afgehandel/Master's completed

1. CONRADIE MM. *Abnormalities of bone and mineral metabolism in patients with eating disorders.* MSc, 2001. 80 pp. Studieleiers: Prof FS Hough en prof JH Koeslag.
2. HENDRICKS J. *Do metals contribute to the establishment of Alzheimer's disease?* MSc, 2001. 122 pp. Studieleiers: Dr WMU Daniels en dr S van Rensburg.
3. PIETERSEN C. *The role of corticotropin-releasing factor in anxiety disorders.* MSc, 2001. 146 pp. Studieleiers: Dr WMU Daniels en prof DJ Stein.

Doktoraal lopend/Doctoral current

1. DU PLESSIS SS. *A study of the intracellular signalling events involved in the zona pellucida induced acrosome reaction in human spermatozoa.* PhD Promotors: Prof DR Franken en dr C Page.
2. 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.
3. HATTINGH S. *Isgemiese prekondisionering: 'n ondersoek na die bydrae (rol) van die streskinases en mitochondriale K_{ATP} kanale.* PhD Promotor: Prof A Lochner.
4. MARAIS E. *Die rol van sikliese nukleotide, sikliese adenosien monofosfaat (cAMP) en sikliese guanien monofosfaat (cGMP) in prekondisionering van die isgemiese miokardium.* PhD Promotors: Prof A Lochner en prof JA Moolman.
5. STRIJDOM JG. *Die rol van stikstofoksied (NO) in die beskerming van die hart teen isgemie.* PhD Promotors: Prof A Lochner en prof JA Moolman.

Magister lopend/Master's current

1. HARTLEY S. *Prekondisionering van die isgemiese hart: rol van fosfodiesterase.* MSc Studieleiers: Prof A Lochner en prof J Moolman.
2. LANGEVELDT (néé TITUS) C. *Alternative insulin mitogenic signalling pathways in immature osteoblast cell lines.* MSc Studieleiers: Dr P Hulley en dr C Page.
3. LOUW R. *The role of tyrosine kinase and phosphatidylinositol-3-kinase in the protective effect of insulin on the ischaemic myocardium.* MSc Studieleiers: Prof A Lochner en dr B Huisamen.
4. OOSTHUIZEN ML. *The determination of expression of the growth factors IGFI and HGF and the corresponding receptors prior to duct cell proliferation, and the effects of a high fat diet on this expression.* MSc Studieleiers: Dr C Page en dr W Ferris.
5. RICHTER L. *The effect of central administration of corticotropin releasing factor on the behaviour and neurochemistry of rats.* MSc Studieleiers: Dr WMU Daniels en prof DJ Stein.
6. SCHOEMAN J. *Is domestic violence a risk factor for preterm labour?* MSc Studieleiers: Prof HJ Odendaal, dr PS Steyn en mnr SS du Plessis.
7. ZUO X. *The importance of myocardial apoptosis in Type 2 diabetes mellitus.* MSc Studieleiers: Dr B Huisamen en prof A Lochner.

GENEESKUNDIGE MIKROBIOLOGIE / MEDICAL MICROBIOLOGY

Tydskrifartikels/Journal articles

1. BOUC PJD. The role of phytosterols and phytosterolins in immune modulation: a review of the past 10 years. *Current opinion in clinical nutrition and metabolic care* 2001; **4**: 471-475.
2. BOUC PJD, CLARK A, BRITTON W, LAMPRECHT JH, FREESTONE M, LIEBENBERG RW. Plant sterol/sterolin supplement use in a cohort of South African HIV-infected patients – effects on immunological and virological surrogate markers. *South African Medical Journal* 2001; **91**(10): 848-850.
3. BREYTENBACH U, CLARK A, LAMPRECHT J, BOUC P. Flow cytometric analysis of the TH1-TH2 balance in healthy individuals and patients infected with the human immunodeficiency virus (HIV) receiving a plant sterol/sterolin mixture. *Cell Biology International* 2001; **25**(1): 43-49.
4. COTTON MF, PIEPER CH, KIRSTEN GF, ORTH H, THERON DC. Necrotising enterocolitis as an infectious disease – evidence from an outbreak of invasive disease due to extended-spectrum beta-lactamase-producing *Klebsiella pneumoniae*. *South African Medical Journal* 2001; **91**(2): 133-135.
5. DU PLESSIS DG, WARREN R, RICHARDSON M, JOUBERT JJ, VAN HELDEN PD. Demonstration of reinfection and reactivation in HIV-negative autopsied cases of secondary tuberculosis: multilesional genotyping of *Mycobacterium tuberculosis* utilizing IS6110 and other repetitive element-based DNA fingerprinting. *Tuberculosis* 2001; **81**(3): 211-220.
6. EDGE JM, VAN DER MERWE AE, PIEPER CH, BOUC P. Clinical outcome of HIV positive patients with moderate to severe burns. *Burns* 2001; **27**: 111-114.
7. MATTHEYSE FJ, VAN HEERDEN K, MATTHEYSE M, WILLIAMS Z, BOUC P, VAN SCHALKWYK EM, BARDIN PG. Reduced activation of peripheral blood neutrophils after late phase asthmatic responses but not in mild stable asthma. *Respiration* 2001; **68**(5): 471-479.
8. POOL EJ, BOUC P. IL-6 secretion by ex vivo whole blood cultures upon allergen stimulation. *Journal of Immunoassay and Immunochemistry* 2001; **22**(3): 225-234.
9. SHIPTON SE, COTTON MF, WESSELS G, WASSERMAN E. Nosocomial endocarditis due to extended-spectrum Beta-lactamase producing *Klebsiella pneumoniae* in a child. *South African Medical Journal* 2001; **91**(4): 321.
10. VEENSTRA H, FERRIS WF, BOUC PJD. Major histocompatibility complex class II invariant chain expression in non-antigen-presenting cells. *Immunology* 2001; **103**: 218-225.

Verrigtinge internasional/Proceedings international

1. HESSELING PB, BOUC P, WESSELS G, NEL E, LOXTON A. Are serum bacterial DNA, interleukin 6 (IL-6) and C reactive protein measurements in children with a positive blood culture and pyrexia during cancer treatment helpful? 23rd Congress – Nederlandse Vereniging voor Kindergeneeskunde. Veldhoven, Nederland, 2001; *Tijdschrift voor Kindergeneeskunde* 2001; **69**(5A): 49.

Referate internasional/Papers international

1. ALSTON TD, ROBSON PJ, MYBURGH KH, CLARK AE. The effect of an 80 km endurance race on humoral and immunological parameters in the horse. International Immunopharmacology Congress. Sun City, South Africa, 2001.
2. BOUC PJD, LAMPRECHT J, CLASSENS G, FREESTONE M, CLARK A, BRITTON W. Use of the plant β -Sitosterol/ β -Sitosterol glucoside mixture (ModucareTM) for the management of South African HIV infected individuals: immunological and virological

changes over 40 months. International Immunopharmacology Congress. Sun City, South Africa, 2001.

3. LAMPRECHT J, BOUC P, CLARK A, BRITTELL W, FREESTONE M, AUSTIN M. *Differences in spontaneous apoptosis of CD4+ lymphocytes between untreated Feline Immunodeficiency Virus positive (FIV+) domestic cats and a group treated with Betasitosterol/Betasitosterol Glucoside (BSS/BSSG) (Moducare™) – more evidence of immune modulation.* International Immunopharmacology Congress. Sun City, South Africa, 2001.
4. LIEBOWITZ L. *Pharmacodynamics and pharmacokinetics.* International Immunopharmacology Congress. Sun City, South Africa, 2001.

Referate nasionaal/Papers national

1. BRITTELL W, CLARK A, BOUC P, RABIE L, MC DONOUGH M, LAMPRECHT J, FREESTONE M. *Management of allergic rhinitis/conjunctivitis patients using a plant sterol/sterol mixture: an open labelled study over 12 weeks.* 45th Academic Year Day, Faculty of Medical Science, University of Stellenbosch. Tygerberg, 2001.
2. CLARKE A, COTTON M, BRITTELL W, BOUC P. *Measurement of CD4+ T Cell apoptosis: Comparison of Annexin V binding to a scatter-based flow cytometric method.* Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
3. CLAASSENS G, CLARK A, BRITTELL W, BOUC P. *Immunological memory and activation status of HIV positive patients: non-treated versus Moducare™ treated patient groups.* Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
4. COTTON MF, BOUC PJD. *CD4+ and CD8+ cell apoptosis in symptomatic South African HIV-1-infected children.* 45th Academic Year Day, Faculty of Medical Science, University of Stellenbosch. Tygerberg, 2001.
5. HESSELING PB, BOUC P, WESSELS G, NEL ED, LOXTON A. *Bacterial DNA and interleukin-6 in cancer children with a positive blood culture.* 45th Academic Year Day, Faculty of Medical Science, University of Stellenbosch. Tygerberg, 2001.
6. LIEBOWITZ L, SLABBERT M, HUISAMEN A. *Comparative in vitro activity of ABT-773 against clinical isolates of Streptococcus pneumoniae and Streptococcus pyogenes.* Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
7. LIEBOWITZ L, SLABBERT M, HUISAMEN A. *Susceptibility patterns of respiratory pathogens.* Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
8. ORTH H. *Stenotrophomonas maltophilia – a comparison of the disc diffusion and E-test methods with the broth macrodilution method of susceptibility testing.* Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
9. ORTH H, MOSES P, WHITELAW A. *Disseminated Nocardia farcinica infection in a renal transplant patient.* Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
10. PAINCZYK K, PIENAAR C, WASSERMAN E, VISSER J. *Culture-proven case of Bordetella pertussis infection.* Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
11. PIENAAR C, COTTON MF, WHITELAW DA. *Two unusual presentations of Kingella kingae infection.* Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control,

- Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
12. WASSERMAN E, RAYNHAM OW, ATWOOD R. *The microbiology and cost-effective therapy of tonsillar and peritonsillar infection*. Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
 13. WASSERMAN E, VAN DER MERWE A, GOODWAY J. *Introduction web-enhanced learning for 1st year medical students in Microbiology*. 45th Academic Year Day, Faculty of Medical Science, University of Stellenbosch. Tygerberg, 2001.

Doktoraal lopend/Doctoral current

1. COTTON MF. *The relevance of apoptosis in the pathogenesis of HIV disease*. PhD Promotor: Prof PJD Bouic.
2. LAMPRECHT JH. *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 standard fisioterapeutiese behandeling van spesifieke longpatologie*. PhD Promotor: Prof PJD Bouic.

Magister lopend/Master's current

1. ROBBERTS FJL. *Comparison of microbiology and PCR for the detection of Pneumocystis carinii infections, and screening for co-trimoxazole resistance*. Studieleier: Prof LD Liebowitz.

GENEESKUNDIGE VIROLOGIE / MEDICAL VIROLOGY

Tydskrifartikels/Journal articles

1. ALBRECT CF, JOUBERT JJ, DE RYCKE PH. Origin of the enigmatic, circular, barren pathcos ('Fairy Rings') of the pro-Namib. *South African Journal of Science* 2001; **97**: 23-28.
2. ENGELBRECHT S, DE VILLIERS T, SAMPSON CC, MEGEDE JZ, BARNETT SW, JANSE VAN RENSBURG E. Genetic analysis of the complete gag and env genes of HIV Type 1 Subtype C Primary Isolates from South Africa. *AIDS Research and Human Retroviruses* 2001; **17**(16): 1533-1547.
3. PETERSEN DC, KOTZE MJ, ZEIER MC, GRIMWOOD A, PRETORIUS D, VARDAS E, JANSE VAN RENSBURG E, HAYES VM. Novel mutations identified using a comprehensive CCR5-denaturing gradient gel electrophoresis assay. *AIDS* 2001; **15**: 171-177.
4. RABIE H, PIEPER CH, ROBSON B; COTTON MF. Postnatal zidovudine in prevention of vertical HIV-1 transmission in a service setting. *Journal of Tropical Pediatrics* 2001; **47**: 215-219.
5. SCRIBA TJ, TREURNICHT FK, ZEIER M, ENGELBRECHT S, JANSE VAN RENSBURG E. Characterization and phylogenetic analysis of South African HIV-1 subtype C accessory genes. *AIDS Research and Human Retroviruses* 2001; **17**(8): 775-781.
6. VAN HEERDEN WFP, SWART TJP, ROBSON B, SMITH T-L, ENGLEBRECHT S, VAN HEERDEN MB, JANSE VAN RENSBURG E, HUEBNER K. FHIT RNA and protein expression in oral squamous cell carcinomas. *Anticancer Research* 2001; **21**: 2425-2428.

Referate internasional/Papers international

1. BARNETT SW, SRIVASTAVA IK, STAMATOTOS L, MONTEFIORI D, ENGELBRECHT S, JANSE VAN RENSBURG E, OTTEN GR, O'HAGAN D, POLO J, ULMER JB, DONNELLY JJ. *Human Monoclonal Antibodies (mAbs) generated from cells of Clade A-infected individuals*. AIDS Vaccine 2001. Philadelphia, USA, 2001.

2. DE VILLIERS T, SAMPSON C, ZUR MEGEDE J, BARNETT S, ENGELBRECHT S, JANSE VAN RENSBURG E. *Characterisation and phylogenetic analysis of the complete env and gag genes for HIV-1 subtype C isolates from South Africa*. AIDS Vaccine 2001. Philadelphia, USA, 2001.
3. ENGELBRECHT S, SAMPSON C, SMITH T, ZUR MEGEDE J, BARNETT S, JANSE VAN RENSBURG E. *Molecular characterization of HIV-1 subtypes B, C and D in the Western Cape Province, South Africa: 1984 – present*. 8th Annual HIV Dynamics and Evolution Meeting. France, 2001.
4. HAYES V, PETERSEN D, CASHMORE T, SCRIBA T, DONNINGER H, ZEIER M, VARDAS E, GRIMWOOD A, JANSE VAN RENSBURG E. *The genetics of susceptibility to HIV/AIDS: does Africa differ?* AIDS Vaccine 2001. Philadelphia, USA, 2001.
5. JOUBERT JJ, DE RYCKE PH, DOBBELAERE W, DE GREEF DC, HOSSEINIAN H, JACOBS FJ. *The possible role of Varroa Destructor in the transmission of Paenibacillus larvae larvae spores*. Apimondia 2001 – XXXVII International Apicultural Congress (ICC). Durban, South Africa, 2001.
6. LIAN Y, SUN Y, LEUNG L, KAN E, FONG A, ENGELBRECHT S, TREURNICHT F, ZUR MEGEDE J, JANSE VAN RENSBURG E. Engineered HIV-1 Subtype C Envelope Genes for Vaccine Applications. Philadelphia, USA, 2001.
7. MEGEDE JZ, ENGELBRECHT S, JANSE VAN RENSBURG E, LIAN Y, SUN Y, BARNETT SW. *Full-length and sub-genomic molecular clones from South African subtype C HIV-1 isolates for vaccine development*. Keystone Symposia 2001. Colorado, 2001.
8. SCRIBA T, TREURNICHT F, ENGELBRECHT S, ZUR MEGEDE J, BARNETT S, JANSE VAN RENSBURG E. *Characterisation of South African HIV-1 subtype C accessory genes*. 8th Annual HIV Dynamics and Evolution Meeting. Paris, France, 2001.
9. SCRIBA T, TREURNICHT F, MEGEDE ZUR J, BARNETT S, ENGELBRECHT S, JANSE VAN RENSBURG E. *Phylogenetic characterization of South African HIV-1 subtype C vif, vpr, vpu and nef genes*. AIDS Vaccine 2001. Philadelphia, USA, 2001.
10. TREURNICHT F, DE VILLIERS T, SCRIBA T, ZUR MEGEDE J, BARNETT S, ENGELBRECHT S, JANSE VAN RENSBURG E. *Full-length 5'LTRs and regulatory genes from South African HIV-1 subtype C strains*. AIDS Vaccine 2001. Philadelphia, USA, 2001.
11. TREURNICHT F, SMITH T-L, ENGELBRECHT S, CLASSEN M, ROBSON B, ZEIER M, JANSE VAN RENSBURG. *Biological characterization of South African HIV-1 subtype B and C isolates*. AIDS Vaccine 2001. Philadelphia, USA, 2001.

Referate nasionaal/Papers national

1. DE VILLIERS T, ENGELBRECHT S, ZEIER M, ZUR MEGEDE J, BARNETT S, JANSE VAN RENSBURG E. *Characterization and phylogenetic analysis of South African HIV-1 subtype C envelope genes*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
2. ENGELBRECHT S, VAN ZYL GU, WILSDORF L, JANSE VAN RENSBURG E. *Vroeë diagnose van HIV infeksie in 'n baba van 'n HIV-positiewe moeder: vergelyking van 'n onmiddelike PKR-Tegniek met kwalitatiewe PKR*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
3. HAYES VM, ENGELBRECHT S, LATEN A, TREURNICHT FK, JANSE VAN RENSBURG E. *Denaturing gradient gel electrophoresis (DGGE) assay for genotyping of the Kaposi's Sarcoma-associated herpesvirus (KSHV): identification of novel variants*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
4. HAYES VM, PETERSEN DC, CASHMORE T, DONNINGER H, VARDAS E, GRAY G, ZEIER MD, GRIMWOOD A, McINTYRE J, JANSE VAN RENSBURG E. *The genetics of susceptibility to HIV/AIDS: how does Africa differ?* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
5. JANSE VAN RENSBURG E. *Development of HIV-1 subtype C vaccine for South Africa*. The Biotechnology Conference. Johannesburg, 2001.
6. JANSE VAN RENSBURG E. *Prospects for HIV vaccine for South Africa*. Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually

- Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
7. JANSE VAN RENSBURG E, BARNETT S, ZUR MEGEDE J, TREURNICHT F, SMITH T-L, SAMPSON C, DE VILLIERS T, SCRIBA T, LOXTON A, COULSON G, CLAASSEN M, VAN ZYL GU, ROBSON B, CASHMORE T, LATEN A, PETERSEN D, HAYES V, LE GRANGE D, PIRONCHEVA G, VAN ZYL WH, ENGELBRECHT S. *Ontwikkeling van 'n HIV-1 subtype C entstof vir Suid-Afrika*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 8. JOUBERT JJ, DE RYCKE PH, DOBBELAERE W, DE GRAAF DC, HOSSEINIAN H, JACOBS FJ. *Survival of Paenibacillus larvae larvae spores*. A Parasite Odyssey. Gordon's Bay, 2001.
 9. JOUBERT JJ, DE RYCKE PH, DOBBELAERE W, DE GRAAF DC, HOSSEINIANA H, JACOBS FJ. *Varroa jacobsoni as a possible mechanical vector for Paenibacillus larvae larvae pathogenic to Apis mellifera*. Parasitological Society of Southern Africa. Bloemfontein, 2001.
 10. LOXTON A, SMITH T-L, CASHMORE T, JANSE VAN RENSBURG E. *The neutralisation of primary HIV-1 Subtype C isolates using a flow cytometry-based assay*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 11. PETERSEN DC, JANSE VAN RENSBURG E, HAYES VM. *The role of the chemokine and chemokine receptors in host susceptibility to HIV/AIDS: novel findings*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 12. SAMPSON CC, TREURNICHT FK, ENGELBRECHT S, JANSE VAN RENSBURG E. *The characterisation and expression of HIV-1 subtype C gag*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 13. SCRIBA T, TREURNICHT F, ENGELBRECHT S, ZEIER M, JANSE VAN RENSBURG E. *Characterisation and phylogenetic analysis of South African HIV-1 subtype C accessory genes*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
 14. VAN ZYL GU, ENGELBRECHT S, WILSDORF L, JANSE VAN RENSBURG E. *PTH10 Early diagnosis of HIV in children of HIV-positive mothers with real-time PCR*. HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.

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. COULSON GB. *Construction of a Chimeric Simian/Human Immunodeficiency virus (SHIV) utilizing a South African HIV-1 subtype C env gene*. MSc Studieleiers: Prof E Janse van Rensburg en dr S Engelbrecht.
3. DE VILLIERS T. *Characterization and expression of the HIV-1 subtype C structural genes*. MSc Studieleiers: Prof E Janse van Rensburg en dr S Engelbrecht.
4. LOXTON AG. *Investigating the neutralizing antibodies against primary HIV-1 subtype C isolates*. MSc Studieleiers: Prof E Janse van Rensburg en dr S Engelbrecht.
5. PETERSEN DC. *The role of chemokine and chemokine receptor genes in genetic susceptibility to HIV-infection in South Africa*. MSc Studieleiers: Prof E Janse van Rensburg en dr VM Hayes.
6. SAMPSON CC. *The transfection and expression of HIV-1 subtype C gag genes in mammalian cells*. MSc Studieleiers: Prof E Janse van Rensburg en dr S Engelbrecht.
7. SCRIBA TJ. *Expression of essential South African HIV-1 subtype C accessory genes in mammalian cells*. MSc Studieleier: Prof E Janse van Rensburg.

HEMATOLOGIESE PATHOLOGIE / HAEMATOLOGICAL PATHOLOGY

Tydskrifartikels/Journal articles

1. ARMSTRONG GO, LAMBRECHTS MG, MANSVELT EPG, VAN VELDEN DP, PRETORIUS IS. Wine and health. *South African Journal of Science* 2001; **97**: 279-282.
2. BRACHER NA, LYONS CA, WESSELS G, MANSVELT E, COETZER TL. Band 3 Cape Town (E90K) causes severe hereditary spherocytosis in combination with Band 3 Prague. *British Journal of Haematology* 2001; **113**: 689-693.
3. CLOETE H, KLEINHANS W, MANSVELT EPG. ESR defeated? Can our conscience live with a converted ESR value or with converted clinicians? *Medical Technology SA* 2001; **15**(1): 333-335.
4. VAN RENSBURG SJ, POTOCNIK FCV, KISS T, HUGO F, VAN ZIJL P, MANSVELT E, CARSTENS ME, THEODOROU P, HURLY PR, EMSLEY RA, TALJAARD JJF. Serum concentrations of some metals and steroids in patients with chronic fatigue syndrome with reference to neurological and cognitive abnormalities. *Brain Research Bulletin* 2001; **55**(2): 319-325.
5. VISSER JH, WESSELS G, HESSELING PB, LOUW I, OBERHOLSTER E, MANSVELT EPG. Prognostic value of day 14 blast percentage and the absolute blast index in bone marrow of children with acute lymphoblastic leukemia. *Pediatric Hematology and Oncology* 2001; **18**: 187-191.

Verrigtinge internasional/Proceedings international

1. MANSVELT EPG, VAN VELDEN DP, FOURIE E, ROSSOUW M, VAN RENSBURG SJ, SMUTS M. *The in vivo antithrombotic effect of moderate and regular wine consumption on human blood platelets and haemostatic factors*. 26th World Congress and 81st Assembly of the International Office of Vineyards and Wine (OIV). Adelaide, Australië, 2001: 296-303.
2. VAN VELDEN DP, MANSVELT EPG, FOURIE E, ROSSOUW M, MARAIS AD. *The cardioprotective effect of wine on human blood chemistry*. 26th World Congress and 81st Assembly of the International Office of Vineyards and Wine (OIV). Adelaide, Australië, 2001: 370-374.

Referate internasional/Papers international

1. MANSVELT EPG, VAN VELDEN DP, FOURIE E, ROSSOUW M, VAN RENSBURG SJ, SMUTS M. *The in vivo antithrombotic effect of wine consumption on human blood platelets and haemostatic factors*. Conference of the New York Academy of Sciences on Alcohol and Wine in Health and Disease. Palo Alto, Kalifornië, 2001.
2. VAN VELDEN DP, MANSVELT EPG, FOURIE E, ROSSOUW M, MARAIS AD. *The cardioprotective effect of wine on human blood chemistry*. Conference of the New York Academy of Sciences on Alcohol and Wine in Health and Disease. Palo Alto, Kalifornië, 2001.

Referate nasionaal/Papers national

1. CLOETE H, KLEINHANS W, MANSVELT EPG. *ESR defeated: Can our conscience live with a converted ESR value or with converted clinicians?* 16de Nasionale Kongres van die Vereniging van Mediese Laboratorium Tegnoloë van Suid-Afrika. Midrand, 2001.

SKOOL VIR GENEESKUNDE / SCHOOL OF MEDICINE

ANESTESIOLOGIE / ANAESTHESIOLOGY

Tydskrifartikels/Journal articles

1. VAN DER VYVER M, HARPEN S. Patient controlled epidural analgesia in labor. *Techniques in Regional Anesthesia and Pain Management* 2001; 5: 14-17.

Verrigtinge internasional/Proceedings international

1. VAN DER VYVER M, HARPEN S, JOSEPH G. *Patient controlled epidural analgesia as continuous infusion for labor pain: a meta analysis*. Society for Obstetric Anesthesia and Perinatology. San Diego, USA, 2001: A71.

Verrigtinge nasionaal/Proceedings national

1. COETZEE JF. *Low flow anesthesia: theory and practice*. SASA Congress. Durban, 2001: 242.
2. COETZEE JF. *Monitoring depth of anesthesia with the EEG and auditory evoked potentials*. SASA Congress. Durban, 2001: 222.

Referate nasionaal/Papers national

1. COETZEE AR. *Anesthesia and the patient with ischemic heart disease*. The heart in anesthesia and intensive care. Sanlam Ouditorium, 2001.
2. COETZEE AR. *Anesthesia for patients with cardiac failure*. The heart in anesthesia and intensive care. Sanlam Ouditorium, 2001.
3. COETZEE AR. *Applied coronary physiology*. The heart in anesthesia and intensive care. Sanlam Ouditorium, 2001.
4. COETZEE AR. *The circulation: clinical approach and measurements*. The heart in anesthesia and intensive care. Sanlam Ouditorium, 2001.
5. COETZEE AR. *Diastolic dysfunction*. The heart in anesthesia and intensive care. Sanlam Ouditorium, 2001.
6. COETZEE AR. *Ischemic syndromes, hibernation and stunning*. The heart in anesthesia and intensive care. Sanlam Ouditorium, 2001.
7. COETZEE AR. *Physiology: contraction-coupling and metabolism*. The heart in anesthesia and intensive care. Sanlam Ouditorium, 2001.
8. COETZEE AR. *Physiology: mechanics*. The heart in anesthesia and intensive care. Sanlam Ouditorium, 2001.
9. COETZEE AR. *Protection of the heart*. The heart in anesthesia and intensive care. Sanlam Ouditorium, 2001.
10. COETZEE AR. *Sepsis and the heart*. The heart in anesthesia and intensive care. Sanlam Ouditorium, 2001.
11. COETZEE JF. *Anesthetic drugs and the heart*. The heart in anesthesia and intensive care. Sanlam Ouditorium, 2001.
12. CONRADIE S. *Preoperative evaluation and risk stratification*. The heart in anesthesia and intensive care. Sanlam Ouditorium, 2001.
13. LE ROUX P. *Anesthesia and patients with valve lesions*. The heart in anesthesia and intensive care. Sanlam Ouditorium, 2001.
14. LEVIN A. *Fibrinolysis and cardiopulmonary bypass*. College of Medicine State of the Art Refresher Course. Cape Town, 2001.
15. LEVIN A. *The pathophysiology of one lung anesthesia*. College of Medicine State of the Art Refresher Course. Cape Town, 2001.

16. LEVIN A. *The right ventricle*. The heart in anaesthesia and intensive care. Sanlam Auditorium, 2001.
17. LOOTS H. *Eye blocks*. SASA Kongres. Durban, 2001.
18. LOOTS H. *Topical anaesthesia – how far would it go*. SASA Kongres. Durban, 2001.
19. VAN DER MERWE W. *Electrophysiological basis for antiarrhythmic drugs*. The heart in anaesthesia and intensive care. Sanlam Auditorium, 2001.
20. VON DER HEYDEN C. *TEE: some examples*. The heart in anaesthesia and intensive care. Sanlam Auditorium, 2001.

Magister afgehandel/Master's completed

1. LE ROUX M. *The influence of different fresh gas flows on the consumption of sevoflurane*. MMed, 2001. 44 pp. Studieleier: Prof JF Coetze.
2. NEUMEISTER G. *Pharmacokinetic interactions between propofol and alfentanil*. MMed, 2001. 46 pp. Studieleier: Prof JF Coetze.
3. VAN SCHALKWYK H. *A comparison of the cardiovascular effects in children of sevoflurane and halothane inhalation induction with and without atropine*. MMed, 2001. 90 pp. Studieleier: Dr K Payne.

Doktoraal lopend/Doctoral current

1. LEVIN A. *A study of right ventricular function during one lung anaesthesia*. Promotor: Prof AR Coetze.
2. SMITH J. *The comparison of synthetically reconstituted surfactants for replacement therapy. The development of a normal protein free synthetic surfactant*. Promotor: Prof AR Coetze.

Magister lopend/Master's current

1. BOSMAN M. *Continuous positive airway pressure during cardiopulmonary bypass improved postoperative gas exchange*. MMed Studieleier: Prof AR Coetze.
2. BRUWER D. *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.
3. COETZEE G. *Betra adrenergiiese blokkade gedurende isgemie*. MMed Studieleier: Prof AR Coetze.
4. CONRADIE D. *Hemodinamiese monitering van die kardiopulmonale respons tyds kroonaarchirurgie sonder die hulp van kardiopulmonale omleiding*. MMed Studieleier: Prof AR Coetze.
5. DE WET H. *BIS monitering tydens opwarming van pasiënte*. MMed Studieleier: Prof AR Coetze.
6. EATON L. *A comparative study of remifentanil and sufentanil using the Nico cardiac output monitor*. MMed Studieleier: Prof JF Coetze.
7. JOLLANDS C. *Vergelyking van kanale blokke en enkel blokke in klompvoete in jong kinders*. MMed Studieleier: Dr M Coetzer.
8. JONCK E. *Die insidensie van naarheid en braking met desfluraan*. MMed Studieleier: Prof JF Coetze.
9. LEEUW GL. *Die EEG en sevofluraan tydens intubasie en velinsnyding*. MMed Studieleier: Prof JF Coetze.
10. ROBSON B. *Relationships between fresh gas, inspired and exhaled sevoflurane partial pressures during low flow anaesthesia*. MMed Studieleier: Prof JF Coetze.
11. SCHMIDT L. *Adrenoceptor respons op stimulante by hypertensieve gekontroleerde en ongekontroleerde hypertensie*. MMed Studieleier: Prof AR Coetze.
12. VAN DER MERWE SW. *Alveolêre herwinning en stabilisatie: 'n Metode om intra en onmiddellik postop arteriële suurstof spanning te verbeter*. MMed Studieleier: Prof AR Coetze.
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. AAVIK E, DU TOIT D, MYBURGH E, FRÖSEN J, HAYRY P. Estrogen receptor beta dominates in baboon carotid after endothelial denudation injury. *Molecular and Cellular Endocrinology* 2001; **182**(1): 91-98.
2. DU TOIT D, AAVIK E, TASKINEN E, MYBURGH E, AALTOLA E, AIMONEN M, AAVIK S, VAN WYK J, HAYRY P. Structure of carotid artery in baboon and rat and difference their response to endothelial denudation angioplasty. *Annals of Medicine* 2001; **33**(1): 63-78.
3. EDGE JM, SCHNEIDER JW, MOORE SW. Clinicopathological features of Meckel's diverticula in 32 patients, with emphasis on the presence of Helicobacter pylori. *South African Journal of Surgery* 2001; **38**(3): 80-81.
4. EDGE JM, VAN DER MERWE AE, PIEPER CH, BOUIC P. Clinical outcome of HIV positive patients with moderate to severe burns. *Burns* 2001; **27**: 111-114.
5. EDGE JM, VAN DER MERWE AE, PIEPER CH, BOUIC P. Clinical outcome of HIV positive patients with moderate to severe burns. *South African Journal of Surgery* 2001; **39**(3): 105.
6. JOHNSON G, MOORE W. Association of the HNK-1 epitope with the detergent-souble G4 isoform in acetylcholinesterase from human neuroblastoma cells. *International Journal of Developmental Neuroscience* 2001; **11**(38, 35): 1-32.
7. JULIES MG, MOORE SW, KOTZE MJ, DU PLESSIS L. Novel RET mutations in Hirschprung's disease: patients from the diverse South African Population. *European Journal of Human Genetics* 2001; **9**: 419-423.
8. SACZEK KB, SCHAAF HS, VOSS M, COTTON, MOORE SW. Diagnostic dilemmas in abdominal tuberculosis in children. *Pediatric Surgery International* 2001; **17**: 111-115.
9. STRAUSS DC, DU TOIT D, WARREN BL. Endovascular repair of occluded subclavian arteries following penetrating trauma. *Journal of Endovascular Thero* 2001; **8**(5): 529-533.
10. VOSS M, MOORE SW, VAN DER MERWE I, PIETER C. Fulminating necrotising enterocolitis: Outcome and prognostic factors. *Journal of Pediatric Surgery* 1999; **34**(8): 1439.

Verrigtinge internasional/Proceedings international

1. MOORE SW, APFFELSTAEDT J, JULIES M, VAN ASWEGEN L, KOTZE MJ. *Surgical decision making, genetic screening and Prophylactic thyroidectomy in medullary carcinoma of the thyroid in children – a novel exon 18 ret mutation in exon 13 ret mutated familial medullary carcinoma*. International Society of Paediatric Oncology. SIOP XXXIII Meeting. Brisbane, Australia, 2001; *Medical & Pediatric Oncology* 2001; **37**(3): 341.
2. MOORE SW, COETZER ME, SCHNEIDER JW. *Difficulties in mangagement of aggressive pancreaticoblastoma*. International Society of Paediatric Oncology. SIOP XXXIII Meeting. Brisbane, Australia, 2001; *Medical & Pediatric Oncology* 2001; **37**(3): 339.

Verrigtinge nasionaal/Proceedings national

1. EDGE JM, VAN DER MERWE AE, PIEPER CH, BOUIC P. *Clinical outcome of HIV positive patients with moderate to severe burns*. 28th Meeting of the Surgical Research Society of Southern Africa. Cape Town, 2000; *South African Journal of Surgery* 2001; **39**(3): 105.

Referate internasional/Papers international

1. DU TOIT DF. *Endovascular trauma*. Fifth Vascular Symposium. New York, USA, 2001.

Referate nasionaal/Papers national

1. DU TOIT DF. *Endovascular trauma*. Vascular Association of Southern Africa Congress. Pilansberg, 2001.

2. MOORE SW. A review of neonatal tumours: where are we? South African Children's Cancer Study Group Workshop. Saldanha Bay, 2001.

DERMATOLOGIE / DERMATOLOGY

Tydskrifartikels/Journal articles

1. CILLIERS J. Update chronic Urticaria. *Specialist Forum* 2001; 19-30.
2. JORDAAN HF. The diagnosis and management of Cutaneous Leucocytoclastic Vasculitis. *Current Allergy & Immunology* 2001; **13**(4): 16-19.
3. JORDAAN HF. Is 'Nodular Tuberculid' a distinct entity? – in reply. *Pediatric Dermatology* 2001; **18**(2): 164-167.
4. JORDAAN HF. Itching and scratching – the child. *Dermatology Review* 2001; **1**(4): 17-26.

Verrigtinge internasional/Proceedings international

1. CILLIERS J. *Facies gladiatorum within a Western Cape regional dermatological setting*. *Journal of the European Academy of Dermatology* 2001; **15**(2): 298.

Verrigtinge nasionaal/Proceedings national

1. DE BEER C, CILLIERS J, TRUTER EJ, POTTER PC. *The role of occupational exposure on the development of latex hypersensitivity*. 16th Congress of the Society of Medical Laboratory Technologists of SA. Midrand, 2001: 71.

Referate internasional/Papers international

1. JORDAAN HF, SCHNEIDER JW, DE JONG G, ABDULLAH EAK. *Congenital Dermatofibrosarcoma protuberans complicated by a fatal sarcoma: report of a case*. IX World Congress of Pediatric Dermatology. Cancun, Mexico, 2001.

Referate nasionaal/Papers national

1. CILLIERS J. *Facies gladiatorum within a Western Cape regional dermatological setting*. SA Dermatologie Kongres. Sandton, Johannesburg, 2001.
2. CILLIERS J. *Update on skin tumours*. 3M. Cape Town, 2001.
3. CILLIERS J. *Facies gladiatorum within a Western Cape regional dermatological setting*. 45ste Akademiese Jaardag. Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
4. DE BEER C, CILLIERS J, TRUTER EJ, POTTER PC. *The role of occupational exposure in the development of latex hypersensitivity*. 16th National Medical Technology Congress. Johannesburg, 2001.
5. DE BEER. *Latex allergy and the healthcare profession*. Western Province Blood Transfusion service. CPD Meeting. Red Cross Children's Hospital, Cape Town, 2001.
6. JORDAAN HF. *Lupus erythematosus panniculitis: a report of two cases*. Congress of the Dermatological Society of South Africa, EGOLI 2001. Johannesburg, 2001.
7. STEYN I, HAUG PDH, CARR J, JORDAAN HF, WARNICH L. *Investigation of the possible influences of candidate modifier genes in the clinical expression of variegate porphyria (VP)*. South African Society of Human Genetics Congress. Kruger National Park, 2001.
8. LOGHDEY MS, JORDAAN HF. *Sweet's Syndrome precipitated by radiotherapy: a report of two cases*. Congress of the Dermatological Society of South Africa, EGOLI 2001. Johannesburg, 2001.
9. JORDAAN HF. *CME Lecture*. Pediatric dermatology cases. Nelson R Mandela Medical School, 2001.
10. JORDAAN HF. *Skin signs of systemic disease*. Physicians' Refresher Course. Spier Estate, Stellenbosch, 2001.
11. JORDAAN HF. *Skin signs of systemic disease*. General Practitioner's Refresher Course. George, 2001.

12. JORDAAN HF. CME Lecture. Onychomycosis. Medicross, Kraaifontein, 2001.

Magister afgehandel/Master's completed

1. LOUW JE. *Acne keliodalis. A clinical and histopathological study of 20 patients.* MMed, 2001. 34 pp. Studieleier: Prof HF Jordaan.

INTERNE GENEESKUNDE / INTERNAL MEDICINE

Tydskrifartikels/Journal articles

1. ARTS J, LOUW VJ, BOLLIGER CT. Pushed, pulled or twisted? *Respiration* 2001; **68**: 405.
2. BARDHAN KD, VAN RENSBURG C. Comparable clinical efficacy and tolerability of 20mg pantoprazole and 20mg omeprazole in patients with grade I reflux oesophagitis. *Aliment Pharmacological Therapy* 2001; **15**: 1585-1591.
3. BEALE MW. Pharmacology of antiretroviral therapy. *Continuing Medical Education* 2001; **19**: 729-736.
4. BIHL G. Cardiovascular disease in end-stage renal disease. *Cardiology Forum* 2001; **1**(3): 22-30.
5. BIHL G. Dialytic management of acute renal failure in the ICU. *British Journal of Renal Medicine* 2001; **6**(3): 6-10.
6. BIHL G. Lupus in the intensive care unit. *Specialist Forum* 2001; **1**(4): 12-20.
7. BIHL G. Non-dialytic management of acute renal failure in the ICU. *British Journal of Renal Medicine* 2001; **6**(2): 5-8.
8. BIHL G. Pain and kidney disease. A practical approach. *Specialist Forum* 2001; **1**(3): 18-22.
9. BIHL G, MEYERS AM. Recurrent renal stone – advantages in pathogenesis and clinical management. *Lancet* 2001; **358**: 651-656.
10. BOLLIGER CT. Pre-operative assessment of the lung cancer patient. *South African Medical Journal* 2001; **91**(2): 120-123.
11. BURGESS LJ, SWANEPoEL CG, TALJAARD JJF. The use of adenosine deaminase as a diagnostic tool for peritoneal tuberculosis. *Tuberculosis* 2001; **81**(3): 243-248.
12. CARR JA, MACKENZIE IR. Cortical Lewy bodies for diagnosis. *Parkinsonism and Related Disorders* 2001; **8**(1): 63-65.
13. COHEN M, MARITZ F, GENSINI GF, DANCHIN N, TIMERMAN A, HUBER K, GURFINKEL EP, WHITE H, FOX KA, VITTORI L, LE-LOUER V, BIGONZ F. The TETAMI Trial: the safety and efficacy of subcutaneous enoxaparin versus intravenous unfractionated heparin and tirofiban versus placebo in the treatment of acute myocardial infarction for patients not thrombolyzed: method and design. *Journal of Thrombosis and Thrombolysis* 2000; **10**: 241-246.
14. DAVIDS MR, EDOUTE Y, HALPERIN ML. The approach to a patient with acute polyuria and hypernatremia: a need for the physiology of McCance at the bedside. *The Netherlands Journal of Medicine* 2001; **58**(3): 103-110.
15. DIACON AH, BOLLIGER CT. Functional evaluation before and after interventional bronchoscopy in patients with malignant central airway obstruction. *Monaldi Archives Chest Diseases* 2001; **56**(1): 67-73.
16. DIACON AH, BOLLIGER CT. Lignocaine for topical anaesthesia in transnasal bronchoscopy. *European Respiratory Topic* 2001; **7**: 2 (editorial).
17. ESTERHUIZEN TM, HNIZDO E, REES D, LALOO UG, KIELKOWSKI D, VAN SCHALKWYK EM, WHITE N, SMITH FCA, HOGGINS B, CURTIS T. Occupational respiratory diseases in South Africa – results from SORDSA, 1997-1999. *South African Medical Journal* 2001; **91**(6): 502-508.
18. HALL DR, OLIVIER J, ROSSOUW GJ, GROVÉ D, DOUBELL AF. Pregnancy outcome in women with prosthetic heart valves. *Journal of Obstetrics and Gynaecology* 2001; **21**(2): 149-153.

19. HOUGH FS. The placebo arm of drug trials in patients with osteoporosis – is it ethically justifiable? *Journal of Endocrinology and Metabolism* 2001; **6**(2): 52 (editorial).
20. KOTZÉ MJ, DE VILLIERS JNP, ROONEY RN, GROBBELAAR JJ, MANSVELT EPG, BOUWENS CSH, CARR J, STANDER I, DU PLESSIS L. Analysis of the NRAMP1 gene implicated in iron transport: association with multiple sclerosis and age effects. *Blood Cells, Molecules and Diseases* 2001; **27**: 44-53.
21. LALOO U, BATEMAN ED, FELDMAN C, BARDIN PG, PLIT M, IRUSEN E, O'BRIEN J. Guidelines for the management of chronic asthma in adults: 2000 update. *South African Medical Journal* 2000; **90**: 544-552.
22. MAREE DM, VIDELER EA, HALLAUER M, PIEPER CH, BOLLMIGER CT. Comparison of a new desktop spirometer (Diagnosa™) with a laboratory spirometer. *Respiration* 2001; **68**(4): 400-404.
23. MARITZ FJ, CONRADIE MM, HULLEY PA, GOPAL R, HOUGH S. Effect of statins on bone mineral density and bone histomorphometry in Rodents. *Arteriosclerosis and Thrombosis Vascular Biology* 2001; **21**: 1636-1641.
24. MATTHEYSE FJ, VAN HEERDEN K, MATTHEYSE M, WILLIAMS Z, BOUC P, VAN SCHALKWYK EM, BARDIN PG. Reduced activation of peripheral blood neutrophils after late phase asthmatic responses but not in mild stable asthma. *Respiration* 2001; **68**(5): 471-479.
25. MEYER D, MARITZ FJ, LIEBENBERG PH, PARKIN DP, BURGES LJ. Cortical lens opacities in the young patient – an indication for a lipogram? *South African Medical Journal* 2001; **91**(6): 520-524.
26. MEYER D, MARITZ FJ, LIEBENBERG PH, PARKIN DP, BURGESS LJ. Cortical lens opacity in the young patient – an indication for a lipogram? *South African Medical Journal* 2001; **9**(6): 520-524.
27. MOOSA MR, WALELE AA, DAAR AS. Renal transplantation in developing countries. *Kidney Transplantation* 2001: 659.
28. NEL JD, KRIEGLER SG, VAN VUUREN WM, HARRIS DG, BOLLMIGER CT. An unusual cause of nearly fatal hemoptysis. *Respiration* 2001; **68**: 635-636.
29. NELL H, CYSTER H, LOUW H, BARDIN PG, JOUBERT JR. Evaluation of two BDP preparations for the management of chronic asthma. *South African Medical Journal* 2001; **91**: 51-56.
30. REICHENBERGER F, DICKENMANN M, BINET I, SOLER M, BOLLMIGER C, STEIGER J, BRUNNER F, THIEL G, TAMM M. Diagnostic yield of bronchoalveolar lavage following renal transplantation. *Transplantational Infectious Diseases* 2001; **3**(1): 2-7.
31. REUTER H. An immunologists view on the natural progression of HIV and the principles of treating HIV in South Africa. *Specialist Forum* 2001; **1**: 26-38.
32. REUTER H. Physicians teaching physicians. *Specialist Forum* 2001; **1**: 14 (editorial).
33. REUTER H. An update on the medical management of tuberculosis. *Specialist Forum* 2001; **1**: 16-25.
34. SCHUURMANS M, BOLLMIGER CT. Transbronchial needle aspiration in staging of bronchogenic carcinoma. *European Respiratory Topic* 2001; **7**: 34.
35. SCHUURMANS M, HOFFMANN F, LINDBERG RL, MEYER UA. Zinc mesoporphyrin represses induced hepatic 5-aminolevulinic acid synthase and reduces heme oxygenase activity in a mouse model of acute hepatic porphyria. *Hepatology* 2001; **33**: 1217-1222.
36. SCHUURMANS MM, SCHNEIDER-YIN X, RÜFENACHT UB, SCHNYDER C, MINDER CE, PUY H, DEYBACH J-C, MINDER EI. Influence of age and gender on the clinical expression of acute intermittent porphyria based on molecular study of porphobilinogen deaminase gene among Swiss patients. *Molecular Medicine* 2001; **7**(8): 535-542.
37. SCHWARTZ PJ, PRIORI SG, SPAZZOLINI C, MOSS AJ, VINCENT GM, NAPOLITANO C, DENJOY I, GUICHENEY P, BREITHARDT G, KEATING MT, TOWBIN JA, BEGGS AH, BRINK P, WILDE AA, TOIVONEN L, ZAREBA W, ROBINSON JL, TIMOTHY KW, CORFIELD V, WATTANASIRICHAIGOON D, CORBETT C, HAVERKAMP W, SCHULZE-BAHR E, LEHMANN MH, SCHWARTZ K, COUMEL P, BLOISE R. Genotype-phenotype correlation in the long-QT syndrome: gene-specific triggers for life-threatening arrhythmias. *Circulation* 2001; **103**: 89-95.

38. SERRA L, WHITELAW DA, TREE AJ, UNDERHILL LG. Biometrics possible breeding origins and migration routes of South African grey plovers, *pluvialis squatarola*. *Ostrich* 2001; **72**(3&4): 140-144.
39. SMEDEMA JP, KATJITAE I, REUTER H, BURGESS L, LOUW V, PRETORIUS M, DOUBELL AF. Twelve-lead electrocardiography in tuberculous pericarditis. *Cardiovascular Journal of South Africa* 2001; **12**(1): 31-34.
40. TAMM M, TRAENKLE P, GRILLI B, SOLER M, BOLLIGER CT, DALQUEN P, CATHOMAS G. Pulmonary cytomegalovirus infection in immunocompromised patients. *Chest* 2001; **119**(3): 838-843.
41. THERON J, AINSLIE G, SCHNEIDER JW, BATES WD, BOLLIGER CT. A 21-year-old patient with acute myeloid leukemia and bilateral pulmonary infiltrates. *Respiration* 2001; **68**: 649-657.
42. VAN DYK C, BIEBUYK T, VAN DER MERWE M, BARDIN PG, BOLLIGER CT. Haemotysis in a patient with a pulmonary mass and previous tuberculosis. *Respiration* 2000; **68**: 331-333.
43. VAN RENSBURG CJ, BARDHAN KD. No clinical benefit of adding cisapride to pantoprazole for treatment of gastro-oesophageal reflux disease. *European Journal of Gastroenterological Hepatology* 2001; **13**: 909-914.
44. VAN RENSBURG SJ, POTOCNIK FCV, KISS T, HUGO F, VAN ZIJL P, MANSVELT E, CARSTENS ME, THEODOROU P, HURLY PR, EMSLEY RA, TALJAARD JJF. Serum concentrations of some metals and steroids in patients with chronic fatigue syndrome with reference to neurological and cognitive abnormalities. *Brain Research Bulletin* 2001; **55**(2): 319-325.
45. WALZL G, MATTHEWS S, KENDALL S, GUTIERREZ-RAMOS JC, COYLE AJ, OPENSHAW PJM, HUSSELL T. Inhibition of T1/ST2 during respiratory syncytial virus infection prevents T helper cell type 2 (Th2)- but not Th1-driven immunopathology. *Journal of Experimental Medicine* 2001; **193**(7): 785-792.
46. WHITELAW DA. Fibromyalgia – an enigmatic condition. *Continuing Medical Education* 2001; **19**: 664-669.

Verrigtinge internasional/Proceedings international

1. BOLLIGER CT, GILLJAM H, LEBARGY F, VAN SPIEGEL PI, EDWARDS J, HIDER A, SWEET R. *Bupropion hydrochloride (Zyban™) is effective and well tolerated as an aid to smoking cessation – a multicenter study*. *European Respiratory Journal* 2001; **18**(supplement 33): 11S.
2. BOLLIGER CT, ZELLWEGER JP, DANIELSSON T, VAN BILJON X, ROBIDOU A, WESTIN A, PERRUCHOUD AP, SÄWE U. *The influence of sustained smoking reduction on health risk markers and quality of life*. *American Journal of Respiratory and Critical Care Medicine* 2001; **163**(5): A260.
3. 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 feature*. *Parkinsonism and Related Disorders* 2001; **7**(supplement): S111.
4. DE KLERK AAG, VAN SCHALKWYK EM, WILLIAMS Z, BARDIN PG. *Risk factors for near-fatal asthma. A case-control study in a Western Cape Teaching Hospital*. *American Journal of Respiratory and Critical Care Medicine* 2001; **163**(5): A872.
5. ELIRAZ A, FRITSCHER CC, PEREZ CMR, BOONSAWAT W, NANG AN, BARDIN P, KAO H-P. *Budesonide and formoterol in a single inhaler quickly gains asthma control compared with fluticasone propionate in mild asthma*. *European Respiratory Journal* 2001; **18**(supplement 33): 48S.
6. JOUBERT JR, MAREE D, PRETORIUS J, SWART F, MOUTON J. *Respiratory disease profiles after 20 years of uranium mining*. *European Respiratory Journal* 2001; **18**(supplement 33): 444S.
7. SWART F, HEYDENREICH JC, SCHUURMANS MM, PIEPER CH, BOLLIGER CT. *Comparison of a new desktop spirometer with a laboratory spirometer in patients with normal and pathological lung function*. *European Respiratory Journal* 2001; **18**(supplement 33): 203S.

8. VAN SCHALKWYK E, LOMBARD L, WALZL G, SERFONTEIN D, BARDIN P. Atopy, a risk factor for pulmonary tuberculosis? *American Journal of Respiratory and Critical Care Medicine* 2001; **163**(5): A662.
9. WSZOŁEK ZK, TSUBOI Y, STRONGOSKY A, UTTI RJ, CARR J, CALNE DB. Family with dystonia and cerebral calcinosis. *Parkinsonism and Related Disorders* 2001; **7**(supplement): S127.

Referate internasional/Papers international

1. BIHL G. Radiotracer assessment of haemodialyser function. World Congress of Nephrology. San Francisco, USA, 2001.
2. BOLLIGER CT. A 54-year old man with sudden onset of dyspnoea and haemoptysis. *Grand round: oncology, surgery and interventional pulmonology*. ERS Congress. Berlin, 2001.
3. BOLLIGER CT. Detection of early lung cancer: limits of established technologies. European Endoscopy Forum (EEF) Bronchology. Faro, Portugal, 2001.
4. BOLLIGER CT. Evaluation of operability and respectability after induction therapy for lung cancer: impact on lung function. ERS Congress. Berlin, 2001.
5. BOLLIGER CT. Functional evaluation before and after interventional bronchoscopy. ERS Congress. Berlin, 2001.
6. BOLLIGER CT. Functional evaluation before lung resection. Meet-the-professor Seminar, ATS congress. San Francisco, USA, 2001.
7. BOLLIGER CT. Management of the bronchopleural fistula. Honour lecture VII International course on Interventional Bronchoscopy. Sitges, Spain, 2001.
8. BOLLIGER CT. Preoperative assessment for thoracic and non-thoracic surgery: Role of pulmonary function tests and cardiopulmonary exercise testing. CHEST 2001. Philadelphia, 2001.
9. BOLLIGER CT, GILLJAM H, LEBARGY F, VAN SPIEGEL PI, EDWARDS J, HIDER A, SWEET R. Bupropion hydrochloride (ZybanTM) is effective and well tolerated as an aid to smoking cessation – a multicountry study. ERS Congress. Berlin, 2001.
10. CHERNEY DZ, DAVIDS MR, EDOUTE Y, HALPERIN ML. Acute hyponatremia and 3,4-methylenedioxymethamphetamine ("ecstasy"): beyond antidiuretic hormone (ADH). World Congress of Nephrology. San Francisco, USA, 2001.
11. CHERNEY DZ, DAVIDS MR, EDOUTE Y, HALPERIN ML. Acute hyponatremia and 3,4-methylenedioxymethamphetamine ("ecstasy"): beyond antidiuretic hormone (ADH). Canadian Society of Nephrology Annual Meeting. Vancouver, 2001.
12. DAVIDS MR, LIN SH, LIN YF, CHEEMA-DHADLI S, HALPERIN ML. New insights into the pathogenesis of hypercalcemia and metabolic alkalosis. Canadian Society of Nephrology Annual Meeting. Vancouver, 2001.
13. DAVIDS MR, LIN SH, LIN YF, CHEEMA-DHADLI S, HALPERIN ML. New insights into the pathogenesis of hypercalcemia and metabolic alkalosis. Division of Nephrology Research Day. University of Toronto, 2001.
14. DE VILLIERS JNP, DU PLESSIS L, CARR J, KOTZE MJ. Analysis of the NRAMP1 gene implicated in iron transport in South African patients with multiple sclerosis. World Congress on Iron Metabolism. Australia, 2001.
15. HULLEY PA, CONRADIE MM, ENGELBRECHT Y, TITUS CR, HOUGH FS. Pathogenesis of steroid osteoporosis: role of tyrosine phosphatases. 1st Joint Meeting of the International Bone and Mineral Society and the European Calcified Tissue Society, IBMS/ECTS. Madrid, Spain, 2000.
16. LIN SH, LIN YF, CHEEMA-DHADLI S, DAVIDS MR, HALPERIN ML. New insights into the pathogenesis of hypercalcemia and metabolic alkalosis. World Congress of Nephrology. San Francisco, 2001.
17. MEHTA HK, GOLDSTEIN MB, DAVIDS MR, FAUGHNAN M, HALPERIN ML. Design of a test to detect carnitine deficiency. Canadian Society of Nephrology Annual Meeting. Vancouver, 2001.
18. MEHTA HK, GOLDSTEIN MB, DAVIDS MR, FAUGHNAN M, HALPERIN ML. Design of a test to detect carnitine deficiency. World Congress of Nephrology. San Francisco, 2001.

Referate nasionaal/Papers national

1. BIHL G. *Anaemia in renal transplant patients: an approach to management.* 19th Congress of the Southern African Transplantation Society. Thaba'nchu Sun, 2001.
2. BIHL G, MOOSA MR. *Outocme of kidney transplantation in patients with systemic lupus erythematosis.* 19th Congress of the Southern African Transplantation Society. Thaba'nchu Sun, 2001.
3. BOLLIGER CT. *Practical smoking cessation.* GP CPD. Johannesburg, 2001.
4. BOLLIGER CT. *Pre-operative assessment of patients for thoracic surgery.* Annual Congress of the SA Thoracic Society. Bloemfontein, 2001.
5. BOLLIGER CT. *Smoking cessation.* GP and Pharmacists CPD Programme. Pietermaritzburg, 2001.
6. BOLLIGER CT. *Smoking cessation.* GP and Pharmacists CPD Programme. Cape Town, 2001.
7. BOLLIGER CT. *Smoking cessation.* GP CPD Meeting. City Park Hospital, Cape Town, 2001.
8. BOLLIGER CT. *Smoking cessation.* GP CPD Programme. Constantiaberg Mediclinic, Cape Town, 2001.
9. BOLLIGER CT. *Smoking cessation.* GP CPD Programme. Durban, 2001.
10. BOLLIGER CT. *Smoking cessation.* KZN Managed Care Coalition CPD. Durban, 2001.
11. BOLLIGER CT. *Smoking cessation.* Physician's Refresher Course. Spier, Cape Town, 2001.
12. BOUWENS CSH, DE VILLIERS JNP, VAN RENSBURG SJ, MANSVELT EPG, TALJAARD JJF, KOTZE MJ. *Haemochromatosis mutation analysis and clinical correlation in the elderly.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
13. BUTLER JT. *Familial seizures and a paroxysmal movement disorder.* South African Neurology Congress. Durban, 2001.
14. BUTLER JT, EASTMAN R. *Should a pilot fly a commercial aeroplane 7 years after a successful temporal lobectomy for epilepsy?* South African Neurology Congress. Durban, 2001.
15. BUTLER JT, HARNADEK MCS, WIEBE S, BLUME WT. *Assessment of the usefulness of the fused words dichotic listening and tachistoscopic tests for language lateralisation: sensitivities, specificities and likelihood ratios.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
16. BUTLER JT, HARNADEK MCS, WIEBE S, BLUME WT. *Assessment of the usefulness of the fused words dichotic listening and tachistoscopic tests for language lateralisation: sensitivities, specificities and likelihood ratios.* South African Neurology Congress. Durban, 2001.
17. BUTLER JT, LAMPRECHT D, MELVILL R, THORNTON H, HUGO F. *Temporal lobectomy for lipoid proteinosis.* South African Neurology Congress. Durban, 2001.
18. BUTLER JT, LE ROUX D, HART G, CLASSENS D. *The outcome of non-epileptic seizures.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
19. BUTLER JT, LE ROUX D, HART G, CLASSENS D. *The outcome of non-epileptic seizures.* South African Neurology Congress. Durban, 2001.
20. BUTLER JT, MELVILL R, LAMPRECHT D, EASTMAN R, PETER J, FIEGGGEN G. *Epilepsy surgery – a clinical audit.* South African Neurology Congress. Durban, 2001.
21. BUTLER JT, MELVILL R, THORNTON H, LAMPRECHT D, EASTMAN R, PETER J, FIEGGGEN G. *The results of antero-mesial resections of the temporal lobe for temporal lobe epilepsy.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
22. BUTLER JT, MELVILL R, THORNTON H, LAMPRECHT D, EASTMAN R, PETER J, FIEGGGEN G. *The results of antero-mesial resections of the temporal lobe for temporal lobe epilepsy.* South African Neurology Congress. Durban, 2001.

23. BUTLER JT, MELVILL R, THORNTON H. *Neocortical epilepsy surgery*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
24. BUTLER JT, MELVILL R, THORNTON H. *Neocortical epilepsy surgery*. South African Neurology Congress. Durban, 2001.
25. CARR J, DE LA FUENTE-FERNANDEZ R, SCHULZER M, MAK E, BROWN T, CALNE SM, CALNE DB. *Familial and sporadic Parkinson's disease have similar clinical features*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
26. 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*. South African Neurology Congress. Durban, 2001.
27. CARR J, HEWLETT R, LOMBAERT F, HUGO F, RUTHERFOORD S. *Cerebral autosomal dominant arteriopathy with subcortical infarcts and leukoencephalopathy (CADASIL): case report with histological and radiological correlation*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
28. CARR J, HEWLETT R, LOMBAERT F, HUGO F, RUTHERFOORD S. *Cerebral autosomal dominant arteriopathy with subcortical infarcts and leukoencephalopathy (CADASIL): case report with histological and radiological correlation*. South African Neurology Congress. Durban, 2001.
29. CARR J, WSZOZEK Z, GIBBS RE. *A singleton Dopamine Responsive Dystonia (DRD) in South Africa: case report*. South African Neurology Congress. Durban, 2001.
30. CARSTENS ME, BURGESS LJ, REUTER H, DOUBELL AF, TALJAARD JJF. *Does ADA isoenzyme determination enhance the diagnostic value of ADA in pericardial tuberculous effusions?* The 41st Annual Congress of the Federation of South African Societies of Pathology. Bantry Bay, Cape Town, 2001.
31. CARSTENS ME, BURGESS LJ, REUTER H, DOUBELL AF, TALJAARD JJF. *Does ADA isoenzyme determination enhance the diagnostic value of ADA in TB?* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
32. CHAUKE G, FREEMAN V, BRINK P, CORFIELD V, MOOLMAN-SMOOK H. *Mutational analysis within the 3' single copy region of the PKD1 gene*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
33. CHERNEY DZI, DAVIDS MR, EDOUTE Y, HALPERIN ML. *Acute hyponatremia and 3,4-methylenedioxymethamphetamine ("ecstasy"): Beyond antidiuretic hormone (ADH)*. 45th Academic Year Day, Faculty of Medicine, University of Stellenbosch. Tygerberg, 2001.
34. CONRADIE M, HOUGH FS. *Osteoporosis in men*. 37th SEMDSA & 10th Bone and Mineral Meeting. Crown Plaza, Sandton, 2001.
35. CONRADIE M, HOUGH FS. *Osteoporosis in men*. 45th Academic Year Day, Faculty of Medical Science, University of Stellenbosch. Tygerberg, 2001.
36. CONRADIE R, KOTZE D, HOUGH FS, HULLEY P. *Apoptosis in glucocorticoid-treated preosteoblasts*. 37th SEMDSA & 10th Bone and Mineral Meeting. Crown Plaza, Sandton, 2001.
37. CORFIELD VA, BRINK PA. *Sudden unexpected death: a South African website*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
38. DAVIDS MR, CHERNEY DZI, EDOUTE Y, HALPERIN ML. *Acute hyponatremia and 3,4-methylenedioxymethamphetamine ("Ecstasy"): beyond antidiuretic hormone (ADH)*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
39. DAVIDS MR, HALPERIN ML. *A web-based system for teaching integrative physiology*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
40. DAVIDS MR, LIN SH, LIN YF, CHEEMA-DHADLI S, HALPERIN ML. *New insights into the pathogenesis of hypercalcemia and metabolic alkalosis*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.

41. DAVIDS MR, MEHTA HK, GOLDSTEIN MB, FAUGHNAM M, HALPERIN ML. *Design of a test to detect carnitine deficiency.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
42. DE KLERK AAG, VAN SCHALKWYK EM, WILLIAMS Z, LEE W, BARDIN PG. *Risk factors for near-fatal asthma. a case-control study in a Western Cape teaching hospital.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
43. DE KLERK AAG, VAN SCHALKWYK EM, WILLIAMS Z, LEE W, BARDIN PG. *Risk factors for near fatal asthma. A case control study in a Western Cape.* Annual Congress of the SA Thoracic Society. Bloemfontein, 2001.
44. DE LANGE WJ, KORKIE LJ, BRINK PA, WATKINS H, CORFIELD VA, MOOLMAN-SMOOK JC. *Yeast two-hybrid analysis of interactions of Module C7 of myosin binding protein C provide better understanding of cardiac sarcomere structure, with implications for contractile regulation.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
45. DE VILLIERS T, ENGELBRECHT S, ZEIER M, MEGEDE JZ, BARNETT S, JANSE VAN RENSBURG E. *Characterisation and phylogenetic analysis of South African HIV-1 subtype C envelope genes.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
46. DURRHEIM GA, MOOLMAN-SMOOK JC, BRINK PA, CORFIELD VA. *Screening for long QT syndrome causing mutations in Kcnq1 in South African families.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
47. ENGELBRECHT Y, LANGEVELDT CR, HOUGH FS, HULLEY PA. *Regulation of osteoblast proliferation by glucocorticoids and protein tyrosine phosphatase.* 45th Academic Year Day, Faculty of Medical Science, University of Stellenbosch. Tygerberg, 2001.
48. ENGELBRECHT Y, TITUS C, HOUGH FS, HULLEY P. *Glucocorticoids upregulate protein tyrosine phosphatase SHP-1 in MBA 15.4 mouse osteoblasts.* 37th SEMDSA & 10th Bone and Mineral Meeting. Crown Plaza, Sandton, 2001.
49. ESTERHUIZEN TM, REES D, KIELKOWSKI D, LALOO UG, EHRLICH R, VAN SCHALKWYK EM. *Health and employment consequences of occupational asthma in South Africa.* Annual Congress of the SA Thoracic Society. Bloemfontein, 2001.
50. HAUG PDH, BUTLER JT. *Satisfaction with participation in an evidenced-based Eurology Journal Club (EBNJC).* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
51. HAUG PDH, LE ROUX D, STEYN I, WARNICH L, CARR J. *Neurological assessment of patients with latent variegate porphyria (R59W-mutation).* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
52. HAUG PDH, LE ROUX D, STEYN I, WARNICH L, CARR J. *Neurological assessment of patients with Latent Variegate Porphyria.* South African Neurology Congress. Durban, 2001.
53. HEMMINGS SMJ, NIEHAUS DJH, LOCHNER C, MOOLMAN-SMOOK JC, CORFIELD VA, BRINK PA, STEIN DJ. *Investigation of the human serotonin 2A receptor (5-HT_{2A}) and serotonin 1DB receptor (5-HT1_{DB}) genes in obsessive-compulsive disorder (OCD): a case-control association study in the South African population.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
54. HEMMINGS SMJ, NIEHAUS DJH, LOCHNER C, MOOLMAN-SMOOK H, CORFIELD VA, BRINK PA, STEIN DJ. *Obsessive-compulsive disorder in the South African Afrikaner population: a case-control association study with A 40 BP VNTR polymorphism in the dopamine transporter.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
55. HERADIEN MJ, DURRHEIM G, GOOSEN A, CORFIELD V, BRINK PA. *Safety of pregnancy for patients affected by the long QT syndrome type I.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.

56. HOUGH FS. *Guidelines for the diagnosis and management of osteoporosis*. 37th SEMDSA & 10th Bone and Mineral Meeting. Crown Plaza, Sandton, 2001.
57. HOUGH FS. *The significance of osteoporotic vertebral fractures*. Second Annual Congress of the SA Menopause Society. Stellenbosch, 2001.
58. HULLEY P, TITUS C, HOUGH FS. *Glucocorticoid-induced adipogenesis in the MBA 15.4 preosteoblast cell line*. 37th SEMDSA & 10th Bone and Mineral Meeting. Crown Plaza, Sandton, 2001.
59. JOUBERT JR. *The early diagnosis and prevention of COPD in an African environment*. Annual Congress of the SA Thoracic Society. Bloemfontein, 2001.
60. JOUBERT JR. *Excesses – a problem for industrial workers*. Arthur Landau guest lecturer of the College of Medicine of South Africa. Cape Town University, 2001.
61. JOUBERT JR. *Excesses – a problem for industrial workers*. Arthur Landau guest lecturer of the College of Medicine of South Africa. University of the Free State, 2001.
62. JOUBERT JR. *Excesses – a problem for industrial workers*. Arthur Landau guest lecturer of the College of Medicine of South Africa. University of Natal, 2001.
63. JOUBERT JR. *Excesses – a problem for industrial workers*. Arthur Landau guest lecturer of the College of Medicine of South Africa. Witwatersrand University, 2001.
64. JOUBERT JR. *The management of COPD in an environment with limited resources*. Annual Congress of the SA Thoracic Society. Bloemfontein, 2001.
65. JOUBERT JR. *Practical lung function and COPD in the new millennium*. Guest lecturer, University of Natal, 2001.
66. JOUBERT JR. *Southern Africa – the second epidemic*. 45th Academic Year Day, Faculty of Medicine, University of Stellenbosch. Tygerberg, 2001.
67. JOUBERT JR. *Suider-Afrika se tweede epidemie*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
68. KINNEAR CJ, HEMMING SMJ, NIEHAUS DJH, MOOLMAN-SMOOK JC, LOCHNER C, BRINK PA, STEIN DJ, CORFIELD VA. *Assessing the roles of Catechol-O-Methyltransferase, monoamine oxidase A and the serotonin transporter protein in the pathogenesis of obsessive-compulsive disorder*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
69. KOEGELENBERG CFN, DOUBELL AF, BEALE MW, PRETORIUS M, REUTER H. *Infective endocarditis: a Western Cape perspective*. Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
70. KOTZE MJ, DE VILLIERS JNP, GROBBELAAR JJ, BOUWENS CSH, CARR J, DU PLESSIS L. *Analysis of the NRAMP1 gene implicated in iron transport: Association with multiple sclerosis and age effects*. 9th Biennial Congress of the Southern African Society of Human Genetics. Skukuza, Kruger National Park, 2001.
71. KOTZE MJ, DE VILLIERS JNP, GROBBELAAR JJ, BOUWENS CSH, CARR J, FRITZ V, DU PLESSIS L. *Analysis of the NRAMP1 Gene implicated in iron transport: association with multiple sclerosis and age effects*. South African Neurology Congress. Durban, 2001.
72. LANGEVELDT CR, ENGELBRECHT Y, HOUGH FS, HULLEY PA. *Alternative insulin signalling pathways in osteoblasts*. 45th Academic Year Day, Faculty of Medical Science, University of Stellenbosch. Tygerberg, 2001.
73. MAREE D, JOUBERT JR, PRETORIUS J, SWART F, MOUTON J. *Respiratory disease profiles after 20 years of uranium mining*. Annual Congress of the SA Thoracic Society. Bloemfontein, 2001.
74. MARITZ FJ, CONRADIE MM, HULLEY P, HOUGH FS. *Statins increase bone formation and resorption, and decrease bone density in rodents*. 37th SEMDSA & 10th Bone and Mineral Meeting. Crown Plaza, Sandton, 2001.
75. MEHTA HK, GOLDSTEIN MB, DAVIDS MR, FAUGHNAN M, HALPERIN ML. *Design of a test to detect carnitine deficiency*. 45th Academic Year Day, Faculty of Medicine, University of Stellenbosch. Tygerberg, 2001.
76. MOOLMAN-SMOOK JC, KORKI L, DE LANGE T, REDWOOD C, BRINK P, WATKONS H, CORFIELD V. *Interaction cloning analyses of missense mutations indicate a tight collar array for myosin binding protein-C with implications for the regulation of cardiac*

- contractility. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
77. MOOSA MR. *Factors influencing graft and patient survival after renal transplantation*. 19th Congress of the Southern African Transplantation Society. Thaba'nchu Sun, 2001.
78. NOETH M, MARITZ FJ, NELL H. *The influence of the use of Heparin and ice, and of the time lapse before analysis, on the pH of pleural effusions: a pilot study*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
79. PIEK C, REUTER H, WHITELAW D, PONT K, MANIE M. *Systemic lupus erythematosus in the Western Cape*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
80. POOLMAN M, HOUGH FS. *Diabetic diarrhoea – a neglected complication*. 37th SEMDSA & 10th Bone and Mineral Meeting. Crown Plaza, Sandton, 2001.
81. POOLMAN M, HOUGH FS. *Diabetic diarrhoea – a neglected complication*. 45th Academic Year Day, Faculty of Medical Science, University of Stellenbosch. Tygerberg, 2001.
82. PRETORIUS D, DU PLESSIS L, ZEIER M, VORSTER HH, VENTER CS, KRUGER A, KOTZE MJ. *Molecular-genetic analysis of host variability and susceptibility to HIV-infection in South Africans*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
83. REUTER H, BURGESS LJ, PRETORIUS M, JACOBS A, CARSTENS MM, DOUBELL AF. *The immunopathogenesis of tuberculous pericardial effusions*. Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
84. REUTER H, BURGESS LJ, PRETORIUS M, JACOBS A, CARSTENS MM, DOUBELL AF. *The diagnostic role of pericardial biopsy in large pericardial effusions*. Joint Congress: HIV Clinicians, Infectious Diseases, Infection Control, Travel Medicine, Sexually Transmitted Diseases Societies and Veterinary and Human Public Health. Stellenbosch, 2001.
85. REUTER H, BURGESS L, PRETORIUS M, LOUW V, JACOBS A, CARSTENS M, DOUBELL AF. *The immunopathogenesis of tuberculous pericardial effusions*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
86. SCRIBA T, TREURNICHT F, ENGELBRECHT S, ZEIER M, JANSE VAN RENSBURG E. *Characterisation and phylogenetic analysis of South African HIV-1 subtype C accessory genes*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
87. SWART F, HEYDENREICH JC, SCHUURMANS MM, PIEPER CH, BOLLIGER CT. *Comparison of a new desktop spirometer in patients with normal and pathological lung function*. 45th Academic Year Day, Faculty of Medicine, University of Stellenbosch. Tygerberg, 2001.
88. SWART F, HEYDENREICH JC, SCHUURMANS MM, PIEPER CH, BOLLIGER CT. *Comparison of a new desktop spirometer in patients with normal and pathological lung function*. Annual Congress of the SA Thoracic Society. Bloemfontein, 2001.
89. TIMMERMANS M, CARR J. *Neurosyphilis: a review*. South African Neurology Congress. Durban, 2001.
90. TIMMERMANS M, HUGO F, CARR J. *Neurosyphilis in the Western Cape: a retrospective study of 239 cases*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
91. TITUS C, ENGELBRECHT Y, HOUGH FS, HULLEY P. *Alternative insulin signalling pathways in osteoblasts*. 37th SEMDSA & 10th Bone and Mineral Meeting. Crown Plaza, Sandton, 2001.
92. VAN SCHALKWYK E, JOUBERT JR, SCHULTZ C, WHITE NW. *The 2001 SATS guidelines for standardised spirometry in South Africa*. Annual Congress of the SA Thoracic Society. Bloemfontein, 2001.
93. VAN VUUREN W, REUTER H, BURGESS L, SCHNEIDER JW, DOUBELL AF. *The role of pericardial biopsy in diagnosing large pericardial effusions*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.

94. VILLIERS JNP, DU PLESSIS L, GROBBELAAR JJ, BOUWENS CSH, CARR J, KOTZE MJ. *Analysis of the Nramp1 gene implicated in iron transport: association with multiple sclerosis and age effects.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
95. WEELEN M, CARR J. *Lewy bodies in aged South Africans of different racial origin.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
96. WEELEN M, CARR J. *Parkinson's disease in different race-groups: incidental lewy bodies and nigral cell counts.* South African Neurology Congress. Durban, 2001.
97. YAKO Y, FERNANDEZ P, MOOLMAN-SMOOK H, BRINK PA, CORFIELD V. *Innovative approaches towards the rapid and cost-effective identification of progressive familial heart block type II-causative candidate genes on chromosome 1q32-Q41.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
98. ZEIER M, SANNE I, VAN DEN BERG M, QUINN J, SHAW A. *Efficacy and safety of Emtricitabine (FTC) triple combination therapy in HIV-1 infected treatment-naïve male and female patients.* 41st Annual Interscience Conference on Antimicrobial Agents and Chemotherapy. Barcelona, Spain, 2001.

Boeke/Books

1. BOLLIGER CT, HANSEL TT, BARNES PJ, (eds). *New drugs for asthma, allergy and COPD. Progress in Respiratory Research.* Kärger, 2001; **31:** 389.

Hoofstukke in boeke/Chapters in books

1. MOOSA MR, WALELE, AA, DAAR AS. Renal transplantation in developing countries. In: Morris PJ, (ed.). *Kidney Transplantation: Principles and Practice, 5th edition.* WB Saunders, 2001: 787.

Magister afgehandel/Master's completed

1. CONRADIE MM. *Abnormalities of bone, mineral and lipid metabolism in eating disorders.* MSc, 2001. 90 pp. Studieleier: Prof FS Hough.
2. PIEK C. *The epidemiology of SLE in the Western Cape.* MMed, 2001. 18 pp. Studieleier: Dr H Reuter.
3. TALJAARD JJ. *Prostetiese klep trombose by Tygerberg Hospitaal, 1990-2000.* MMed, 2001. 17 pp. Studieleier: Prof AF Doubell.
4. VAN DYK C. *Is daar 'n verskil in TNF-alfa in IL-6 serumvlakke in hartversaking van nie-infektiewe en infektiewe etiologie?* MMed, 2001. 79 pp. Studieleiers: Prof JA Moolman en dr H Reuter.

Doktoraal lopend/Doctoral current

1. CARR JR. *Physiological and genetic characteristics of a novel form of progressive myoclonic epilepsy.* MD Promotor: Prof PA 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. MARITZ FJ. *HMG-CoA reductase inhibitors and bone metabolism.* PhD Promotor: Prof FS Hough.
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.* MD Promotor: Prof AF Doubell.

Magister lopend/Master's current

1. HATTINGH JT. *Flow cytometric detection of circulating activated platelets in three subsets of patients with SLE: an observational study.* MMed Studieleier: Dr DA Whitelaw.
2. TITUS C. *Mechanisms of osteoblast differentiation.* MSc Studieleier: Dr PA Hulley.

KARDIOTORAKALE CHIRURGIE / CARDIOTHORACIC SURGERY

Tydskrifartikels/Journal articles

1. HALL R, OLIVIER J, ROSSOUW GJ, GROVE D, DOUBELL AF. Pregnancy outcome in women with prosthetic heart valves. *Journal of Obstetrics and Gynaecology* 2001; **21**(2): 149-153.
2. HARRIS DG, ROSSOUW GJ. Myocardial abscess with contained rupture: successful repair. *The Annals of Thoracic Surgery* 2001; **71**: 1360-1361.
3. HARRIS DG, VAN VUUREN WM, AUGUSTYN J, ROSSOUW GJ. Hydatid cyst fistula into the aorta presenting with massive hemoptysis. *Journal of Cardiovascular Surgery* 2001; **42**: 565-567.

Doktoraal lopend/Doctoral current

1. ROSSOUW GJ. *Selektiewe en sistemiese hiperkalamie op kardiopulmonale omleiding sonder miokardiale isgemie*. PhD Promotor: Prof AR Coetze.

KERNGENEESKUNDE / NUCLEAR MEDICINE

Tydskrifartikels/Journal articles

1. ELLMANN A, VAN HEERDEN PDR, VAN HEERDEN BB, KLOPPER JF. 99m Tc-MIBI stress-rest myocardial perfusion scintigraphy in patients with complete left bundle branch block. *Cardiovascular Journal of South Africa* 2001; **91**: 252-256.

Verrigtinge internasional/Proceedings international

1. ELLMANN A, MÖLLER JS, HEYNS CF, SCHMIDT AC, LE ROUX P, et al. *Sentinel node localisation in penile carcinoma*. 39th French Language Nuclear Medicine Colloquium and 2nd Congress of the African Association of Nuclear Medicine. Reunion, 2001; *Medecine Nucleaire* 2001; **25**: 571.
2. ELLMANN A, ORELLANA P, CHEN SL, BIRKENFELD B, SHAZIA F, et al. *A study of the relationship between respiratory tract infection, gastro-esophageal reflux and asthma in the infant*. 39th French Language Nuclear Medicine Colloquium and 2nd Congress of the African Association of Nuclear Medicine. Reunion, 2001; *Medecine Nucleaire* 2001; **25**: 579.
3. WARWICK JM, VAN HEERDEN BB. *An investigation of the use of an artificial neural network to predict the outcome of I-131 therapy for hyperthyroidism*. Annual Congress of the European Association of Nuclear Medicine. Naples, 2001; *European Journal of Nuclear Medicine* 2001; **28**: 1007.
4. WARWICK JM, VAN HEERDEN BB. *Can an artificial neural network predict the outcome of I-131 therapy for hyperthyroidism?* 39th French Language Nuclear Medicine Colloquium and 2nd Congress of the African Association of Nuclear Medicine. Reunion, 2001; *Medecine Nucleaire* 2001; **25**: 575.

Referate internasional/Papers international

1. HEYNS CF, ELLMANN A, MÖLLER JS, SCHMIDT AC, LE ROUX P, et al. *Sentinel node localisation in penile carcinoma*. 5th International Congress of the Pan African Urological Surgeon's Association. Sousse, Tunisia, 2001.
2. RUBOW SM. *Diabetes mellitus and infection: clinical case studies*. Continuing Education Lecture, 39th French Language Nuclear Medicine Colloquium and 2nd Congress of the African Association of Nuclear Medicine. Reunion, 2001.

3. VAN HEERDEN BB. *The potential clinical role for perfusion brain SPECT in the management of patients with intractable seizures.* Second Egyptian International Nuclear Medicine Congress. Luxor, Egypt, 2001.

Referate nasionaal/Papers national

1. RUBOW SM, ELLMANN A. *The role of nuclear medicine in infection and inflammation.* Infectious Diseases and STD Congress (Joint congress of Infectious Diseases Society and other societies). Stellenbosch, 2001.
2. VAN HEERDEN BB. *Nuclear Medicine in 2001.* Interniste Opknappingskursus. Spier, Stellenbosch, 2001.
3. VAN HEERDEN BB. *Nuclear Medicine in Sports Medicine.* Ninth Biennial Congress of the South African Sports Medicine Association. Johannesburg, 2001.
4. VAN HEERDEN BB. *SPECT imaging in neuropsychiatry.* Psychopharmacology Congress 2001. Spier, Stellenbosch, 2001.

Doktoraal lopend/Doctoral current

1. VAN HEERDEN BB. *The clinical validation of an optimised imaging and processing paradigm for functional brain SPECT.* PhD Promotor/medepromotor (ekstern): Prof JF Klopper/prof P Dupont (Katólieke Universiteit van Leuven).

Magister lopend/Master's current

1. ELMADANI A. *An investigation of the contribution of single photon emission computed tomography to the diagnosis of skeletal metastases using bone scintigraphy, in the African environment.* MScGeneeskWet Studieleier: Dr J Warwick.

NEUROCHIRURGIE / NEUROSURGERY

Tydskrifartikels/Journal articles

1. LAMPRECHT D, SCHOEMAN J, DONALD P, HARTZENBERG H. Ventriculoperitoneal shunting in childhood tuberculous meningitis. *British Journal of Neurosurgery* 2001; **15**(2): 119-125.

Referate internasional/Papers international

1. HARTZENBERG HB, GROBBELAAR P. *Non-penetrating subarachnoid haemorrhage – another side of the coin.* The 12th World Congress of Neurosurgery. Sydney, Australia, 2001.

OOGHEELKUNDE / OPHTHALMOLOGY

Tydskrifartikels/Journal articles

1. MEYER D, MARITZ FJ, LIEBENBERG PH, PARKIN DP, BURGESS LJ. Cortical opacities in the young patient – an indication for a lipogram? *South African Medical Journal* 2001; **91**(6): 520-524.
2. VAN DER BIJL P, VAN EYK AD, MEYER D. Effects of three penetration enhancers on transcorneal permeation of cyclosporine. *Cornea* 2001; **20**(5): 505-508.

Referate internasional/Papers international

1. MEYER D, LIEBENBERG PH, MARITZ FJ. *Abnormal serum lipid levels as a risk factor for the development of human lenticular opacification.* South African Society of Cataract and

- Refractive Surgery (SASCRS) and International Intraocular Implant Society (IIIC) Congress. Cape Town, South Africa, 2001.
2. MEYER D, LIEBENBERG PH, MARITZ FJ. *Abnormal serum lipid levels as a risk factor for the development of human lenticular opacification*. Indian Intraocular Implant and Refractive Surgery Convention. Chennai, India, 2001.
 3. MEYER D, LIEBENBERG PH, MARITZ FJ. *Low High-Density Lipoprotein (HDL) blood levels as a risk factor for the development of human lenticular opacities*. ARVO Congress. Fort Lauderdale. USA, 2001.
 4. MEYER D, PARKIN DP. *N-Acetyl transferase 2 as enzyme system and its relation to human cataracts*. Indian Intraocular Implant and Refractive Surgery Convention. Chennai, India, 2001.

Referate nasionaal/Papers national

1. AMOD RA , ZISKIND A. *Analysis of CSF results in patients with ocular syphilis*. Kongres van die Oftalmologiese Vereniging van Suid-Afrika. Port Elizabeth, 2001.

Hoofstukke in boeke/Chapters in books

1. MEYER D, LIEBENBERG P. Cataract etiology: a comprehensive review. In: Agarwal S, Agarwal Athiya, Apple DJ, Buratto L, Alió JL, Pandey SK, Agarwal Amar, (eds). *Textbook of Ophthalmology*. Jaypee, 2001;3: 1587-1619.
2. MEYER D, VAN SCHALKWYK J. A comprehensive review of current medical therapy in primary open-angle glaucoma. In: Agarwal S, Agarwal Athiya, Apple DJ, Buratto L, Alió JL, Pandey SK, Agarwal Amar, (eds). *Textbook of Ophthalmology*. Jaypee, 2001; 3: 1456-1480.
3. ZISKIND A, GREENBERG LJ. Ophthalmic genetics. In: Agarwal S, Agarwal Athiya, Apple DJ, Buratto L, Alió JL, Pandey SK, Agarwal Amar, (eds). *Textbook of Ophthalmology*. Jaypee, 2001; 1: 99-116.

Doktoraal afgehandel/Doctoral completed

1. MEYER D. *A critical appraisal of the etiology of adult human lenticular opacification and an investigation into the role of metabolic factors in its pathogenesis*. PhD, 2001. 151 pp. Promotor: Dr DP Parkin.

ORTOPEDIE / ORTHOPEDICS

Verrigtinge nasionaal/Proceedings national

1. JOUBERT JD, WADE WJ. *Late proximal femoral reconstruction for severe slipped upper femoral epiphysis*. South African Orthopaedic Association Congress. Durban, 2001; *Journal of Bone and Joint Surgery* 2001; **83B**(Supplement I): 6.
2. LOURENS CPJ, VLOK GJ. *A review of sacral ageneses*. South African Orthopaedic Association Congress. Durban, 2001; *Journal of Bone and Joint Surgery* 2001; **83B**(Supplement I): 6.
3. NEWTON DA, MARAIS N. *Traumatic spinal cord injuries in Ankylosing Spondylitis*. South African Orthopaedic Association Congress. Durban, 2001; *Journal of Bone and Joint Surgery* 2001; **83B**(Supplement I): 6.
4. UYS JvN, DANEEL PJ, ERASMUS PJ, MORKEI H. *Scintigraphic bone homeostasis as a prognostic tool after high tibial osteotomy*. South African Orthopaedic Association Congress. Durban, 2001; *Journal of Bone and Joint Surgery* 2001; **83B**(Supplement I): 10.

Referate nasionaal/Papers national

1. PRETORIUS SH, NEWTON D. *Hyperextension injuries of the cervical spine – is conservative treatment the best option?* South African Orthopaedic Association Congress. Sun City, 2001.

2. VLOK GJ. *Orthopaedics in the new millennium*. South African Orthopaedic Association Congress. Sun City, 2001.
3. WADE WJ. *Management modalities, applications for cerebral palsy*. South African Paediatric Orthopaedic Association Congress. Medunsa, 2001.
4. WADE WJ. Tendon achilles lengthening and evans calcaneus lengthening in the management of adolescent flat feet. South African Association of Foot Surgeons Congress. Cape Town, 2001.

Magister afgehandel/Master's completed

1. BRUWER IS. *Metal on metal resurfacing of the hip*. MMed Studieleier/medestudieleier: Dr Hannah/dr Williams.
2. JOUBERT JD. Rekonstruktiewe osteotomie vir graad III geglyde proksimale femorale epifise. MMed Studieleier: Dr WJ Wade.
3. POLDERMAN PC. Compound diaphyseal fractures of the tibia – external fixation or intramedullary fixation: the Tygerberg experience. MMed Studieleier: Dr PJ Daneel.
4. SMIT AA. Intraoperative assessment of adequate correction of congenital talipes equinovarus perinavicular arthrography: an adjunct to accurate assessment. MMed Studieleier: Dr WJ Wade.

PEDIATRIE EN KINDERGESONDHEID ** **PAEDIATRICS AND CHILD HEALTH

Tydskrifartikels/Journal articles

1. BRACHER NA, LYONS CA, WESSELS G, MANSVELD E, COETZER T. Band 3 Cape Town (E90K) causes severe hereditary spherocytosis in combination with band 3 Prague III. *British Journal of Haematology* 2001; **113**(3): 689-693.
2. COTTON MF. Antiretroviral therapy: pharmacokinetics in infants and children. *Continuing Medical Education* 2001; **19**(10): 742-744.
3. COTTON MF. The evaluation of fever in neonates, infants and children – a personal viewpoint. *MAN Epistola* 2001; **10**(1): 11-12.
4. COTTON MF. Immunisations in HIV-1-infected children. *Continuing Medical Education* 2001; **19**(6): 399-400.
5. DONALD EA, BEYERS N, ZHANG L. The tuberculosis pandemic today: routes of transmission and new target groups. *Scandinavian Journal of Infectious Diseases* 2001; **33**: 9-12.
6. DONALD PR, SIRGEL FA, VENTER A, PARKIN DP, VAN DE WAL BW, BARENDE A, SMIT E, CARMAN D, TALENT J, MARITZ J. Early bactericidal activity of Amoxicillin in combination with clavulanic acid in patients with sputum smear-positive pulmonary tuberculosis. *Scandinavian Journal of Infectious Diseases* 2001; **33**: 466-469.
7. DONALD PR, SIRGEL FA, VENTER A, SMIT E, PARKIN DP, VAN DE WAL BW, MITCHISON DA. The early bactericidal activity of amikacin in pulmonary tuberculosis. *International Journal of Tuberculous Lung Disease* 2001; **5**(6): 533-538.
8. HOAL-VAN HELDEN EG, HON D, LEWIS L-A, BEYERS N, VAN HELDEN PD. Mycobacterial growth in human macrophages: Variation according to donor, inoculum and bacterial strain. *Cell Biology International* 2001; **25**(1): 71-81.
9. KALIS NN, PIEPER C, VAN DER MERWE P-L, NEL ED. Factors influencing successful closure with indomethacin of the patent ductus arteriosus in premature infants. *Cardiovascular Journal of South Africa* 2001; **12**(5): 268-272.
10. KEATING P, VAN DER MERWE P-L, SHIPTON S. Tricuspid atresia – profile and outcome. *Cardiovascular Journal of South Africa* 2001; **12**: 202-205.
11. KIRSTEN GF, BERGMAN NJ, HANN FM. Kangaroo mother care in the nursery. *Pediatric Clinics of North America* 2001; **48**(2): 443-452.

12. KIRSTEN GF, VAN ZYL JI, VAN ZIJL F, MARITZ JS, ODENDAAL HJ. Infants of women with severe early pre-eclampsia: the effect of absent end-diastolic umbilical artery doppler flow velocities on neordevelopmental outcome. *Obstetrical and Gynecological Survey* 2001; **56**(3): 124-125.
13. KIRSTEN GF, VAN ZYL N, SMITH M, ODENDAAL HJ. Necrotizing enterocolitis in infants born to women with severe early pre-eclampsia and absent end-diastolic umbilical artery doppler flow velocity waveforms. *American Journal of Perinatology* 1999; **16**(6): 309-314.
14. LAMPRECHT D, SCHOEMAN JF, DONALD PR, HARTZENBERG H. Ventriculoperitoneal shunting in childhood tuberculous meningitis. *British Journal of Neurosurgery* 2001; **15**(2): 119-125.
15. NUVER J, VLOEDBELD M, SCHOEMAN JF, GERRITSEN J, VAN DER PALEN J, VAN DER WERF TS, HOEKSTRA MO. Factoren van belang voor vroege diagnose van tuberculeuze meningitis. *Tijdschrift voor Kindergeneeskunde* 2001; **69**(1): 9-13.
16. PIJNENBURG, MWH, COTTON MF. Necrotising fasciitis in an HIV-1-infected infant. *South African Medical Journal* 2001; **91**(6): 500-501.
17. RABIE H, PIEPER CH, ROBSON B, COTTON M. Postnatal zidovudine in prevention of vertical HIV-1 transmission in a service setting. *Journal of Tropical Pediatrics* 2001; **47**: 215-219.
18. RAVENSCROFT A, SCHOEMAN JF, DONALD PR. Tuberculous granulomas in childhood tuberculous meningitis: radiological features and course. *Journal of Tropical Pediatrics* 2001; **47**: 5-12.
19. ROUX W, PIEPER CH, COTTON M. Thrombocytopenia as marker for HIV exposure in the neonate. *Journal of Tropical Pediatrics* 2001; **47**: 208-210.
20. SACZEK KB, SCHAAF HS, VOSS M, COTTON MF, MOORE SW. Diagnostic dilemmas in abdominal tuberculosis in children. *Pediatric Surgery International* 2001; **17**: 111-115.
21. SCHOEMAN JF. Thalidomide therapy in childhood tuberculosis meningitis. *Journal of Child Neurology* 2000; **15**(12): 838.
22. SCHOEMAN JF, ELSHOF JWM, LAUBSCHER JA, JANSE VAN RENSBURG A, DONALD PR. The effect of adjuvant steroid treatment on serial cerebrospinal fluid changes in tuberculous meningitis. *Annals of Tropical Paediatrics* 2001; **21**: 299-305.
23. SCHOEMAN JF, RAVENSCROFT A, HARTZENBERG HB. Possible role of adjunctive thalidomide therapy in the resolution of a massive intracranial tuberculous abscess. *Child's Nervous System* 2001; **17**(6): 370-372.
24. SEIFART HI, PARKIN DP, BOTHA FJH, DONALD PR, VAN DER WALT BJ. Population screening for isoniazid acetylator phenotype. *Pharmacoepidemiology and Drug Safety* 2001; **10**: 127-134.
25. SHIPTON SE, COTTON MF, WESSELS G. Nosocomial endocarditis due to extended-spectrum beta-lactamase-producing *Klebsiella pneumoniae* in a child. *South African Medical Journal* 2001; **91**(4): 321.
26. SHIPTON SE, VAN DER MERWE P-L, NEL ED. Diagnosis of haemodynamically significant patent ductus arteriosus in neonates – is the ECG of diagnostic help? *Cardiovascular Journal of South Africa* 2001; **12**(5): 264-267.
27. SMITH J, PIEPER CH, KIRSTEN GF. Born too soon, too small to die – a plea for a fair innings. *Neonatal Intensive Care* 2001; **14**(2): 50-54.
28. VAN DER LEEDEN M, VAN DONGEN K, KLEINHOUT M, PHAFF J, DE GROOT CJ, DE GROOT L, HESSELING PB. Infants exposed to alcohol prenatally: outcome at 3 and 7 months of age. *Annals of Tropical Paediatrics* 2001; **21**: 127-134.
29. VAN RIE A, WARREN R, MSHANGA I, JORDaan AM, VAN DER SPUY GD, RICHARDSON M, SIMPSON J, GIE RP, ENARSON DA, BEYERS N, VAN HELDEN PD, VICTOR TC. Analysis for a limited number of gene condons can predict drug resistance of *Mycobacterium tuberculosis* in a high-incidence community. *Journal of Clinical Microbiology* 2001; **39**(2): 636-641.
30. VICTOR TC, VAN RIE A, JORDaan AM, RICHARDSON M, VAN DER SPUY GD, BEYERS N, et al. Sequence polymorphism in the rrs gene of *Mycobacterium tuberculosis* is deeply rooted within an evolutionary clade and is not associated with streptomycin resistance. *Journal of Clinical Microbiology* 2001; **39**: 4184-4186.

31. VISSER JH, WESSELS G, HESSELING PB, LOUW I, OBERHOLSTER E, MANSVELD EPG. Prognostic value of day 14 blast percentage and the absolute blast index in bone marrow of children with acute lymphoblastic leukemia. *Pediatric Hematology and Oncology* 2001; **18**: 187-191.
32. WARREN R, RICHARDSON M, SAMPSON SL, VAN DER SPUY GD, BOURN W, HAUMAN JH, HEERSMA H, HIDE W, BEYERS N, VAN HELDEN PD. Molecular evolution of *Mycobacterium tuberculosis*: phylogenetic reconstruction of clonal expansion. *Tuberculosis* 2001; **81**(4): 291-302.
33. WEBBER LM, COTTON M, STEVENS W. Diagnosis of perinatal HIV-1 infection in South Africa. *The Southern African Journal of HIV Medicine* 2001: 21-26.

Verrigtinge internasional/Proceedings international

1. ADAMS JFA, FINCHAM JF, LOMBARD C, GIE RP, BEYERS N, VAN HELDEN PD, BEYERS AD. Association between BCG scar status, Mantoux skin test responses and prevalence of intestinal parasites. *International Journal of Tuberculous Lung Disease* 2001; **5**(11) (supplement 1): S135.
2. BEYERS N, MICHAELIS I, GIE RP, SCHAAF HS, RICHARDSON M, WARREN R, FOURIE B, VAN HELDEN P. Transmission of tuberculosis (TB) to children in a high incidence area. *International Journal of Tuberculous Lung Disease* 2001; **5**(11) (supplement 1): S185.
3. BOOYSEN CN, MUNCH Z, ENARSON D, BEYERS N. Tuberculosis treatment delays at patient and health care level in a high incidence community. *International Journal of Tuberculous Lung Disease* 2001; **5**(11) (supplement 1): S120.
4. GIE RP, BEYERS N. Factors influencing children's lung health in the developing world. *International Journal of Tuberculous Lung Disease* 2001; **5**(11) (supplement 1): S18.
5. HESSELING A, GIE RP, SCHAAF HS, BEYERS N. A critical review of scoring systems used in the diagnosis of childhood tuberculosis. *International Journal of Tuberculous Lung Disease* 2001; **5**(11) (supplement 1): S212.
6. HESSELING PB, BOUC P, WESSELS G, NEL E, LOXTON A. Are serum bacterial DNA, interleukin 6 (IL-6) and C reactive protein measurements in children with a positive blood culture and pyrexia during cancer treatment helpful? *Tijdschrift voor Kindergeneeskunde* 2001; **5A**(69): 49.
7. KARA S, VAN ZYL S, BESTER D, GIE RP, FAURE M, VAN HELDEN P, ENGELKE E, BEYERS N. Bacterial detection of *Mycobacterium tuberculosis* (MTB) in nasopharyngeal aspirates and gastric aspirates in children under 5 years old. A comparative study. *International Journal of Tuberculous Lung Disease* 2001; **5**(11) (supplement 1): S213.
8. MUNCH Z, VAN ZILL SWP, BOOYSEN CN, ZIETSMAN LH, BEYERS N. Tuberculosis transmission patterns in a high-incidence area. *International Journal of Tuberculous Lung Disease* 2001; **5**(11) (supplement 1): S171.
9. SCHAAF HS, GIE RP, BEYERS N, DONALD PR. Drug management of children in household contact with adult multidrug-resistant pulmonary tuberculosis cases. *International Journal of Tuberculous Lung Disease* 2001; **5**(11) (supplement 1): S184.
10. SCHAAF HS, GIE RP, KENNEDY M, BEYERS N, DONALD PR. Evaluation of young children in household contact with adult multidrug-resistant pulmonary tuberculosis: a 30-month follow-up. *International Journal of Tuberculous Lung Disease* 2001; **5**(11) (supplement 1): S183.
11. VERVER S, WARREN R, MUNCH Z, VAN HELDEN P, RICHARDSON M, VAN DER SPUY G, ENARSON D, BORGDORFF M, BEYERS N. Risk factors for transmission of tuberculosis in a high incidence suburb in South Africa. *International Journal of Tuberculous Lung Disease* 2001; **5**(11) (supplement 1): S39.

Referate internasional/Papers international

1. COTTON MF. Diagnosis and monitoring in the treatment of infected individuals in resource-poor settings: adults and neonates. Workshop on the Family Clinic for HIV at Tygerberg Hospital. Bethesda, MD, 2001.

2. HESSELING PB. Are serum bacterial DNA, *Interleukin 6 (IL-6)* and C-reactive protein measurements in children with a positive blood culture and pyrexia during cancer treatment helpful? 33rd Meeting of the International Society of Paediatric Oncology. Brisbane, Australië, 2001.
3. HESSELING PB. *Bacterial DNA and Interleukin-6 in cancer children with a positive blood culture*. 23rd International Congress of Pediatrics. Beijing, China, 2001.

Referate nasionaal/Papers national

1. BEYERS N. *The epidemiology of tuberculosis – lessons learnt from a high prevalence area*. The Annual Congress of the South African Thoracic Society. Bloemfontein, 2001.
2. DONALD PR. *Early bacteriocidal activity of anti-tuberculosis agents*. 4th Annual AstraZeneca Medical Research Day. MRC, Tygerberg, 2001.
3. DONALD PR. *Problems in the management of childhood tuberculosis*. The Annual Congress of the South African Thoracic Society. Bloemfontein, 2001.
4. GIE R. *Diagnostic issues in paediatric tuberculosis*. The Annual Congress of the South African Thoracic Society. Bloemfontein, 2001.
5. GIE RP. *Drug delivery devices for children*. Asthma for Africa Congress. Cape Town, 2001.
6. GIE RP. *Treating children with asthma*. Asthma for Africa Congress. Cape Town, 2001.
7. HESSELING PB, BOUC P, WESSELS G, NEL E, LOXTON A. Are serum bacterial DNA, *interleukin 6 (IL-6)* and C reactive protein measurements in children with a positive blood culture an dyrexia during cancer treatment helpful? *The SACCSCG Tumour Registry: data for 14 years*. SACCSCG Workshop. Saldanha Bay, 2001.
8. KLING S. *Diet and asthma*. Asthma for Africa Congress. Cape Town, 2001.
9. KLING S. *Improving compliance*. Asthma for Africa Congress. Cape Town, 2001.
10. KLING S, GREENBLATT M. *Case studies*. Asthma for Africa Congress. Cape Town, 2001.
11. UYS R, WESSELS G, HESSELING PB. *A comparison of morbidity and outcome of children with B-cell lymphoma treated according to different protocols at a single institution. The SACCSCG Tumour Registry: data for 14 years*. SACCSCG Workshop. Saldanha Bay, 2001.
12. WESSELS G. *The need for change and adaptability*. Official Implementation of the Haemophilia Comprehensive Care Program in South Africa. Grootte Schuur Hospital, 2001.
13. WESSELS G. HESSELING PB, HARTLEY P, NAIDOO J, HADLEY L, KUBHEKA R, KRUGER M, POOLE J, WAINWRIGHT L, DE JAGER L, STONES D, COCKCROFT R, KARABUS C, COHN R, ROSSOUW R, RUDMAN D, DE MUELENAERE G AND R, DE TREVOU M, NEETHLING H, VISSER A, SITAS F. *The SACCSCG Tumour Registry: data for 14 years*. SACCSCG Workshop. Saldanha Bay, 2001.

Hoofstukke in boeke/Chapters in books

1. HESSELING PB. Dieselfde siekte, 'n ander benadering. In: De Groot C, (ed.). *Onzekerheid in de Kinderschoenen, Voordrachten bij het emeritaat van de kinderarts*. Scheltema, Amsterdam, 2001: 37-45.

Doktoraal lopend/Doctoral current

1. COTTON MF. *The relevance of apoptosis in the pathogenesis of human immunodeficiency virus-1 disease*. MD Promotor: Prof PJD Bouic.
2. PIEPER CH. *The development and evaluation of an outcome predictive score for a neonatal intensive care unit in South Africa*. MD Promotor/medepromotor: Prof PB Hesselink/prof B de Villiers.
3. SCHAAF HS. *Drug-resistant tuberculosis in children*. MD Promotor/medepromotor: Prof PR Donald/prof PB Hesselink.

4. SCHÖLVINCK L. *The influence of age on the cellular immune response in patients with tuberculosis and healthy controls.* MD Promotor/medepromotor (ekstern): Prof N Beyers/prof M Levin (Departement of Paediatrics, St Mary's Hospital, London).
5. SMITH J. *A comparison of synthetic surfactants. Subtitle: Evaluation of a novel surfactant (1,2-dipalmitoyl-sn-phosphatidylcholine and trehalose [C₁₂H₂₂O₁₁]) and comparison with other synthetic formulations.* MD Promotor/medepromotor: Prof AR Coetze/prof PB Hesselink.

**PLASTIESE EN REKONSTRUKTIEWE CHIRURGIE
(waarby ingesluit die Kraniofasiale Eenheid) /
PLASTIC AND RECONSTRUCTIVE SURGERY
(including the Cranio-facial Unit)**

Referate internasional/Papers international

1. KLEINTJES WG. *Craniofacial abnormalities in twins at the Tygerberg Craniofaical Unit.* Annual Congress of the Association of Plastic and Reconstructive Surgeons of South Africa. Sun City, Gauteng, South Africa, 2001.
2. ROUX VC. *Fronto-orbital fibrous dysplasia – the Tygerberg experience.* Annual Congress of the Association of Plastic and Reconstructive Surgeons of South Africa. Sun City, Gauteng, South Africa, 2001.
3. ZÜHLKE AE. *Surgical treatment of scaphocephaly.* Annual Congress of the Association of Plastic and Reconstructive Surgeons of South Africa. Sun City, Gauteng, South Africa, 2001.

PSIGIATRIE / PSYCHIATRY

Tydskrifartikels/Journal articles

1. ALLAN A, ROBERTS MC, ALLAN MM, PIENAAR WP, STEIN DJ. Intoxication, criminal offences and suicide attempts in a group of South African problem drinkers admitted for alcohol rehabilitation. *South African Medical Journal* 2001; **91**: 145-150.
2. BALLENGER JC, DAVIDSON JRT, LECRUBIER Y, NUTT DJ, BORKOVEC TD, STEIN DJ, WITTCHEN H-U. Consensus statement on generalized anxiety disorder from the international consensus group on depression and anxiety. *Journal of Clinical Psychiatry* 2001; **62**: S53-S58.
3. COETZER BR, STEIN DJ, DU TOIT PL. Executive function in traumatic brain injury and obsessive-compulsive disorder: an overlap? *Psychiatry and Clinical Neurosciences* 2001; **55**: 83-87.
4. DE VILLIERS N, SPANGENBERG JJ, THERON GH, HUGO FJ, EMSLEY RA, HEMP F. Psychometric tests for malingering in persons with a diagnosis of depression. *South African Journal of Psychology* 2001; **7(4)**: 103-109.
5. DU TOIT L, VAN KRADENBURG J, NIEHAUS DJH, STEIN DJ. Characteristics and phenomenology of hair-pulling: an exploration of subtypes. *Comprehensive Psychiatry* 2001; **42**: 247-256.
6. EMSLEY RA. Focus on psychiatry in South Africa. *British Journal of Psychiatry* 2001; **178**: 382-386.
7. EMSLEY RA. Partial response to antipsychotic treatment – the patient with enduring symptoms. *Journal of Clinical Psychiatry* 1999; **60**(supplement 23): 10-13.
8. EMSLEY RA, NIEHAUS DJH, MBANGA NI, OOSTHUIZEN PP, STEIN DJ, MARITZ JS, PIMSTONE SN, HAYDEN MR, LAURENT C, DELEUZE J-F, MALLET J. The factor

- structure for positive and negative symptoms in South African Xhosa patients with Schizophrenia. *Schizophrenia Research* 2001; **41**: 149-157.
- 9. EMSLEY RA, NIEHAUS DJN, OOSTHUIZEN PP, STEIN DJ. Anxiety symptoms in Schizophrenia: the need for heightened clinical awareness. *Primary Care Psychiatry* 2001; **7**: 25-30.
 - 10. EMSLEY RA, RISPERIDONE GROUP. A double-blind, flexible dose comparative study of risperidone and haloperidol in first-episode schizophrenia and schizopreniform disorder. *Schizophrenia Bulletin* 1999; **25**: 721-729.
 - 11. FAINMAN D, TURTON P, HUGHES P, EVANS CDH. Incidence, correlates and predictors of post-traumatic stress disorder in the pregnancy after stillbirth. *British Journal of Psychiatry* 2001; **178**: 556-560.
 - 12. FOURIE JA, FLISHER AJ, EMSLEY RA, STEIN DJ. Psychiatric research in South Africa: a systematic review of Medline publications. *Curationis* 2001; **24**: 9-11.
 - 13. HARVEY BH, SCHEEPERS A, BRAND L, STEIN DJ. Chronic inositol increases striatal D₂ receptors but does not modify dexamphetamine-induced motor behaviour: relevance to obsessive-compulsive disorder. *Pharmacology, Biochemistry, and Behaviour* 2001; **68**: 245-253.
 - 14. HAWKRIDGE SM, BRUGGEMAN R, VAN DER LINDEN C, BUITELAAR JK, GERICKS GS, TEMLET JA. Risperidone versus pimozide in Tourette's disorder: a comparative double-blind parallel-group study. *Journal of Clinical Psychiatry* 2001; **61**(1): 50-56.
 - 15. HAWKRIDGE SM, STEIN DJ. The use of selective serotonin reuptake inhibitors in childhood and adolescence. *Journal of Depression and Anxiety* 2001; **4**: 6-20.
 - 16. HITZEROOTH V, WESSELS C, OOSTHUIZEN PP, STEIN DJ. Muscle dysmorphia: a South African sample. *Psychiatry and Clinical Neurosciences* 2001; **55**: 521-523.
 - 17. HOLLANDER E, ALLEN A, LOPEZ RP, BIENSTOCK CA, GROSSMAN R, SIVER LJ, MERKATZ L, STEIN DJ. A preliminary double-blind, placebo-controlled trial of divalproex sodium in borderline personality disorder. *Journal of Clinical Psychiatry* 2001; **62**: 199-203.
 - 18. HUGO FJ, THORNTON HB, EMSLEY RA, THERON FH, DE VILLIERS N, HEMP F. The prevalence of malingering in persons seeking compensation on the basis of neuropsychiatric symptoms. *South African Journal of Psychology* 2001; **7**(4): 110-114.
 - 19. KAMINER D, STEIN DJ, MBANGA I, ZUNGU-DIRWAYI N. The truth and reconciliation commission (TRC) in South Africa: relation to psychiatric status and forgiveness among survivors of human rights abuses. *British Journal of Psychiatry* 2001; **178**: 373-377.
 - 20. KINNEAR C, NIEHAUS DJH, SEEDAT S, MOOLMAN-SMOOK JC, CORFIELD VA, MALHERBE G, POTGIETER A, LOMBARD C, STEIN DJ. Obsessive-compulsive disorder and a novel polymorphism adjacent to the estrogen response element (ERE 6) upstream from the COMT gene. *Psychiatric Genetics* 2001; **11**: 85-87.
 - 21. KRITZINGER PR, JORDaan GP. Catatonia: an open prospective series with carbamazepine. *International Journal of Neuropsychopharmacology* 2001; **4**: 251-257.
 - 22. LOCHNER C, VYTHILINGUM B, STEIN DJ. Olfactory reference syndrome: diagnostic criteria and differential diagnosis. *Primary Care Psychiatry* 2001; **7**: 55-59.
 - 23. MATSUNAGA H, KIRIIKE N, MATSUI T, IWASAKI Y, STEIN DJ. Taijin Kyofusho: a form of social anxiety disorder that responds to serotonin reuptake inhibitors? *International Journal of Neuropsychopharmacology* 2001; **4**: 231-237.
 - 24. MONTGOMERY SA, KASPER S, STEIN DJ, BANG HEDEGAARD K, LEMMING OM. Citalopram 20mg, 40mg and 60mg are all effective and well tolerated compared with placebo in compared with placebo in obsessive compulsive disorder. *International Clinical Psychopharmacology* 2001; **16**: 75-86.
 - 25. NIEHAUS DJH, KINNEAR CJ, CORFIELD VA, DU TOIT PL, VAN KRADENBURG J, MOOLMAN-SMOOK CM, WEYERS JB, POTGIETER A, SEEDAT S, EMSLEY RA, KNOWLES JA, BRINK PA, STEIN DJ. Association between a catechol-o-methyltransferase polymorphism and obsessive-compulsive disorder in the Afrikaner population. *Journal of Affective Disorder* 2001; **65**: 61-65.
 - 26. OOSTHUIZEN PP. Who are we treating? *South African Journal of Psychiatry* 2001; **7**: 31-33 (editorial).

27. OOSTHUIZEN PP, EMSLEY RA. First-episode psychosis: lessons from 15 years of research. *Primary Care Psychiatry* 2001; **7**: 19-24.
28. OOSTHUIZEN PP, EMSLEY RA, TURNER J. Low dose typical antipsychotics – a brief evaluation (letter). Author's reply. *Psychiatric Bulletin* 2001; **25**: 194.
29. OOSTHUIZEN PP, EMSLEY RA, TURNER J, KEYTER N. Determining the optimal dose of haloperidol in first-episode psychosis. *Schizophrenia* 2001; **49**(supplement): 241.
30. OOSTHUIZEN PP, EMSLEY RA, TURNER J, KEYTER N, THERON H, DU TOIT W. Optimal dose of haloperidol in first-episode psychosis. *Journal of Psychopharmacology* 2001; **15**(4): 251-255.
31. PIENAAR WP. "Leave him be, it's his own decision" – the doctor and the drinking patient. *South African Journal of Psychology* 2001; **7**(3): 59-61.
32. SEEDAT S, LOCKHAT R, KAMINER D, ZUNGU-DIRWAYI N, STEIN DJ. An open trial of citalopram in adolescents with post-traumatic stress disorder. *International Clinical Psychopharmacology* 2000; **16**: 21-25.
33. SEEDAT S, NIEHAUS DJH, STEIN DJ. The role of genes and family in trauma exposure and post-traumatic stress disorder. *Molecular Psychiatry* 2001; **6**: 360-362.
34. SEEDAT S, STEIN DJ, SWART S. Post-traumatic stress disorder in children and adolescents. *Continuing Medical Education* 2001; **19**: 322-323.
35. STEIN DJ. Comorbidity in generalized anxiety disorder: Impact and implications. *Journal of Clinical Psychiatry* 2001; **62**: S29-S36.
36. STEIN DJ. Could they not figure out a better name for generalized anxiety disorder? *Journal of Depression and Anxiety* 2001; **2**: 12.
37. STEIN DJ. Handwriting and obsessive-compulsive disorder. *Lancet* 2001; **358**: 524.
38. STEIN DJ, BLACK DW, SHAPIRA NA, SPITZER RL. Hypersexual disorder and preoccupation with internet pornography. *American Journal of Psychiatry* 2001; **158**: 1590-1594.
39. STEIN DJ, KASPER S, MATSUNAGA H, OSSER DN, STEIN MB, VAN AMERINGEN M, VERSIANI M, WESTENBERG H, ZHANG M. Pharmacotherapy of social anxiety disorder. *An algorithm for primary care – Primary Care Psychiatry* 2001; **7**: 107-110.
40. STEIN DJ, LIU Y, SHAPIRA NA, GOODMAN WK. The psychobiology of obsessive-compulsive disorder: how important is the role of disgust? *Current Psychiatry Reports* 2001; **3**: 281-287.
41. STEIN DJ, MATSUNAGA H. Cross-cultural aspects of social anxiety disorder. *Psychiatric Clinics of North America* 2001; **24**: 773-782.
42. STEIN DJ, MONTGOMERY SA, KASPER S, TANHOJ P. Predictors of response to pharmacotherapy with citalopram in obsessive-compulsive disorder. *International Clinical Psychopharmacology* 2001; **16**: 1-5.
43. STEIN DJ, WESSELS C, ZUNGU-DIRWAYI N, BERK M, WILSON Z. Value and effectiveness of consumer advocacy groups: a survey of the anxiety disorders support group in South Africa. *Depression and Anxiety* 2001; **13**: 105-107.
44. THERON FH, SPANGENBERG JJ, HUGO FJ, EMSLEY RA, HEMP F, MARITZ JS. Validation of psychometric scales for malingering in a student sample. *South African Journal of Psychology* 2001; **7**(4): 96-102.
45. VAN DER LINDEN G, YOUNG S, RYAN P, TOONE B. Attention deficit hyperactivity disorder in adults – experience of the first National Health Service clinic in the United Kingdom. *Journal of Mental Health* 2000; **9**(5): 527-535.

-
46. VAN RENSBURG SJ, POTOENIK FCV, KISS T, HUGO FJ, VAN ZIJL P, MANSVELT E, CARSTENS ME, THEODOROU P, HURLY PR, EMSLEY RA, TALJAARD JJF. Serum concentrations of some metals and steroids in patients with chronic fatigue syndrome with reference to neurological and cognitive abnormalities. *Brain Research Bulletin* 2001; **55**: 319-325.
47. VYTHILLINGUM B, STEIN DJ. Trichotillomania. *Primary Psychiatry* 2001; **8**(12): 58-63.

Verrigtinge internasional/Proceedings international

1. HOCK C, WILKINSON DG, PASSMORE P, BULLOCK R, HOPKER SW, SMITH R, POTOENIK FCV, MAUD CM, ENGLEBRECHT I, BAHRA R, SCHWAM E, IENI J, UNIVERSITY OF ZURICH. *Tolerability of donepezil and rivastigmine in ad patients*. 10th Congress of the International Psychogeriatric Association. Nice, France, 2001.
2. POTOENIK FCV, PARK C, VAN RENSBURG S, HUGO FJ, VAN HEERDEN B, TALJAARD JJF, TYGERBERG HOSPITAL. *Three case studies of "non-progressive" dementia: extreme variants of chronic fatigue syndrome*. 10th Congress of the International Psychogeriatric Association. Nice, France, 2001.
3. STEIN DJ. *Comorbidity in GAD: impact and implications*. *Primary Care Companion Reports* 2001; **1**: 3-4.
4. STEIN DJ. *PTSD, comorbid depression and paroxetine efficacy*. World Congress of Biological Psychiatry. Berlin, 2001; *World Journal of Biological Psychiatry* 2001; **2**: 331S.
5. STEIN DJ. *Treatment-related issues in post-traumatic stress disorder*. World Congress of Biological Psychiatry. Berlin, 2001; *World Journal of Biological Psychiatry* 2001; **2**: 172S.
6. STEIN DJ, ZUNGU-DIRWAYI N, VAN DER LINDEN GH, SEEDAT S. *SSRIs and tricyclic antidepressants increase response rates in post-traumatic stress disorder in the short term*. *Evidence Based Mental Health* 2001; **4**: 54.
7. ZUNGU-DIRWAYI N, HUGO FJ, VAN HEERDEN B, STEIN DJ. *Are musical obsessions a temporal lobe phenomenon?* *Psychiatry Review Series* 2001; **1**: 4-5.

Referate internasional/Papers international

1. BULLOCK R, PASSMORE P, POTOENIK FCV, HOCH C. *The tolerability, ease of use and efficacy of donepezil and rivastigmine in Alzheimer's disease patients: a 12-week, multinational, comparative study*. Annual Meeting of the American Geriatrics Society (AGS). Chicago, Illinois, 2001.
2. FREEMAN RD, STEIN DJ, HAWKRIDGE SM, FAST DK, SANDOR P, ROBERTSON MM. *Trichotillomania in Tourette Syndrome*. International Symposium on Tourette Syndrome and other Neurodevelopmental Disorders. Toronto, 2001.
3. HOCH C, WILKINSON DG, PASSMORE P, BULLOCK R, HOPKER SW, SMITH R, POTOENIK FCV, MAUD CM, ENGLEBRECHT I, MASTEY V, BAHRA R, SCHWAM E, IENI J. *Donepezil compared to rivastigmine in Alzheimer's disease: similar efficacy but better tolerability and physician and caregiver satisfaction in a multinational randomised trial*. 14th ECNP Congress. Istanbul, Turkey, 2001.
4. HOCH C, WILKINSON DG, PASSMORE P, SMITH R, POTOENIK FCV, BULLOCK R, MAUD C, HOPKER SW. *The tolerability, ease of use and efficacy of donepezil and rivastigmine in Alzheimer's disease patients: a 12-week, multinational, comparative study*. 11th Meeting of the European Neurological Society. Paris, France, 2001.
5. LIU Y, BRADLEY MM, HE GJ, SABATINELLI D, SHAPIRA NA, STEIN DJ, TAEB PY, MAO JT, FITZSIMMONS JR, LANG PJ, GOODMAN WK. *Differentiation of disgust category-dependent and time-dependent brain activation*. Annual Meeting of the Society of Neuroscience. San Francisco, 2001.
6. LOCHNER C, DE BRUIN D, NIEHAUS DJH, STEIN DJ. *Obsessive-compulsive disorder (OCD) in the Afrikaner population: determination of possible relationship with specific personality dimensions*. Congress of the World Psychiatric Association. Madrid, 2001.
7. NIEHAUS DJH, HEMMINGS S, KINNEAR C, VAN KRADENBURG J, MOOLMAN-SMOOK JC, CORFIELD V, BRINK PA, POTGIETER A, EMSLEY RA, STEIN DJ. *OCD in the Afrikaner population: an association study with polymorphisms in the dopamine and*

- 5HT transporters genes. Annual Conference of the American Psychiatric Association. New Orleans, 2001.
8. PASSMORE P, WILKINSON DG, BULLOCK R, SMITH R, POTOONIK FCV, MAUD CM, HOCK C, ENGLEBRECHT I, MASTEY V, BAHRA R, SCHWAM E, EINI J. A multinational, randomised trial comparing tolerability and satisfaction with donepezil and rivastigmine treatment in patients with Alzheimer's disease. American Association of Family Practitioners (AAFP), Annual Scientific Assembly. Atlanta, Georgia, 2001.
 9. POTOONIK FCV, SMITH R, HOCK C, PASSMORE P, WILKINSON D, MAUD CM, HOPKER S. A 12-week, multinational, randomised study of the tolerability, ease and efficacy of donepezil and rivastigmine in Alzheimer's disease patients. Annual Conference of the American Psychiatric Association. New Orleans, 2001.
 10. POTOONIK FCV, SMITH R, PASSMORE P, HOCK C, WILKINSON D, MAUD CM, HOPKER S. Tolerability, ease of use, and efficacy of donepezil and rivastigmine in Alzheimer's disease patients. Annual Conference of the American Psychiatric Association. New Orleans, 2001.
 11. POTOONIK FCV, VAN RENSBURG SJ, SAUNDERS J, HUGO FJ, DANIELS W. Dementia studies in South Africa. 5th Society of Neuroscientists of Africa Conference: "Dementia in Developing Countries". Neurobiology of Dementia Symposium. Nairobi, Kenya, 2001.
 12. SMITH R, HOCK C, PASSMORE P, WILKINSON D, POTOONIK FCV, MAUD C, HOPKER S. A 12-week, multinational, randomised study of the tolerability, ease of use and efficacy of donepezil and rivastigmine in Alzheimer's disease patients. American Medical Directors Association (AMDA) Annual Symposium. Atlanta, Georgia, 2001.
 13. STEIN DJ. The cognitive-affective science of trauma and development. Annual Conference of the American Psychiatric Association. New Orleans, 2001.
 14. STEIN DJ. Cross-cultural issues and social anxiety. World Congress of Biological Psychiatry. Berlin, 2001.
 15. STEIN DJ. The future of depression. Lundbeck Symposium on SSRIs Today and in the Future. Seville, 2001.
 16. STEIN DJ. The psychobiology of the unconscious. Österreichische Fesellschaft für Verhaltenstherapie Conference on Das Unbewusste in der Verhaltenstherapie. Bad Aussee, 2001.
 17. STEIN DJ, KESSLER RC, DEMLER O. Cross-national surveys of generalized anxiety disorder: prevalence, comorbidity, and predictors of onset and course. 5th International Obsessive-Compulsive Disorder Conference. St Thomas, 2001.
 18. STEIN DJ, WESTENBERG HG. Social anxiety disorder: current advances. World Congress of Biological Psychiatry. Berlin, 2001.
 19. WILKINSON D, PASSMORE P, POTOONIK FCV, MAUD C, HOCK C. Donepezil compared with rivastigmine in Alzheimer's disease: similar efficacy but better tolerability, and physician and caregiver satisfaction in a multinational randomised trial. 14th Annual Meeting of the American Association of Geriatric Psychiatry. San Francisco, USA, 2001.
 20. WILKINSON DG, PASSMORE P, SMITH R, HOCK C, POTOONIK FCV, MAUD C, HOPKER S. Comparison of the tolerability, ease of use and efficacy of donepezil and rivastigmine in Alzheimer's disease patients: a 12-week multinational study. Annual Meeting of the American Academy of Neurology (AAN). Philadelphia, USA, 2001.

Referate nasionaal/Papers national

1. CAREY P, STEIN DJ. Trauma and post-traumatic stress disorder (PTSD) in an urban Xhosa primary care population in Khayelitsha: epidemiology, comorbidity and service use patterns. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
2. HAWKRIDGE SM. Holistic management of early onset psychosis in South Africa. Biennial Congress of the South African Association for Child and Adolescent Psychiatry and Allied Professions. Broederstroom, 2001.
3. HAWKRIDGE SM. Pervasive developmental disorder: differential diagnosis and pitfalls. Autism 2001 Congress. Cape Town, 2001.

4. HAWKRIDGE SM. *The use of methylphenidate in adolescents and adults: current trends.* Biennial Meeting of the South African Biological Psychiatry Group. Stellenbosch, 2001.
5. HAWKRIDGE SM. *The use of the newer atypical antipsychotics in children and adolescents.* Biennial Meeting of the South African Biological Psychiatry Group. Stellenbosch, 2001.
6. HEMMINGS SMJ, NIEHAUS DJH, LOCHNER C, MOOLMAN-SMOOK JC, CORFIELD VA, BRINK PA, STEIN DJ. *Investigation of the human 5-HT-2A and 5-HT-1D receptor genes in obsessive-compulsive disorder: a case-control associations study in the South African Afrikaner population.* Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
7. HUGO FJ, POTOENIK FVC, ROOS J, ROOS A, VAN RENSBURG SJ, EMSLEY RA. *Bedside cognitive assessment.* Workshop on SPECT and Cognitive Assessment. University of Stellenbosch Business School, Bellville, 2001.
8. HUGO FJ, POTOENIK FCV, ROOS J, ROOS A, VAN RENSBURG SJ, EMSLEY RA. *Cognitive assessment for clinicians.* Psychopharmacology Congress. Spier Estate, Stellenbosch, 2001.
9. HUGO FJ, POTOENIK FVC, ROOS J, ROOS A, VAN RENSBURG SJ, EMSLEY RA. *Mild cognitive impairment.* Workshop on SPECT and Cognitive Assessment. University of Stellenbosch Business School, Bellville, 2001.
10. HUGO FJ, POTOENIK FVC, ROOS J, ROOS A, VAN RENSBURG SJ, EMSLEY RA. *Medico-legal aspects related to functional brain imaging.* Workshop on SPECT and Cognitive Assessment. University of Stellenbosch Business School, Bellville, 2001.
11. HUGO FJ, ROOS A, THORNTON HB, SAAL F, POTOENIK FCV. *A bedside rating scale for cognitive functions.* 45th Academic Year Day, Faculty of Medicine, University of Stellenbosch. Tygerberg, 2001.
12. HUGO CJ, SEIER J, MDHLULI C, VAN NIEKERK C, DANIELS W, DU TOIT DF, WOLFE-COOKE S, STEIN DJ. *Use of fluoxetine for separation anxiety in primates.* Presented at the Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
13. HUGO FJ, THERON H, DE VILLIERS N, HEMP F, THORNTON HB, EMSLEY RA. *Malingering in compensation.* South African Clinical Neuropsychological Association Congress. University of Cape Town, Cape Town, 2001.
14. KINNEAR CJ, HEMMING SMJ, NIEHAUS DJH, MOOLMAN-SMOOK JC, WOODS P, WOODS J, ZILESNICK S, LOCHNER C, BRINK PA, STEIN DJ, CORFIELD PA. *Assessing the roles of catechol-O-methyltransferase, monoamine oxidase A and the serotonin transporter protein in the pathogenesis of obsessive-compulsive disorder.* Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
15. KINNEAR CJ, NIEHAUS DJH, STEIN DJ, EMSLEY RA, CORFIELD VA, MOOLMAN-SMOOK JC. *Identification of novel obsessive-compulsive disorder and Schizophrenia candidate genes on chromosome 22 in South African sub-population groups.* Annual Medical Research Day. Cape Town, 2001.
16. KOEN L, KINNEAR CJ, EMSLEY RA, TURNER J, KEYTER N, MOOLMAN-SMOOK JC, STEIN DJ, CORFIELD VA, NIEHAUS DJH. *Violence in male patients with Schizophrenia: Alcohol use and previous violence are more prominent risk factors than genetic susceptibility factors in a South African population.* Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
17. LOCHNER C, NIEHAUS DJH, STEIN DJ. *Quality of life in the anxiety disorders: a comparison of obsessive-compulsive disorder, panic disorder and social anxiety disorder.* Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
18. LOCHNER C, STEIN DJ. *Trichotillomania and skin-picking: a phenomenological comparison.* Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
19. PIENAAR WP. *Ethics and psychopharmacology.* Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.

20. POTOCNIK FCV, HUGO FJ, ROOS A, THORNTON HB, VAN RENSBURG SJ. *A reminder on the value of a Memory Clinic*. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
21. POTOCNIK FCV, HUGO FJ, SIEGRUHN C. *Psychosis in the elderly*. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
22. POTOCNIK FCV, VAN RENSBURG SJ, HUGO FJ. *Update on Alzheimer's disease*. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
23. PRINSLOO C, NIEHAUS DJH, WARWICK J, VAN HEERDEN B, STEIN DJ. *Functional brain imaging and pharmacotherapy in social phobia: single photon emission computed tomography before and after treatment with moclobemide*. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
24. RUSSOUW H, EMSLEY RA, STEIN DJ. *Improving compliance in the workplace*. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
25. STEIN DJ. *A cognitive-affective perspective on trauma*. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.
26. VAN RENSBURG SJ, BERMAN P, POTOCNIK FCV, MACGREGOR P, TALJAARD JJF. *Increased 5-sialo glycosylation of transferrin in patients with Alzheimer's disease compared with alcohol induced dementia and controls*. 14th Annual Congress of the Federation of South African Societies of Pathology. Cape Town, 2001.
27. VYTHILINGUM B, WARWICK J, VAN KRADENBURG J, WESSELS C, VAN HEERDEN B, STEIN DJ. *SPECT scans in identical twins with trichotillomania*. Biannual Meeting of the South African Society for Biological Psychiatry. Stellenbosch, 2001.

Boeke/Books

1. EMSLEY RA, PIENAAR WP. *Handboek vir psigiatrie*. MHIC, Cape Town, 2001: 445 pp.
2. FINEBERG N, MARAZZITTI D, STEIN DJ, (eds). *Obsessive-compulsive disorder: a practical guide to management*. Martin Dunitz, London, 2001: 228 pp.
3. HUGO CJ, METELO-LIQUITO J, EMSLEY RA, STEIN DJ. *Mental health resource guide of Southern Africa*. MHIC, Cape Town, 2001: 318 pp.
4. KEUTHEN NJ, STEIN DJ, CHRISTENSON GA. *Help for hair-pullers. understanding and coping with Trichotillomania*. New Harbinger, California, 2001: 184 pp.
5. STEIN DJ. *False alarms! How to conquer the anxiety disorders*. MHIC, Cape Town, 2001: 144 pp.
6. STEIN DJ, GORMAN JM. *Pharmacotherapy algorithms for primary care*. MBL Publishing, New York, 2001: 57 pp.
7. STEIN DJ, SEEDAT S, NIEHAUS DJH, PIENAAR WP, EMSLEY RA. *Psychiatric medications in primary care. Algorithms and guidelines*. MHIC, Cape Town, 2001: 232 pp.

Hoofstukke in boeke/Chapters in books

1. FINEBERG N, MARAZZITTI D, STEIN DJ. Preface. In: Fineberg N, Marazzitti D, Stein DJ, (eds). *Obsessive-Compulsive Disorders*. Martin Dunitz, London, 2001: xi.
2. GOODMAN WK, PRICE LH, STEIN DJ. Fluvoxamine in obsessive-compulsive disorder. In: Zohar J, Pato MT, (eds). *Current Concepts in Obsessive-Compulsive Disorder, Second Edition*. American Psychiatric Press, Washington, DC, 2001: 221-238.
3. KAMINER D, STEIN DJ, POTOCNIK FCV. Anxiety disorders in the elderly. In: Stein DJ, Hollander E, (eds). *Textbook of Anxiety Disorders*. American Psychiatric Press, Washington, DC, 2001.
4. NIEHAUS DJH, STEIN DJ. Stereotypic self-injurious behaviours: neurobiology and psychopharmacology. In: Simeon D, Hollander E, (eds). *Self-Injurious Behaviours: Assessment and Treatment*. American Psychiatric Press, Washington, DC, 2001: 29-48.
5. POTOCNIK FCV, PAGE M, HUGO FJ. Geriatric psychiatry. In: Robertson B, Allwood C, Gagiano C, (eds). *Textbook of Psychiatry for Southern Africa*. University Press, Oxford, 2001.

6. SEEDAT S, STEIN DJ. Biological treatment of child and adolescent post-traumatic stress disorder. In: Eth S, (ed.). *Annual Review of Psychiatry: Child and Adolescent Post-Traumatic Stress Disorder*. American Psychiatric Press, Washington, DC, 2001: 87-116.
7. STEIN DJ. Anxiety disorders. In: Kaspar S, Carlsson A, (eds). *Selective Serotonin Reuptake Inhibitors 1990-2000. A Decade of Developments*. Cambridge Medical Communication, Cambridge, 2001: 35-39.
8. STEIN DJ, FINEBERG N, HARVEY B. Unusual symptoms of OCD. In: Fineberg N, Marrazitti D, Stein DJ, (eds). *Obsessive-Compulsive Disorders*. Martin Dunitz, London, 2001: 37-50.
9. STEIN DJ, FINEBERG N, SEEDAT S. An integrated approach to the treatment of OCD. In: Fineberg N, Marrazitti D, Stein DJ, (eds). *Obsessive-Compulsive Disorders*. Martin Dunitz, London, 2001: 167-176.
10. STEIN DJ, HOLLANDER E. Preface. In: Stein DJ, Hollander E, (eds). *Textbook of Anxiety Disorders*. American Psychiatric Press, Washington, DC, 2001.
11. STEIN DJ, SEEDAT S, SHAPIRA NA, GOODMAN WK. Treatment-resistant obsessive-compulsive disorder. In: Zohar J, Pato MT, (eds). *Current Concepts in Obsessive-Compulsive Disorder, Second Edition*. American Psychiatric Press, Washington, DC, 2001: 221-238.
12. STEIN DJ, SIMEON D. Compulsive self-injurious behaviours: neurobiology and psychopharmacology. In: Simeon D, Hollander E, (eds). *Self-Injurious Behaviours: Assessment and Treatment*. American Psychiatric Press, Washington, DC, 2001: 71-96.
13. STEIN DJ, WILLIAMS D. Cross-cultural aspects of anxiety disorders. In: Stein DJ, Hollander E, (eds). *Textbook of Anxiety Disorders*. American Psychiatric Press, Washington, DC, 2001.
14. SUSSMAN N, STEIN DJ. Pharmacotherapy of generalized anxiety disorder. In: Stein DJ, Hollander E, (eds). *Textbook of Anxiety Disorders*. American Psychiatric Press, Washington, DC, 2001.

Magister afgehandel/Master's completed

1. BRINK S. *The relationship between substance abuse and first episode psychosis*. MBA Studieleier: Dr PP Oosthuizen.
2. CAREY PD. *Trauma and posttraumatic stress disorder in an urban Xhosa primary care population in Khayelitsha, South Africa: epidemiology, co-morbidity and service use patterns*. MBA Studieleier: Prof DJ Stein.
3. JANSE VAN RENSBURG F. *The use and cost effectiveness of screening investigations in psychiatry*. MBA Studieleier: Dr G van der Linden.
4. KOEN L. *Violence in male patients with schizophrenia*. MBA Studieleier: Dr DJH Niehaus.
5. KRITZINGER PR. *Catatonia: an open prospective series with carbamazepine*. MBA Studieleier: Dr GP Jordaan.
6. MAYNE A. *Minor physical anomalies in schizophrenia in a South African population*. MBA Studieleier: Dr PP Oosthuizen.
7. MULLER JE. *Self-awareness influences self-reporting in individuals with traumatic brain injury*. MBA Studieleier: Dr FJ Hugo.
8. VAN DEN BERGH H. *Violence in the mentally ill and the influence of substance abuse; a retrospective forensic study*. MBA Studieleier: Dr FCV Potocnik.

RADIODIAGNOSE / RADIOLOGY

Referate nasionaal/Papers national

1. SCHER AT. *An approach to pattern recognition of the cervical spine*. Pattern Recognition Refresher Course. Sarleh Dollie Radiography Training Centre, Tygerberg Hospital, 2001.
2. SCHER AT. *An approach to pattern recognition of the skull*. Pattern Recognition Refresher Course. Sarleh Dollie Radiography Training Centre, Tygerberg Hospital, 2001.

3. SCHER AT. *Pain in the back: contribution of the new imaging techniques*. Physicians Refresher Course. Spier Wine Estate, Stellenbosch, 2001.
4. SCHER AT. *Radiological examination of patients with suspected spinal injury – how many x-rays are enough*. 45th Academic Year Day, Faculty of Medicine, University of Stellenbosch. Tygerberg, 2001.
5. SCHER AT. *Sports injuries to the cervical spine and spinal cord*. 9th Biennial Congress of the South African Sports Medicine Association in conjunction with the South African Sports Imaging Congress. Ceasars Palace, Kempton Park, 2001.

STRALINGSONKOLOGIE / RADIATION ONCOLOGY

Tydskrifartikels/Journal articles

1. AKUDUGU JM, BOHM L. Micronuclei and apoptosis in glioma and neuroblastoma cell lines and the role of other lesions in the reconstruction of cellular radiosensitivity. *Radiation and Environmental Biophysics* 2001; **40**: 295-300.
2. AKUDUGU J, GÄDE G, BÖHM L. Cytotoxicity of azadirachtin in human glioblastoma cell lines. *Life Sciences* 2001; **68**: 1153-1160.
3. AKUDUGU JM, SLABBERT JP, SERAFIN A, BÖHM L. Frequency of radiation-induced micronuclei in neuronal cells does not correlate with clonogenic survival. *Radiation Research* 2000; **153**: 62-67.
4. BARNARDT P. Emesis: chemotherapy-induced nausea and vomiting. *Stellmed Artikel* 2001: 3 pp.
5. BARNARDT P. Issues surrounding the treatment of germ cell cancer on the testis. *Stellmed Artikel* 2001: 3 pp.
6. BARNARDT P. The late effects of cancer therapy. *Stellmed Artikel* 2001: 3 pp.
7. BARNARDT P. The treatment of aids-related Kaposi's Sarcoma. *Stellmed Artikel* 2001: 3 pp.
8. BARNARDT P. The treatment of aids-related lymphoma. *Stellmed Artikel* 2001: 3 pp.
9. BARNARDT P. Thrombosis and malignancy. *Stellmed Artikel* 2001: 3 pp.
10. BINDER A, SERAFIN A, BÖHM L. G2/M block abrogation drastically enhances the cytotoxicity of Daunorubicin, Melphalan and Cisplatin in TP53 mutant human tumour cells. *Radiation Research* 2000; **154**: 640-649.
11. BÖHM L. Mehr leistung durch privatisierung. *Laborjournal* 2001; **4**: 20-21.
12. GUEULETTE J, SLABBERT JP, BÖHM L, DE COSTER BM, ROSIER J, OCTAVE-PRIGNOT M, RUIFROK A, SCHREUDER AN, WAMBERSIE A, SCALLIET P, JONES DTL. Proton RBE for early intestinal tolerance in mice after fractionated irradiation. *Radiotherapy and Oncology* 2001; **61**: 177-184.
13. SERAFIN AM, BINDER AB, BÖHM L. Chemosensitivity of prostatic tumour cell lines under conditions of G2 block abrogation. *Urological Research* 2001; **29**: 221-227.
14. SMIT BJ. The explosion of indications for radiotherapy for benign and extra-cranial lesions. *Stellmed Artikel* 2001: 3 pp.
15. SMIT BJ. Morphine needs to be used liberally – in the right patients. *Stellmed Artikel* 2001: 3 pp.
16. VERNIMMEN FJ. Stereotactic radiosurgery: applications, techniques and future directions: Part I and II. *Stellmed Artikel* 2001: 8 pp.
17. VERNIMMEN FJ, HARRIS JK, WILSON JA, MELVILL R, SMIT BJ, SLABBERT JP. Stereotactic proton beam therapy of skull base meningiomas. *International Journal of Radiation, Oncology, Biology, Physics* 2001; **49**(1): 99-105.

Referate internasional/Papers international

1. AKUDUGU JM, BÖHM L. *Dose response relationships of p(66/Be⁺) neutron and ⁶⁰Co γ induced micronuclei in human glioma and neuroblastoma cell lines*. 31st Annual Meeting of the European Society for Radiation Biology (ESRB). Dresden, Duitsland, 2001.

2. AKUDUGU JM, THERON T, BÖHM L. *Influence of DNA double-strand break repair on micronucleus yield in human glioblastoma cell lines.* DEGRO 2001. 7. Jahreskongress der Deutschen Gesellschaft für Radioonkologie. Hamburg, Duitsland, 2001.
3. BINDER A, BÖHM L. *G₂ block abrogation in irradiated tumour cell lines identified by histone H3 phosphorylation.* 31st Annual Meeting of the European Society for Radiation Biology (ESRB). Dresden, Duitsland, 2001.
4. BINDER A, BÖHM L. *Influence of irradiation and pentoxyfylline on histone H3 phosphorylation in human tumour cell lines.* DEGRO 2001. 7. Jahreskongress der Deutschen Gesellschaft für Radioonkologie. Hamburg, Duitsland, 2001.
5. GHOORUN S. *Gamma camera specifications.* Quality Control of SPECT Systems Workshop. Morocco, 2001.
6. GHOORUN S. *Principles of QC and standards: performance characteristics and measurement.* Quality Control of SPECT Systems Workshop. Morocco, 2001.
7. GHOORUN S. *QC practices: related phantoms and radiation sources.* Quality Control of SPECT Systems Workshop. Morocco, 2001.
8. GHOORUN S. *SPECT acceptance testing protocol.* Quality Control of SPECT Systems Workshop. Morocco, 2001.
9. GROENEWALD WA, VAN DER HOVEN I. *In vivo dosimetry in radiation therapy of the breast.* First AFROG (African Radiation Oncology Group) Congress. Marrakech, Morocco, 2001.
10. ROOS WP, THERON T, BÖHM L. *Influence of chromatin structure and repair on initial DNA damage and radiosensitivity in CHO-K1 and xrs1 cells.* DEGRO 2001. 7. Jahreskongress der Deutschen Gesellschaft für Radioonkologie. Hamburg, Duitsland, 2001.
11. ROOS WP, THERON T, BÖHM L. *The role of chromatin structure on initial DNA damage and radiosensitivity at low doses of irradiation (1-10 Gy), and DNA-repair on radiosensitivity in CHO-K1 and xrs1 cells.* 31st Annual Meeting of the European Society for Radiation Biology (ESRB). Dresden, Duitsland, 2001.
12. SERAFIN AM, BINDER A, BÖHM L. *Modulation of chemosensitivity of prostatic tumour cell lines by G₂ block abrogation.* Prostate Training Course and British Prostate Group Autumn Meeting 2001. London, Engeland, 2001.
13. SERAFIN AM, BINDER AB, BÖHM L. *Modulation of chemosensitivity of prostate tumour cell lines under conditions of G₂ block abrogation.* 31st Annual Meeting of the European Society for Radiation Biology (ESRB). Dresden, Duitsland, 2001.
14. VERNIMMEN FJAI, SLABBERT J. *Clinical determination of the alpha/beta value for radiosurgical target tissues.* 5th International Stereotactic Radiosurgery Society Congress. Las Vegas, USA, 2001.

Referate nasionaal/Papers national

1. AKUDUGU JM, BÖHM L. *Dose response relationships of p(66/Be⁺) neutron and ⁶⁰Co γ induced micronuclei in human glioma and neuroblastoma cell lines.* SAAPMB. Bloemfontein, 2001.
2. AKUDUGU JM, THERON T, BÖHM L. *Human glioblastoma cell lines.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
3. BINDER A, BÖHM L. *Cisplatin and melphalan drug sensitivity in p53-engineered cell lines.* SAAPMB. Bloemfontein, 2001.
4. BINDER A, BÖHM L. *The influence of p53 mutations in the DNA binding motif for drug sensitisation under G₂ block abrogation with pentoxyfylline.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
5. BINDER A, BÖHM L. *Inhibition of the radiation-induced G₂ delay potentiates the cytotoxicity of daunorubicin, melphalan and cisplatin depending on the site of the p53 mutation.* SARMOSASRO Meeting. Muldersdrift, 2001.
6. BINDER A, DONNINGER H, PARKER M, BÖHM L. *Structure function relationship of p53 mutations for drug sensitisation under G₂ block abrogation with pentoxyfylline.* IUBMB/SASBMB Special Meeting. Cape Town, 2001.

7. BÖHM L. *Apoptosis and cell cycle progression*. Workshop: Anti-Cancer Drug Development Consortium. Pretoria, 2001.
8. BÖHM L. *Damage responses in tumour cells open avenues for tumour control*. SAAPMB. Bloemfontein, 2001.
9. BÖHM L. *Lionel Cohen Lecture: "The Future of Radiobiology"*. SAAPMB. Bloemfontein, 2001.
10. BÖHM L. *Radiobiology overview*. Presentation regarding Radiobiology, Dept of Biochemistry, Stellenbosch University. Universiteit van Stellenbosch, 2001.
11. BÖHM L, THERON T, BINDER A, VERHEYE-DUA F, ROOS W, AKUDUGU J. *Assessment of damage responses in tumour cells (overview)*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
12. GROENEWALD WA. *Anisotropy functions for a GammaMed high dose rate 192Ir Brachytherapy source*. SAAPMB 41st Congress and Monte Carlo Winter School. Bloemfontein, 2001.
13. GROENEWALD WA. *X-strale en radioaktiwiteit – die eerste dekade: 1895-1905*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
14. MICHIE J, BÖHM L. *Evaluation apoptosis as a criterion of toxicity of anti-tumour drugs*. SASMOSASRO Meeting. Muldersdrift, 2001.
15. ROOS WP, THERON T, BÖHM L. *Chromatin structure and DNA-repair's influence on initial DNA damage and radiosensitivity at low doses of irradiation (1-10 Gy), in CHO-K1 and xrs1 cells*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
16. ROOS WP, THERON T, BÖHM L. *The role of chromatin structure on initial DNA damage and radiosensitivity at low doses of irradiation (1-10 Gy), and DNA-repair on radiosensitivity in CHO-K1 and xrs1 cells*. SAAPMB. Bloemfontein, 2001.
17. SMIT BJ. *Hyperfractionation in prostate cancer*. 5th Annual National Symposium. University of the Witwatersrand, Johannesburg Hospital, 2001.
18. SMIT BJ. *Management of radiotherapy complications in gynaecologic oncology*. 8th Meeting of the Gynaecologic Oncology Society, SA Society of Gynaecologic Oncology Conference. Mpumalanga, 2001.
19. SMIT BJ, GROENEWALD WA. *The role of the prescription isodose on the 10 Gy or 12 Gy volumes in radiosurgery*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
20. VERHEYE-DUA F, SMIT BJ. *Prostate cancer: improved immobilisation techniques will facilitate dose escalation of external beam radiotherapy*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.

Doktoraal afgehandel/Doctoral completed

1. ROOS WP. The influence of DNA damage, DNA repair and chromatin structure on radiosensitivity. PhD, 2001. 97 pp. Promotor: Prof ELJF Böhm.

Magister afgehandel/Master's completed

1. VAN ROOYEN MS. Disease free interval and site of first recurrence in premenopausal breast cancer patients who received either ovarian ablation or chemotherapy as adjuvant therapy. MMed, 2001. 21 pp. Promotor/medepromotor: Prof J Apffelstaedt/dr E Coertse.

Doktoraal lopend/Doctoral current

1. SERAFIN AM. *Resistance of prostate cancer cell lines to irradiation and drugs*. PhD Promotor: Prof ELJF Böhm.

UROLOGIE / UROLOGY

Tydskrifartikels/Journal articles

1. HEYNS CF, NAUDÉ AM, AHMED G, STOPFORTH HB, STELLMACHER GA, VISSER AJ. Serum prostate specific antigen (PSA) as surrogate for the histological diagnosis of prostate cancer. *South African Medical Journal* 2001; **91**: 685-689.
2. HEYNS CF, NAUDÉ AM, VISSER AJ, MARAIS DC, STOPFORTH HB, NYARKO JK, STELLMACHER GA. Early diagnosis of prostate cancer in the Western Cape. *South African Medical Journal* 2001; **91**: 679-684.
3. IVERSEN P, MELEZINEK I, SCHMIDT A. Nonsteroidal antiandrogens: a therapeutic option for patients with advanced prostate cancer who wish to retain sexual interest and function. *British Journal of Urology International* 2001; **87**: 47-56.
4. PETERSEN DC, KOTZE MJ, ZEIER MD, GRIMWOOD A, PRETORIUS D, VARDAS E, JANSE VAN RENSBURG E, HAYES VM. Novel mutations identified using a comprehensive CCR5-denaturing gradient gel electrophoresis assay. *AIDS* 2001; **15**: 171-177.
5. SCHMIDT AC. Erectile function in the aging male. *Continuing Medical Education* 2001; **19**(4): 230-234.
6. UEBEL RA, WIUM CA, SCHMIDT AC. Stability evaluation of a prostaglandin E1 saline solution packed in insulin syringes. *International Journal of Impotence Research* 2001; **13**: 16-17.

Verrigte internasional/Papers international

1. HEYNS CF, NAUDÉ AM, STOPFORTH HB, STELLMACHER GA, VISSER AJ. *Reliability of highly elevated levels of serum prostate specific antigen (PSA) in making the diagnosis of prostate cancer*. Congress of the American Urological Association. Anaheim, California, 2001; *The Journal of Urology* 2001; **165**(5): 318.
2. HEYNS CF, NAUDÉ AM, VISSER AJ, MARAIS DC, STOPFORTH HB, STELLMACHER GA. *Prostate cancer detected by serum PSA and digital rectal examination in men of Caucasian, Black African and mixed ancestry in the Western Cape Province, South Africa*. Congress of the American Urological Association. Anaheim, California, 2001; *The Journal of Urology* 2001; **165**(5): 61.

Referate internasional/Papers international

1. BOTHA AA, HEYNS CF. *Antegrade sclerotherapy versus inguinal microsurgical varicocelectomy in the treatment of varicocele – a randomized, parallel group, prospective study*. 5th International Congress of the Pan-African Urological Surgeons' Association. Sousse, Tunisië, 2001.
2. ELLMANN A, MÖLLER J, HEYNS CF, SCHMIDT AC, LE ROUX P, VAN ZYL JA, BATES W. *Localisation du ganglion sentinelle dans le cancer du penis*. 39ste Franstalige Colloquium oor Kengeneeskunde. Réunion, 2001.
3. HEYNS CF, NAUDÉ AM, AHMED G, STOPFORTH HB, STELLMACHER GA, VISSER AJ. *Prostate specific antigen as surrogate for the histological diagnosis of prostate cancer*. 5th International Congress of the Pan-African Urological Surgeons' Association. Sousse, Tunisië, 2001.
4. HEYNS CF, NAUDÉ AM, STOPFORTH HB, STELLMACHER GA, VISSER AJ. *Reliability of highly elevated levels of serum prostate specific antigen (PSA) in making the diagnosis of prostate cancer*. Congress of the American Urological Association. Anaheim, California, 2001.
5. HEYNS CF, NAUDÉ AM, VISSER AJ, MARAIS DC, STOPFORTH HB, NYARKO JK, STELLMACHER GA. *Prostate cancer detected by serum prostate specific antigen and digital rectal examination in men of Caucasian, Black African and Mixed ancestry in the Western Cape Province, South Africa*. 5th International Congress of the Pan-African Urological Surgeons' Association. Sousse, Tunisië, 2001.

6. HEYNS CF, NAUDÉ AM, VISSER AJ, MARAIS DC, STOPFORTH HB, STELLMACHER GA. *Prostate cancer detected by serum PSA and digital rectal examination in men of Caucasian, Black African and Mixed ancestry in the Western Cape Province, South Africa*. Congress of the American Urological Association. Anaheim, California, 2001.
7. HEYNS CF, SCHMIDT AC, LE ROUX P, ELLMANN A, MÖLLER J, VAN ZYL JA, BATES W. *Dynamic sentinel lymph node localisation in patients with squamous carcinoma of the penis*. 5th International Congress of the Pan-African Urological Surgeons' Association. Sousse, Tunisië, 2001.
8. SCHMIDT AC. *A new vacuum device for treating erectile dysfunction*. 5th International Congress of the Pan-African Urological Surgeons' Association. Sousse, Tunisië, 2001.
9. SCHMIDT AC. *Vacurect, a new vacuum constrictive device for the treatment of erectile dysfunction*. 3rd Congress of the African Society for Impotence Research. Spier-landgoed, Stellenbosch, 2001.
10. STELLMACHER GA, HEYNS CF, BLASZCZYK M. *Management of renal injuries with specific reference to radiological intervention*. 5th International Congress of the Pan-African Urological Surgeons' Association. Sousse, Tunisië, 2001.

Referate nasionaal/Papers national

1. BOTHA AA, HEYNS CF. *Antegrade sclerotherapy versus inguinal microsurgical varicocelectomy in the treatment of varicocele – a randomized, parallel group, prospective study*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
2. HENDRICKS R, DE BEER P, VISSER A, HEYNS CF, HAYES VM. *Identification of novel genetic variants in genes of androgen metabolism as markers in determining prostate cancer risk*. 9th Congress of the South African Society of Human Genetics. Kruger-wildtuin, 2001.
3. LE ROUX PJ. *Endoscopic urethroplasty with Surgisis collagen matrix graft – a pilot study*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
4. MARAIS DC, HEYNS CF, WHITAKER P, SCHMIDT AC. *Urethroplasty for complicated strictures using buccal mucosa versus genital skin flap or excision and re-anastomosis – a randomized comparison*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
5. MÖLLER J, ELLMANN A, HEYNS CF, SCHMIDT AC, LE ROUX P, VAN ZYL JA, BATES W. *Die rol van brandwaglimfknoop-lokalisasie in die hantering van pasiënte met peniskarsinoom*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
6. NAUDÉ AM, HEYNS CF, AHMED G, STOPFORTH HB, STELLMACHER GA, VISSER AJ. *Serum-prostaatspesifieke antigeen (PSA) as surrogaat vir die histologiese diagnose van prostaatkanker*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
7. SCHMIDT AC. *A new vacuum device for treating erectile dysfunction*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.

Magister afgehandel/Master's completed

1. MARAIS DC. *AUA-simptoomtelling en urine-vloeispoed in die diagnose en opvolg van mans met urestrakturre*. MMed Studieleier: Prof CF Heyns.

Doktoraal lopend/Doctoral current

1. SCHMIDT AC. *Prostaglandien E1 in die behandeling van erektie disfunksie*. PhD Promotor: Prof CF Heyns.

Magister lopend/Master's current

1. BOTHA AA. *Vergelykende studie tussen antegrade skleroterapie, embolisasie en chirurgie in die hantering van simptomatiese varikosele*. MMed Studieleier: Prof CF Heyns.

2. NAUDÉ AM. *Statistiese analyse van hoë PSA-waardes in die diagnose van prostaatkarsinoom.* MMed Studieleier: Prof CF Heyns.
3. STELLMACHER GA. *Die hantering van nier- en ureterbeserings, met besondere verwysing na die rol van arteriografie, percutane nefrostomie en ureterspalke in die hantering van komplikasies.* MMed Studieleier: Prof CF Heyns.
4. VISSER AJ. *Kliniese presentering en verloop van pasiënte met gevorderde prostaatkarsinoom.* 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. COETZEE K, BERMES N, KRAUSE W, MENKVELD R. Comparison of normal sperm morphology outcomes from two different computer-assisted semen analysis systems. *Andrologia* 2001; **33**: 159-163.
2. COETZEE K, MENKVELD R. Validation of a new disposable counting chamber. *Archives of Andrology* 2001; **47**: 153-156.
3. COETZEE K, WINDT M-L, MENKVELD R, KRUGER TF, KITSHOFF M. An intracytoplasmic sperm injection pregnancy with a globozoospermic male. *Journal of Assisted Reproduction and Genetics* 2001; **18**: 311-313.
4. DU PLESSIS JM. Hemolise in swangerskap: 'n literatuur oorsig. *O & G Forum* 2001; **February**: 29-35.
5. DU PLESSIS JM, HALL DR, NORMAN K, ODENDAAL HJ. Reversed end diastolic flow velocity in viable fetuses: is there time to wait for the effect of corticosteroids before delivery? *International Journal of Gynecology & Obstetrics* 2001; **72**: 187-188.
6. DU PLESSIS JM, HALL DR, ODENDAAL HJ. Doppler flow velocimetry of the umbilical artery: a literature review. *O & G Forum* 2001; **February**: 10-19.
7. DU PLESSIS JM, SCHÄTZING AE, WRANZ PAB, LOUW M. Aylesbury and cervitula spatulas. A comparative study to assess the adequacy of cervical smears. *Acta Cytologica* 2001; **45**: 675-678.
8. DU PLESSIS SS, PAGE C, FRANKEN DR. The zona pellucida-induced acrosome reaction of human spermatozoa involves extracellular signal-regulated kinase activation. *Andrologia* 2001; **33**: 337-342.
9. DURST R, COLOMBO R, SHPITZEN S, AVI LB, FRIEDLANDER Y, WEXLER R, RAAL FJ, MARAIS DA, DEFESCHE JC, MANDELSHTAM MY, KOTZE MJ, LEITERSDORF E, MEINER V. Recent origin and spread of a common Lithuanian mutation, G197del LDLR, causing familial hypercholesterolemia: positive selection is not always necessary to account for disease incidence among Ashkenazi Jews. *American Journal of Human Genetics* 2001; **68**: 1172-1188.
10. ESTERHUIZEN AD, FRANKEN DR, LOURENS JGH, VAN ROOYEN LH. Clinical importance of a micro-assay for the evaluation of sperm acrosome reaction using homologous zona pellucida. *Andrologia* 2001; **33**: 87-93.
11. ESTERHUIZEN AD, FRANKEN DR, LOURENS JGH, VAN ROOYEN LH. Clinical importance of zona pellucida-induced acrosome reaction and its predictive value for IVF. *Human Reproduction* 2001; **16**: 138-144.
12. FOWLER L, STEWART-WALLACE M. Sexual dysfunction: the gynaecologist's role. *O & G Forum* 2001; **May**: 18-22.

13. GEBHARDT GS, SCHOLTZ CL, HILLERMANN R, ODENDAAL HJ. Combined heterozygosity for methylenetetrahydrofolate reductase (MTHFR) mutations C677T and A1298C is associated with abruptio placentae but not with intrauterine growth restriction. *European Journal of Obstetrics, Gynecology and Reproductive Biology* 2001; **97**: 174-177.
14. GUNALP S, ONCULOGLU C, GURGAN T, KRUGER TF, LOMBARD CJ. A study of semen parameters with emphasis on sperm morphology in a fertile population: an attempt to develop clinical thresholds. *Human Reproduction* 2001; **16**: 110-114.
15. HALL DR. Anti-hypertensive therapy in pregnancy. *O & G Forum* 2001; **October**: 21-27.
16. HALL DR, ODENDAAL HJ, STEYN DW. Delivery of patients with early onset, severe pre-eclampsia. *International Journal of Gynecology and Obstetrics* 2001; **74**: 143-150.
17. HALL DR, ODENDAAL HJ, STEYN DW. Expectant management of severe pre-eclampsia in the mid-trimester. *European Journal of Obstetrics, Gynecology and Reproductive Biology* 2001; **96**: 168-172.
18. HALL DR, ODENDAAL HJ, STEYN DW, GROVÉ D. Expectant management of early onset, severe pre-eclampsia: maternal outcome. *Obstetrical & Gynecological Survey* 2001; **56**: 195-196.
19. HALL DR, OLIVIER J, ROSSOUW GJ, GROVÉ D, DOUBELL AF. Pregnancy outcome in women with prosthetic heart valves. *Journal of Obstetrics and Gynaecology* 2001; **21**: 149-153.
20. HALL DR, SWART R, GROVÉ D, ODENDAAL HJ. The influence of maternal age on pregnancy outcome in patients with early onset, severe pre-eclampsia. *Journal of Obstetrics and Gynaecology* 2001; **21**: 246-249.
21. HENKEL R, MENKVELD R, KLEINHAPPL M, SCHILL W-B. Seasonal changes in human sperm chromatin condensation. *Journal of Assisted Reproduction and Genetics* 2001; **18**: 371-377.
22. JULIES MG, MOORE SW, KOTZE MJ, DU PLESSIS L. Novel RET mutations in Hirschsprung's disease patients from the diverse South African population. *European Journal of Human Genetics* 2001; **9**: 419-423.
23. KOTZE MJ. High specificity makes DNA screening the method of choice for diagnosis of familial hypercholesterolaemia. *South African Medical Journal* 2001; **91**: 1042 (editorial).
24. KOTZE MJ, DE VILLIERS JNP, ROONEY RN, GROBBELAAR JJ, MANSVELT EPG, BOUWENS CSH, CARR J, STANDER I, DU PLESSIS L. Analysis of the NRAMP1 gene implicated in iron transport: association with multiple sclerosis and age effects. *Blood Cells, Molecules and Diseases* 2001; **27**: 44-53.
25. MENKVELD R, WONG WY, LOMBARD CJ, WETZELS AMM, THOMAS CMG, MERKUS HMWM, STEEGERS-THEUNISSEN RPM. Semen parameters, including WHO and strict criteria morphology in a fertile and subfertile population: an effort towards standardization of in vivo thresholds. *Human Reproduction* 2001; **16**: 1165-1171.
26. MONTANARO GAUCI M, TF KRUGER, COETZEE K, SMITH K, VAN DER MERWE JP, LOMBARD CJ. Stepwise regression analysis to study male and female factors impacting on pregnancy rate in an intrauterine insemination programme. *Andrologia* 2001; **33**: 135-141.
27. MORTIMER D, MENKVELD R. Sperm morphology assessment – historical perspectives and current opinions. *Journal of Andrology* 2001; **22**: 192-205.
28. NORMAN K. Ultrasound and multifetal pregnancy. *O & G Forum* 2001; **October**: 8-12.
29. ODENDAAL HJ. Adverse effects of maternal cigarette smoking on preterm labour and abruptio placentae. *O & G Forum* 2001; **February**: 1-2.
30. ODENDAAL HJ, VAN SCHIE DL, DE JEU RM. Adverse effects of maternal cigarette smoking on preterm labour and abruptio placentae. *International Journal of Gynaecology & Obstetrics* 2001; **74**: 287-288.
31. PETERSEN DC, KOTZE MJ, ZEIER MD, GRIMWOOD A, PRETORIUS D, VARDAS E, VAN RENSBURG EJ, HAYES VM. Novel mutations identified using a comprehensive CCR5-denaturing gradient gel electrophoresis (DGGE) assay. *AIDS* 2001; **15**: 171-177.
32. RHEMREV JPT, MENKVELD R, ROOSEBOOM TJ, VAN OVERVELD FWPC, LEERLINK T, LOMBARD C, VERMEIDEN JPW. The acrosome index, radical buffer capacity and

- number of isolated progressively motile spermatozoa predict IVF results. *Human Reproduction* 2001; **16**: 1885-1892.
33. STEYN DW. The prevention of rhesus iso-immunisation. *O & G Forum* 2001; **February**: 20-28.
 34. STEYN DW, ODENDAAL HJ. Blood pressure patterns in pregnant patients on oral ketanserin. *Cardiovascular Journal of Southern Africa* 2001; **12**: 82-87.
 35. STEYN PS, GEBHARDT GS. Contraception for the extremes of age – younger and older patients. *Continuing Medical Education* 2001; **19**: 152-156.
 36. VAN WAART J, KRUGER TF, LOMBARD CJ, OMBELET W. Predictive value of normal sperm morphology in intrauterine insemination (IUI): a structured literature review. *Human Reproduction Update* 2001; **7**: 495-500.
 37. VERGOTINE J, THIART R, LANGENHOVEN E, HILLERMANN R, DE JONG G, KOTZE MJ. Prenatal diagnosis of familial hypercholesterolemia: importance of DNA analysis in the high-risk South African population. *Genetic Counselling* 2001; **12**: 121-127.
 38. VERGOTINE J, THIART R, SCHOLTZ CL, KOTZE MJ. Clinical versus molecular diagnosis of heterozygous familial hypercholesterolaemia in the South African population. *South African Medical Journal* 2001; **91**: 1053-1059.
 39. WARD HRG, JENNINGS OGN, POTGIETER P, LOMBARD CJ. Do plastic adhesive drapes prevent post caesarean wound infection? *Journal of Hospital Infection* 2001; **47**: 230-234.
 40. WARNICH L, WASO HFJ, GROENEWALD IM, BESTER AE, DE VILLIERS JNP, KOTZE MJ, LYNCH AG, LOUW JH. Single nucleotide polymorphisms of the protoporphyrinogen oxidase gene: inter-population comparison of allelic variation. *Molecular and Cellular Probes* 2001; **15**: 217-221.
 41. WINDT M-L, COETZEE K, KRUGER TF, MARINO H, KITSHOFF MS, SOUSA M. Ultrastructural evaluation of recurrent and in-vitro maturation resistant metaphase I arrested oocytes. *Human Reproduction* 2001; **16**: 2394-2398.

Referate internasional/Papers international

1. BOUWENS CSH, DE VILLIERS JNP, VAN RENSBURG SJ, TALJAARD JF, KOTZE MJ. *Haemochromatosis mutation analysis and clinical correlation in the elderly*. World Congress on Iron Metabolism. Cairns, Australia, 2001.
2. CALLIS M, RAAL FJ, JANSEN S, THIART R, NISSEN H, PILCHER G, KOTZE MJ. *Mutational spectrum of LDLR gene mutations underlying familial hypercholesterolaemia in South African Jews*. 10th International Congress of Human Genetics. Vienna, Austria, 2001.
3. DE VILLIERS JNP, DU PLESSIS L, CARR J, KOTZE MJ. *Analysis of the NRAMP1 gene implicated in iron transport in South African patients with multiple sclerosis*. World Congress on Iron Metabolism. Cairns, Australia, 2001.
4. DE VILLIERS JNP, DU PLESSIS L, ROONEY RN, BOUWENS CSH, CARR J, KOTZE MJ. *Analysis of the NRAMP1 gene implicated in iron transport: association with multiple sclerosis and age effects*. 10th International Congress of Human Genetics. Vienna, Austria, 2001.
5. DU PLESSIS K. *Reversed end diastolic flow velocity in viable fetuses: is there time to wait for the effect of corticosteroids before delivery?* 14th IPDS Congress. Stellenbosch, South Africa, 2001.
6. FITCHAT E, NORMAN K. *Fetal intracardiac echogenic foci: frequency of detection with respect to maternal race and other abnormalities*. 11th World Congress on Ultrasound In Obstetrics and Gynaecology. Melbourne, Australia, 2001.
7. FRANKEN DR. *Initiation of a global quality control system for sperm morphology: 3 years of experience*. VIIth International Congress of Andrology. Montreal, Canada, 2001.
8. FRANKEN DR, MENKVELD R, KRUGER TF. *Quality control measures for sperm morphology*. The 7th Andrology in the Nineties Congress. Kemer, Antalya, Turkey, 2001.
9. GEBHARDT GS. *Genetic aspects of pre-eclampsia*. Second Joint South African Dutch Symposium in Obstetrics and Gynaecology. Gordon's Bay, South Africa, 2001.

10. HENKEL R, HAJIMOHAMMAD M, STALF T, HOOGENDIJK C, MENKVELD R, SCHILL W-B, KRUGER TF. *The importance to evaluate sperm DNA fragmentation prior to IVF*. German Society for Reproductive Medicine. Giessen, Germany, 2001.
11. HENKEL R, HAJIMOHAMMAD M, STALF T, MEHNERT C, HERRERO J, MENKVELD R, SCHILL W-B, KRUGER TF, GIPS H. *Influence of DNA integrity on fertilisation and pregnancy*. The 17th Annual Meeting of the European Society of Human Reproduction and Embryology. Lausanne, Switzerland, 2001.
12. HENKEL R, HAJIMOHAMMAD M, STALF T, MENKVELD R, SCHILL W-B, KRUGER TF, GIPS H. *DNA fragmentation of spermatozoa affects pregnancy but not fertilisation rate*. Annual Congress of the German Society of Andrology. Berlin, Germany, 2001.
13. HENKEL R, MENKVELD R, EL-GAREM, SCHILL W-B. *Acrosomal function is dependent on the size of the acrosome*. Annual Congress of the German Society of Andrology. Berlin, Germany, 2001.
14. JANSEN S, CALLIS M, THIART R, KOTZE MJ. *Homozygous familial hypercholesterolaemia: multiple founder mutations underlie phenotypic variation in the South African population*. 10th International Congress of Human Genetics. Vienna, Austria, 2001.
15. KOTZE MJ. *Disease profiles in the genetically distinct populations of South Africa*. 10th International Congress of Human Genetics. Vienna, Austria, 2001.
16. KOTZE MJ, CALLIS M, JANSEN S, SCHOLTZ CL. *Evaluation of the angiotensin-converting enzyme gene as a modifier locus for familial hypercholesterolaemia in the genetically homogeneous Afrikaner population*. 10th International Congress of Human Genetics. Vienna, Austria, 2001.
17. KOTZE MJ, DE VILLIERS JNP, KURY F, MORITZ A, OBERKANINS C. *Molecular diagnosis of Hereditary haemochromatosis: Validation of a newly-developed reverse-hybridisation assay in the South African population*. World Congress on Iron Metabolism. Cairns, Australia, 2001.
18. KRUGER TF. *Basic semen analysis: an update*. International Congress on Reproductive Medicine (Andrology in 2000). Antalya, Turkey 2001.
19. KRUGER TF. *Sperm morphology assessment: Tygerberg strict criteria*. One day training course. International Congress on Reproductive Medicine (Andrology in 2000). Antalya, Turkey, 2001.
20. KRUGER TF. *The status of sperm morphology in assisted reproduction, IUI, and in vivo fertilisation*. BISS (Bonn Interdisciplinary Symposium on Sterility) Conference. Bonn, Germany, 2001.
21. MENKVELD R. *Semen parameters in a fertile and subfertile population with special reference to sperm morphology evaluated by WHO and strict criteria: standardisation of in vivo thresholds*. Mini-Symposium: Male Factor Subfertility. Rooms Katholieke Universiteit Nijmegen, Nederland, 2001.
22. NORMAN K. *Fetal anaemia and Doppler flow velocity waveforms*. 14th IPDS Congress. Stellenbosch, South Africa, 2001.
23. NORMAN K. *When is the small baby sick?* 14th IPDS Congress. Stellenbosch, South Africa, 2001.
24. ROBERTSON M. *CNS abnormalities and the fetal neurosonogram*. 14th IPDS Congress. Stellenbosch, South Africa, 2001.
25. ROBERTSON M. *Effect of maternal cigarette smoking on fetal Doppler velocimetry*. 14th IPDS Congress. Stellenbosch, South Africa, 2001.
26. ROBERTSON M, LAWRIE TA, ROSIER-VAN DUNNE F, NORMAN K, GROVE D, ODENDAAL HJ. *Does cigarette smoking cause a periodic decrease in blood flow in mothers with hypertensive disorders and/or impaired fetal growth?* 11th World Congress on Ultrasound in Obstetrics and Gynaecology. Melbourne, Australia, 2001.
27. ROSIER-VAN DUNNÉ FMT. *Brain study, 1999-2001, at Tygerberg Hospital*. Second Joint South African Dutch Symposium in Obstetrics and Gynaecology. Gordon's Bay, South Africa, 2001.
28. STEYN DW. *Ketanserin follow-up study*. Second Joint South African Dutch Symposium in Obstetrics and Gynaecology. Gordon's Bay, South Africa, 2001.

29. THIART R, DE VILLIERS JNP, SCHOLTZ CL, VAN ZYL FH, KOTZE MJ. DNA screening for a common haemochromatosis mutation in familial hypercholesterolaemics supports the iron-heart link. World Congress on Iron Metabolism. Cairns, Australia, 2001.
30. WINDT M-L, EL-SHAFIE M, KITSHOFF, M, KRUGER TF, SOUSA M. Early dividing embryos: selection for transfer route and blastocyst development. Poster presentation. International Congress on Reproductive Medicine (Andrology in 2000). Antalya, Turkey, 2001.
31. WINDT M-L, EL-SHAFIE M, KITSHOFF, M, KRUGER TF, SOUSA M. Transmission Electron Microscopy (TEM) of the human oocyte: diagnostic value in fertilization failure and unexplained infertility. Poster presentation. International Congress on Reproductive Medicine (Andrology in 2000). Antalya, Turkey, 2001.

Referate nasionaal/Papers national

1. BENECKE C, BURGER P, VAN DER MERWE JP, KRUGER TF. The effect of leiomyomata on pregnancy outcome in assisted reproduction. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
2. CALLIS M, JANSEN S, THIART R, KOTZE MJ. Homozygous familial hypercholesterolaemia: multiple founder mutations underlie phenotypic variation in the South African population. Southern African Society of Human Genetics Congress. Skukuza, Kruger National Park, 2001.
3. CALLIS M, RAAL FJ, JANSEN S, THIART R, NISSEN H, PILCHER G, KOTZE MJ. Mutational spectrum of LDLR gene mutations underlying familial hypercholesterolaemia in South African Jews. Southern African Society of Human Genetics Congress. Skukuza, Kruger National Park, 2001.
4. DE LANGE A, COETZEE K, STANDER FSH, KRUGER TF. Teratozoospermia and abortions. Poster presentation. 45th Academic Year Day, Faculty of Medicine, University of Stellenbosch. Tygerberg, 2001.
5. DE VILLIERS JNP, HEESEN C, WILL H, REICH B, WARNICH L, KOTZE MJ. Population-specific association of a point mutation in exon 4 of the PTPRC gene in multiple sclerosis. Southern African Society of Human Genetics Congress. Skukuza, Kruger National Park, 2001.
6. DE VILLIERS JNP, LOUBSER L, KOTZE MJ. Analysis of the apolipoprotein E polymorphism in South African patients with multiple sclerosis. Annual Congress of the Neurological Association of South Africa. Wild Coast Sun, KwaZulu-Natal, 2001.
7. DU PLESSIS JM, HALL DR, NORMAN K, ODENDAAL HJ. Reversed end diastolic flow velocity in viable fetuses. Is there time to wait for the effect of corticosteroids before delivery? Twentieth Conference on Priorities in Perinatal Care in Southern Africa. KwaZulu-Natal, 2001.
8. DU PLESSIS L, DEITZSCH E, PARKER MI, KOTZE MJ. Comparative genomic hybridisation of oesophageal carcinoma and subsequent refinement of two chromosomal loci by LOH screening. Southern African Society of Human Genetics Congress. Skukuza, Kruger National Park, 2001.
9. DU PLESSIS SS, DE JONGH PS, HOOGENDIJK CF, SCHMIDT AC, FRANKEN DR. Does sildenafil (viagra) treatment have any effect on seminal parameters and fertilizing ability of human spermatozoa. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
10. ENGELBRECHT A, PETERS S, GEBHARDT GS. An investigation into the mitogen-activated protein kinase signalling pathways in cancer of the cervix. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
11. FOWLER L, RIENHARDT GW, GROVÉ D. Ovarian malignancy in women under 30: a review of cases at Tygerberg Hospital, 1976-1999. 27ste SAVVG Kongres. Sun City, 2001.
12. GEBHARDT GS. The hypertensive conditions of pregnancy: clinical and molecular aspects. 157th Meeting of the Experimental Biology Group. Cape Town, 2001.

13. GEBHARDT GS, HILLERMANN R, KOTZE MJ, ODENDAAL HJ. *Homozygosity for mutation A1298C in the methylenetetrahydrofolate reductase gene associated with placental vasculopathy in a high-risk population in the Western Cape, South Africa*. 27ste SAVVG Kongres. Sun City, 2001.
14. GEBHART GS, HILLERMANN R, KOTZE MJ, ODENDAAL HJ. *Homozygosity for mutation A1298C in the methylenetetrahydrofolate reductase gene associated with placental vasculopathy in a high-risk population in the Western Cape*, Southern African Society of Human Genetics Congress. Skukuza, Kruger National Park, 2001.
15. GERBER J, KOTZE MJ, WARNICH L. *Association between the CYP1A2 polymorphism and porphyria*. Southern African Society of Human Genetics Congress. Skukuza, Kruger National Park, 2001.
16. HALL DR, ODENDAAL HJ, STEYN DW. *Delivery of patients with early onset, severe pre-eclampsia*. 27ste SAVVG Kongres. Sun City, 2001.
17. HALL DR, ODENDAAL HJ, STEYN DW. *Delivery of patients with early onset, severe pre-eclampsia*. Twentieth Conference on Priorities in Perinatal Care in Southern Africa. KwaZulu-Natal, 2001.
18. HENKEL R, DEFOSSE K, WEIBMANN N, MISKA W, SCHILL WB. *Human sperm zinc content and energy consumption*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
19. HENKEL R, HAJIMOHAMMAD M, STALF T, MENKVELD R, SCHILL W-B, KRUGER TF, GIPS H. *Influence of DNA integrity on fertilisation and pregnancy*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
20. HENKEL R, WROBLEWSKI N, MISKA W, SCHILL WB. *Dose-dependant effect of different chelators on motility of human spermatozoa*. 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
21. HILLERMANN R, GEBHARDT GS, ISAACS R, VAN PAPENDORP E, ODENDAAL HJ. *Should homocysteine status be included in antenatal screening procedures?* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
22. HOOGENDIJK CF, KRUGER TF, LOMBARD CJ. *The effect of cold and heat shock on motility patterns of P- and N-pattern normal sperm morphology groups*. Poster presentation. 45th Academic Year Day, Faculty of Medicine, University of Stellenbosch. Tygerberg, 2001.
23. HUYSER C. *In vitro effects of extracts from traditional medicine on smooth muscle relaxation and sperm parameters*. 27ste SAVVG Kongres. Sun City, 2001.
24. KOTZE MJ, DE VILLIERS JNP, GROBBELAAR JJ, BOUWENS CSH, CARR J, DU PLESSIS L. *Analysis of the NRAMP1 gene implicated in iron transport: association with multiple sclerosis and age effects*. Southern African Society of Human Genetics Congress. Skukuza, Kruger National Park, 2001.
25. KOTZE MJ, DE VILLIERS JNP, GROBBELAAR JJ, BOUWENS CSH, CARR J, FRITZ V, DU PLESSIS L. *Analysis of the NRAMP1 gene implicated in iron transport: association with multiple sclerosis and age effects*. Annual Congress of the Neurological Association of South Africa. Wild Coast Sun, KwaZulu-Natal, 2001.
26. KRUGER TF. *The basic semen analysis: does it predict pregnancy outcome*. 27ste SAVVG Kongres. Sun City, 2001.
27. KRUGER TF. *Fertility/contraception in the peri-, premature and postmenopause*. Second Annual Congress of the South African Menopause Society. Spier, Stellenbosch, 2001.

28. KRUGER TF, RODRIGUEZ FARALDO P, GUNALP S, SANCHEZ SARMIENTO C, MENKVELD R, COETZEE K. *The basic semen analysis: does it predict pregnancy outcome.* 27th Congress of the South African Society of Obstetricians and Gynaecologists. Sun City, 2001.
29. KRUGER TF, VAN DER MERWE JP, MARINO M, HOOGENDIJK C, DU TOIT TC, VAN DER WAT J. *A novel method (FotoMaster) to document endoscopic surgical procedures: 2 years' experience.* Poster presentation. 45th Academic Year Day, Faculty of Medicine, University of Stellenbosch. Tygerberg, 2001.
30. MENKVELD R, EL-GAREM Y, SCHILL W-B, HENKEL R. *Relationship between acrosome size and acrosome reaction.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
31. MENKVELD R, EL-GAREM Y, SCHILL W-B, HENKEL R. *Relationship between acrosome size and acrosome reaction.* SASOG. Sun City, Pilaansberg, 2001.
32. MENKVELD R, SCHILL W-B, HENKEL R. *Seasonal changes of chromatin condensation in human sperm.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
33. MENKVELD R, SCHILL W-B, HENKEL R. *Seasonal changes of chromatin condensation in human sperm.* SASOG. Sun City, Pilaansberg, 2001.
34. MORRIS S. *Practical fetal echocardiography.* SASUOG Congress. Durban, 2001.
35. NORMAN K. *Multifetal pregnancy.* SASUOG Congress. Durban, 2001.
36. NORMAN K. *Ovulation monitoring.* SASUOG Congress. Durban, 2001.
37. ODENDAAL HJ. *Expectant management of patients with early onset, severe pre-eclampsia.* 27ste SAVVG Kongres. Sun City, 2001.
38. ODENDAAL HJ. *Expectant management of patients with severe early onset pre-eclampsia.* Bloem-Sing Simposium. Bloemfontein, 2001.
39. ODENDAAL HJ. *Perinatal dangers of obstetrician's distress.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
40. ODENDAAL HJ. *Preterm labour in the Western Cape.* 27ste SAVVG Kongres. Sun City, 2001.
41. PRETORIUS D, DU PLESSIS L, ZEIER M, VORSTER HH, VENTER CS, KRUGER A, KOTZE MJ. *Molecular-genetic analysis of host variability and susceptibility to HIV-infection in Africans.* Southern African Society of Human Genetics Congress. Skukuza, Kruger National Park, 2001.
42. PRETORIUS J, RIENHARDT GW, ROBERTSON M, SHULL B. *Burch colposuspension: is drainage of the space of Retzius necessary?* 27ste SAVVG Kongres. Sun City, 2001.
43. RIENHARDT GW. *Anterior vaginal compartment prolapse: surgical considerations.* 27ste SAVVG Kongres. Sun City, 2001.
44. RIENHARDT GW. *A prevalence survey of incontinence in 3 population groups in greater Cape Town.* 27ste SAVVG Kongres. Sun City, 2001.
45. RIENHARDT GW, WATERFIELD A, FREEMAN R, SCHÄTZING AE. *Burch colposuspension for mixed incontinence: a 2-year prospective follow-up study.* 27ste SAVVG Kongres. Sun City, 2001.
46. SCHOLTZ CL, ZEIER M, GEORGE G, KOTZE MJ. *Analysis of polymorphic variants in the LDL receptor gene promoter supports a role for lipoproteins in host defence.* Southern African Society of Human Genetics Congress. Skukuza, Kruger National Park, 2001.
47. SIEBERT I, STEYN PS. *Use of emergency contraception in patients at Tygerberg Hospital.* 27ste SAVVG Kongres. Sun City, 2001.
48. STEYN DW. *Antihypertensive treatment for mild-moderate hypertension during pregnancy: a systematic review.* 27ste SAVVG Kongres. Sun City, 2001.
49. STEYN DW. *Diurnal blood pressure variation in the evaluation of early onset severe pre-eclampsia.* 27ste SAVVG Kongres. Sun City, 2001.
50. STEYN PS, SCHOEMAN J, ODENDAAL HJ. *Prevention of preterm labour with vitamin C.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.

51. TADESSE K, COETZEE K, STANDER FSH, HOOGENDIJK CF, VAN DER MERWE JP, KRUGER TF. *Gamete Intrafallopian Transfer (GIFT) vs Intrauterine Insemination (IUI) for the treatment of infertility: a prospective randomised study on pregnancy outcome.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
52. THERON GB, THERON AM. *The accuracy of Doppler flow velocimetry screening for chronic placental insufficiency in patients with uncertain gestational age.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
53. THERON GB, THERON AM. *The accuracy of Doppler flow velocimetry screening for chronic placental insufficiency in patients with uncertain gestational age.* 27ste SAVVG Kongres. Sun City, 2001.
54. THERON GB, THERON AM. *The accuracy of Doppler flow velocimetry screening for chronic placental insufficiency in patients with uncertain gestational age.* Twentieth Conference on Priorities in Perinatal Care in Southern Africa. KwaZulu-Natal, 2001.
55. THIART R, DE VILLIERS JNP, SCHOLTZ CL, VAN ZYL FH, KOTZE MJ. *DNA screening for a common haemochromatosis mutation in familial hypercholesterolaemics supports the iron-heart link.* Southern African Society of Human Genetics Congress. Skukuza, Kruger National Park, 2001.
56. THIART R, VERGOTINE J, SCHOLTZ CL, KOTZE MJ. *Clinical versus molecular diagnosis of heterozygous familial hypercholesterolaemia in the South African population.* Southern African Society of Human Genetics Congress. Skukuza, Kruger National Park, 2001.
57. TINNEY GM, COETZEE K, WINDT M-L, KRUGER TF. *The effect of laser assisted hatching on in vitro hatching of blastocysts.* Poster presentation. 45th Academic Year Day, Faculty of Medicine, University of Stellenbosch. Tygerberg, 2001.
58. VAN DER MERWE FH, KRUGER TF. *What is normal semen analysis: a structured literature overview.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
59. VAN DER MERWE JP. *Endometriosis.* "Fertility Sisters" Kongres. Strand, 2001.
60. VAN DER WALT I, RIENHARDT GW, ASSASSA P. *A prevalence survey of incontinence among 3 population groups in the greater Cape Town metropolitan area.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
61. VAN WAART J, ODENDAAL HJ. *Poor baseline variability in compromised fetuses remote from term means fetal distress. Fact or fiction?* Twentieth Conference on Priorities in Perinatal Care in Southern Africa. KwaZulu-Natal, 2001.
62. WINDT ML, KRUGER TF, COETZEE K, LOMBARD CJ. *Early dividing embryos: selection for transfer, transfer route and blastocyst development.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
63. ZIETSMAN A, STANDER FSH, TINNEY G, VAN DER MERWE JP, KRUGER TF. *GIFT: did things get better with time?* Poster presentation. 45th Academic Year Day, Faculty of Medicine, University of Stellenbosch. Tygerberg, 2001.

Boeke/Books

1. ODENDAAL HJ, SCHÄTZING AE, KRUGER TF. Clinical gynaecology. Juta, 2001. 575 pp.

Hoofstukke in boeke/Chapters in books

1. DE JONG G, GEBHARDT S. Genetics. In: Odendaal HJ, Schätzting AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 11-22.
2. KRUGER TF. Male infertility In: In: Odendaal HJ, Schätzting AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 266-271.
3. KRUGER TF. Normal sexual development, congenital abnormalities of the genital tract and intersex. In: Odendaal HJ, Schätzting AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 239-249.

4. KRUGER TF. Puberty. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 250-256.
5. ODENDAAL HJ. Hormonal therapy. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 336-346.
6. ODENDAAL HJ. Physiology. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 58-68.
7. ODENDAAL HJ. Postoperative care. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 432-439.
8. ODENDAAL HJ. Prenatal care and hygiene in pregnancy. In: Munteanu I, (ed.). *Tratat de Obstetrica.* Editura Academiei Române, Boekarest, 2001: 339-353.
9. ODENDAAL HJ. Preoperative care. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 425-431.
10. ODENDAAL HJ. Severe preeclampsia and eclampsia. In: Sibai Baha M, (ed.). *Hypertensive disorders in women.* WB Saunders Co., Florida, 2001: 41-59.
11. RIENHARDT G. Disorders of the urinary tract. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 409-424.
12. RIENHARDT G. Genital prolapse. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 399-408.
13. SCHÄETZING AE. Antibiotic therapy in gynaecology. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 384-394.
14. SCHÄETZING AE. Benign conditions of the cervix. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 490-496.
15. SCHÄETZING AE. History-taking and gynaecological examination. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 103-119.
16. SCHÄETZING AE. Infections of the genital tract. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 347-372.
17. STEYN PS. Contraception. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 296-316.
18. STEYN PS, GEBHARDT GS. The use of electronic media for information access to gynaecology. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 96-102.
19. VAN DER MERWE JP. Endometriosis and adenomyosis. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 142-156.
20. VAN DER MERWE JP. Female infertility. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 257-265.
21. VAN DER MERWE JP. Pelvic pain. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 219-223.
22. VAN DER MERWE JP, KRUGER TF. Endoscopic surgery. In: Odendaal HJ, Schaetzing AE, Kruger TF, (eds). *Clinical Gynaecology. Second edition.* Juta & Co Ltd, Cape Town, 2001: 450-463.

Doktoraal afgehandel/Doctoral completed

1. SCHOLTZ CL. *Molecular investigation into the regulatory region of the LDL receptor gene involved in lipoprotein metabolism.* PhD, 2001. 185 pp. Promotor/medepromotor: Prof MJ Kotze/prof G George (Universiteit van Transkei).

Magister afgehandel/Master's completed

1. DU PLESSIS JM. *Doppler flow velocimetry of the umbilical artery: A literature review. Reversed end diastolic flow velocity in viable fetuses: Is there time to wait for the effect of corticosteroids before delivery?* MMed, 2001. 25 pp. Studieleier: Dr DR Hall.
2. GEBHARDT GS. *Genetic aspects of pre-eclampsia: mutation screening of the low-density lipoprotein receptor, methylenetetrahydrofolate reductase, prothrombin and factor V candidate genes.* MScGeneeskWet, 2001. 180 pp. Studieleier: Prof HJ Odendaal.
3. SCHNEIDER DJ. *'n Retrospektief beskrywende studie van die swanger diaabeetbevolking by Tygerberg Hospitaal in 1997.* MMed, 2001. 35 pp. Studieleier: Prof DW Steyn.
4. SIEBERT TI. *The use of emergency contraception at Tygerberg Hospital.* MMed, 2001. 52 pp. Studieleier: Dr PS Steyn.
5. VAN WAART J. *Predictive value of normal sperm morphology in intrauterine insemination (IUI): a structured literature review.* MMed, 2001. 24 pp. Studieleier: Prof TF Kruger.

Doktoraal lopend/Doctoral current

1. DE VILLIERS JNP. *A multidisciplinary approach towards elucidating the genetics of multiple sclerosis.* PhD Promotor: Dr MJ Kotze.
2. DU PLESSIS SS. *A study of the intracellular signalling events involved in the zona pellucida induced acrosome reaction in human spermatozoa.* PhD Promotor: Prof DR Franken.
3. DU TOIT GC. *Prognostic parameters in cervical cancer.* MD Promotor: Prof AE Schaetzing.
4. OEHNINGER SC. *The interaction between human spermatozoa and its homologous zona pellucida: scientific advances and clinical significance.* PhD Promotor: Prof DR Franken.
5. PRETORIUS GS. *Molecular-genetic analysis of host variability and susceptibility to HIV-infection in South Africa.* PhD Promotor: Dr MJ Kotze.
6. VAN DER MERWE JP. *Factors influencing the success of gamete inter fallopian transfer (GIFT) for alleviating human infertility.* MD Promotor: Prof TF Kruger.

Magister lopend/Master's current

1. DU BUISSON J. *Chroniese hypertensie.* MMed Studieleier: Prof DW Steyn.
2. FOWLER L. *Ovariële maligniteit in vrouens onder 30.* MMed Studieleier: Dr GW Rienhardt.
3. NEEDHAM S. *Verband tussen makrosomiese babas en moederlike Hb A, C.* MMed Studieleier: Prof DW Steyn.
4. ROETS P. *Perimenopousale kontrasepsie.* MMed Studieleier: Dr PS Steyn.

SKOOL VIR MONDHEELKUNDE / SCHOOL OF DENTISTRY

**KAAK, GESIG- EN MONDPATOLOGIE
EN FORENSIESE WETENSKAPPE /
MAXILLO-FACIAL AND ORAL PATHOLOGY
AND FORENSIC SCIENCE**

Tydskrifartikels/Journal articles

1. NORVAL EJG, THOMPSON IOC. Non-Hodgkin's lymphomas of Waldeyer's ring: a clinicopathological and immunological study of 64 cases in the Western Cape. *South African Dental Journal* 2001; **56**: 545-548.

2. PHILLIPS VM. 9th Biennial Scientific Meeting of the International Association for Craniofacial Identification, 24-29 July 2000, Washington DC. *South African Dental Journal* 2001; **56**: 77-79.
3. PHILLIPS VM. Idendification by means of the teeth. *South African Dental Journal* 2001; **56**: 79-80.
4. THEUNISSEN F, GROBLER S, GEDALIA I. The antifungal action of three South African honeys on *Candida albicans*. *Apidologie* 2001; **32**: 371-379.
5. THOMPSON IOC, VAN DER BIJL P, VAN WYK CW, VAN EYK AD. A comparative light-microscopic, electron-microscopic and chemical study of human vaginal and buccal epithelium. *Archives of Oral Biology* 2001; **46**: 1091-1098.
6. THOMPSON IOC, VAN WYK CW, DARLING MR. Human vaginal epithelium and the epithelial lining of a cyst model constructed from it: a comparative light microscopic and electron microscopic study. *South African Dental Journal* 2001; **56**: 517-520.
7. VAN RENSBURG LJ, THOMPSON IOC, KRUGER HEC, NORVAL EJG. Hemangiomatous ameloblastoma: clinical, radiologic and pathologic features. *Oral Surgery, Oral Medicine, Oral Pathology* 2001; **91**: 374-380.

Referate nasionaal/Papers national

1. DARLING MR, LEARMONT GM. *Oral cytology in cannabis smokers*. The 41st Annual Congress of the Federation of South African Societies of Pathology. Cape Town, 2001.
2. DARLING MR, SCHNEIDER JW, PHILLIPS VM, VAN DER BIJL P. *Polymorphous low grade adenocarcinoma and Adenoid cystic carcinoma – an immunohistochemical comparative study*. 45th Academic Yearday, Faculty of Health Sciences, University of Stellenbosch. Tygerberg, 2001.

Hoofstukke in boeke/Chapters in books

1. PHILLIPS VM. Forensic odontology. In: Dada MA, McQuoid-Mason DJ, (eds). *Introduction to Medico-Legal Practice*. Butterworths, 2001; **Chapter 25**: 393-399.

MAKSILLOFASIALE RADIOLOGIE / MAXILLO-FACIAL RADIOLOGY

Tydskrifartikels/Journal articles

1. ABREU M JR, TYNDALL DA, LUDLOW JB, NORTJÉ CJ. The effect of the number of iterative restorations on tuned aperture computed tomography for approximal caries detection. *DMFR* 2001; **30**(6): 325-329.
2. JANSE VAN RENSBURG LJ, PAQUETTE M, LANGLAIS RP, NORTJÉ CJ, MILES DA. Imaging of odontogenic cysts and tumours. *Oral and Maxillofacial Surgery Clinics of North America* 2001; **13**(4): 657-697.
3. JANSE VAN RENSBURG LJ, THOMPSON IOC, KRUGER HEC, NORVAL EJG. The hemangiomatous ameloblastoma: clinical, radiological and pathological features. *Oral Surgery, Oral Medicine, Oral Pathology, Oral Radiobiology and Endodontics* 2001; **91**(3): 315-321.
4. NORTJÉ CJ, HARRIS AMP, LACKOVIC KP, WOOD RE. Does the lead apron and collar always reduce radiation dose? *South African Dentistry Journal* 2001; **56**(11): 502-504.
5. NORVAL EJG, THOMPSON IOC. Non-Hodgkin's lymphomas of Waldeyer's ring: a clinicopathological and immunological study of 64 cases in the Western Cape. *South African Dentistry Journal* 2001; **56**(11): 545-548.

Verrigtinge internasional/Proceedings international

1. KRUGER HEC, JANSE VAN RENSBURG LJ, VAN DER WESTHUIZEN AL, THOMPSON IOC. *Magnetic Resonance Imaging (MRI) in Burkitt's lymphoma*.

- Proceedings of the 15th International Congress of Dento-Maxillofacial Radiology. Durban, Suid-Afrika, 2001: 111.
2. NORTJE CJ, KRUGER HEC, JANSE VAN RENSBURG LJ. *Advanced Imaging of Burkitt's Lymphoma: a report of a case*. Proceedings of the 13th International Congress of Dento-Maxillofacial Radiology. Glasgow, Skotland, 2001: 50.

Referate internasional/Papers international

1. NORTJE CJ. *Concepts of panoramic radiology*. Algemene Jaarvergadering van die Namibiese Tandheelkundige Vereniging. Imtu, Africa, 2001.
2. NORTJE CJ. *Concepts of panoramic radiology*. 15th International Conference on Oral and Maxillofacial Surgery. Durban, Suid-Afrika, 2001.
3. NORTJE CJ. *General principles of radiological interpretation of the maxillofacial region*. 15th International Conference on Oral and Maxillofacial Surgery. Durban, Suid-Afrika, 2001.
4. NORTJE CJ. *Principles of radiological interpretation of lesions of the maxillofacial region*. 4th International Conference of the Brazilian Society of Maxillofacial Radiology. Goània, Brazil, 2001.
5. NORTJE CJ. *The radiological interpretation of odontogenic cysts/tumours*. 4th International Conference of the Brazilian Society of Maxillofacial Radiology. Goània, Brazil, 2001.
6. NORTJE CJ. *The radiology of periapical lesions*. 4th International Conference of the Brazilian Society of Maxillofacial Radiology. Goània, Brazil, 2001.
7. NORTJE CJ. *Radiographic interpretation of the maxillofacial region*. Algemene Jaarvergadering van die Namibiese Tandheelkundige Vereniging. Imtu, Africa, 2001.
8. VAN RENSBURG JL. *Advanced imaging of the TM-joint*. 4th International Conference of the Brazilian Society of Maxillofacial Radiology. Goània, Brazil, 2001.
9. VAN RENSBURG LJ. *Applied anatomy of the deep face and jaws*. 4th International Conference of the Brazilian Society of Maxillofacial Radiology. Goània, Brazil, 2001.
10. VAN RENSBURG LJ. *Correlative imaging of the ameloblastoma*. 4th International Conference of the Brazilian Society of Maxillofacial Radiology. Goània, Brazil, 2001.
11. VAN RENSBURG LJ. *Correlative imaging of benign lesions of the jaws*. 4th International Conference of the Brazilian Society of Maxillofacial Radiology. Goània, Brazil, 2001.
12. VAN RENSBURG LJ. *Infections of the deep face and jaws*. 4th International Conference of the Brazilian Society of Maxillofacial Radiology. Goània, Brazil, 2001.
13. VAN RENSBURG LJ. *Malignant lesions of the deep face and jaws*. 4th International Conference of the Brazilian Society of Maxillofacial Radiology. Goània, Brazil, 2001.

Doktoraal afgehandel/Doctoral completed

1. MURILLO JN DE ABREU Jnr. *Tuned Aperture Computed Tomography (TACT^R): an investigation on the factors associated with its image quality for caries detection*. PhD, 2001. 120 pp. Promotor/medepromotor: Prof CJ Nortje/dr DA Tyndall.

Doktoraal lopend/Doctoral current

1. HARRIS AMP. *Assessment of tooth movement in the maxilla during non extraction and premolar extraction treatment using digital recording of orthodontic model surface contours*. PhD Promotor: Prof CJ Nortjé.
2. JANSE VAN RENSBURG LJ. *The application of advanced imaging techniques to the diagnosis and management of lesions of the jaws*. PhD Promotor: Prof CJ Nortjé.
3. ONANONG CHAI-U-DOM. *Tuned Aperture Computed Tomography (TAC) digital subtraction. An investigation for an optimal technique for improving digital subtraction radiography analysis*. PhD Promotor: Prof CJ Nortjé.

MONDBIOLOGIE / ORAL BIOLOGY

Tydskrifartikels/Journal articles

1. OBERHOLZER TG, GROBLER SR, ROSSOUW RJ. Polimerisasiekrimping by vier verskillende tipes tandheelkundige harse. *Suid-Afrikaanse Tandheelkundige Tydskrif* 2001; **56**(11): 513-516.
2. OBERHOLZER TG, GROBLER SR, ROSSOUW RJ, VAN WYK KOTZE TJ, GROBLER-RABIE A. Mikrolekkasies by vier verskillende amalgaambindmiddels. *Suid-Afrikaanse Tandheelkundige Tydskrif* 2001; **56**(2): 64-70.
3. OBERHOLZER TG, ROSSOUW RJ. Unusual fracture of a mandibular second premolar: case report. *Quintessence International* 2001; **32**: 299-302.

Verrigte nasionaal/Proceedings national

1. MOODLEY D, PATEL N, GROBLER SR, ROSSOUW RJ. *Evaluation of self etching/self priming dentine bonding agent*. *Journal of Dental Research* 2001; **80**(4): 1370.
2. OBERHOLZER TG, ROSSOUW RJ, GROBLER SR. *Shear bond strength, microleakage and confocal studies of amalgam bonding agents*. *Journal of Dental Research* 2001; **80**(4): 1370.

KAAK-, GESIG- EN MONDCHIRURGIE (waarby ingesluit die Afdelings Anesthesiologie en Kaak-, Gesig- en Mondchirurgie) / MAXILLO-FACIAL AND ORAL SURGERY (including the Divisions for Anesthesiology and Maxillo-facial and Oral Surgery)

Tydskrifartikels/Journal articles

1. PAYNE KA, ROELOFSE JA. Tramadol drops in children: analgesic efficacy, lack of respiratory effects and normal recovery times. *Journal of the Society for the Advancement of Anaesthesia in Dentistry* 2001; **18**(1): 35-37.

Verrigte internasional/Proceedings international

1. MORKEL JA, GROTEPASS F. *The use of miniplates in the surgical closure of palatal fistulas*. 15th International Conference on Oral and Maxillofacial Surgery. Durban, South Africa, 2001; *International Journal of Oral and Maxillofacial Surgery* 2001; **30**(supplement A): S98.

Referate internasional/Papers international

1. MORKEL JA, GROTEPASS F. *The use of miniplates in the surgical closure of palatal fistulas*. The Oral and Maxillofacial Congress. Durban, South Africa, 2001.
2. ROELOFSE JA, MORKEL JA. *Tramadol and mefenamic acid on postoperative pain, safety and clinical acceptability during third molar surgery*. Association of Dental Anaesthetists Summer Scientific Meeting. Stirling, Scotland, 2001.
3. HEYNS CF, NAUDÉ AM, VISSER AJ, MARAIS DC, STOPFORTH HB, STELLMACHER GA. *Prostate cancer detected by serum PSA and digital rectal examination in men of Caucasian, Black African and Mixed ancestry in the Western Cape Province, South Africa*. Congress of the American Urological Association. Anaheim, California, 2001.

Doktoraal lopend/Doctoral current

1. SWART LC. *Non-hospitalised based conscious sedation for oral surgical procedures under local anaesthesia.* PhD Promotor: Prof JA Roelofse.

Magister lopend/Master's current

1. DE LA HARPE CJ. *A comparison of intranasal Sufentanil/Midazolam and Ketamine/Midazolam for relief of anxiety and postoperative pain in children.* MBA Promotor: Prof JA Roelofse.

KONSERVERENDE TANDHEELKUNDE / CONSERVATIVE DENTISTRY

Magister lopend/Master's current

1. SAAYMAN CM. *An in vitro study of the microleakage of a compomer (polyacid modified resin composite) bonded to enamel and dentine with different bonding systems and the effect of saliva contamination thereof.* MScTandheelkWet Studieleier: Prof SR Grobler.

ENDODONSIE / ENDODONTICS

Referate internasional/Papers international

1. LOUW NP, PAMEIJER CH; NORVAL G. Histopathological evaluation of root canal sealer in subhuman primates. 79th General Session of the International Association for Dental Research. Chiba, Japan, 2001.

Magister lopend/Master's current

1. SIDLEY CG. *Prevalence of tinnitus and hearing loss in south african dentists and an investigation into possible connections with noise levels and frequencies.* MScTandheelkWet Studieleier: Prof NP Louw.

PEDIATRIESE TANDHEELKUNDE / PAEDIATRIC DENTISTRY

Magister lopend/Master's current

1. MOHAMED N. *A comparison of two liner materials for use in the ferric sulfate pulpotomy.* MScTandheelkWet Studieleier: Prof R Peters.

MONDGENEESKUNDE EN PERIODONSIE / ORAL MEDICINE AND PERIODONTICS

Tydskrifartikels/Journal articles

1. FISHER JM, BASSON NJ, VAN ZYL AW. Identification of *Candida dubliniensis* in HIV-positive South African population. *Journal of the South African Dental Association* 2001; **56**(12): 599-601.

2. VAN ZYL AW, BOTHA PJ. The use of subepithelial connective tissue grafts in the treatment of marginal recession defects – a surgical approach. *Journal of the South African Dental Association* 2001; **56**(11): 540-543.

Referate nasionaal/Papers national

1. VAN ZYL AW, FISHER JM, BASSON NJ. *Identification of candida dubliniensis in a HIV-positive South African population.* 45ste Akademiese Jaardag, Fakulteit Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
2. VAN ZYL AW. *Implants and orthodontics.* Kongres van die Suid-Afrikaanse Vereniging van Ortodontiste. George, 2001.

Magister lopend/Master's current

1. FISHER J. *A study at Brooklyn Chest Hospital to assess the change in the oral carriage of candida species in patients co-infected with HIV and TB, before and after anti-fungal therapy: a) to include a paediatric group in the above study; b) a pilot study at the Brooklyn Chest Hospital to investigate the effectiveness of a bio-mechanical oral hygiene regime.* MScTandheelkWet Studieleiers: Prof NJ Basson en prof AW van Zyl.

ORTONDONSIE / ORTHODONTICS

Tydskrifartikels/Journal articles

1. NORTJÉ CJ, HARRIS AMP, LACKOVIC KP, WOOD RE. Does the lead apron and collar always reduce patient dose? *Journal of the South African Dental Association* 2001; **56**: 502-504.

Doktoraal lopend/Doctoral current

1. HARRIS AMP. *Assessment of tooth movement in the maxilla during nonextraction and premolar extraction treatment using digital recording of orthodontic model surface contour.* PhD Promotor: Dr RE Wood.

Magister lopend/Master's current

1. CARA S. *Effects of pre-microetching of new metal orthodontic brackets on bond strengths.* MChD Studieleier: Dr VP Joseph.
2. COMBRINK FJ. *Die dentale en skeletale veranderinge van groeiende Klas II gevalle wat behandel is met Klas II intermaksillære traksie.* MChD Studieleier: Dr C Steyn.
3. KLEINLOOG A. *The digital imaging and 3-dimensionally computerised storage of dental study models.* MSc Studieleiers: Prof AMP Harris en dr VP Joseph.
4. OKONG'O OLOO J. *Factors that influence patient compliance, and the effect of patient compliance on the success rates of orthodontic treatment in a general practice setting.* MSc Studieleiers: Prof AMP Harris en prof SR Grobler.
5. PILLAY P. *Comparison of shear bond strengths of offset brackets vs edgewise brackets, using a commonly used luting cement (Fujiortho LC).* MChD Studieleier: Dr VP Joseph.

PROSTODONSIE / PROSTHODONTICS

Tydskrifartikels/Journal articles

1. OBERHOLZER TG, GROBLER SR, ROSSOUW RJ. Polimerisasiekrimping by vier verskillende tipes tandheelkundige harse. *Suid-Afrikaanse Tandheelkundige Tydskrif* 2001; **56**(11): 513-516.

2. OBERHOLZER TG, GROBLER SR, ROSSOUW RJ, VAN WYK KOTZE TJ, GROBLER-RABIE A. Mikrolekkasies by vier verskillende amalgaambindmiddels. *Suid-Afrikaanse Tandheelkundige Tydskrif* 2001; **56**(2): 64-70.
3. OBERHOLZER TG, ROSSOUW RJ. Unusual fracture of a mandibular second premolar: case report. *Quintessence International* 2001; **32**: 299-302.

Verrigtinge internasional/Proceedings international

1. MOODLEY D, PATEL N, GROBLER SR, ROSSOUW RJ. Evaluation of self etching/self priming dentine bonding agent. *Journal of Dental Research* 2001; **80**(4): 1370.
2. OBERHOLZER TG, ROSSOUW RJ, GROBLER SR. Shear bond strength, microleakage and confocal studies of amalgam bonding agents. *Journal of Dental Research* 2001; **80**(4): 1370.
3. OBERHOLZER TG, GROBLER SR, ROSSOUW RJ. Microleakage of four amalgam bonding agents. *Journal of Dental Research* 2001; **80**(4): 1362.

Referate nasionaal/Papers national

1. PATEL NM, YENGOPAL V, BREDEKAMP BP. Survey of removable partial dentures produced by commercial dental laboratories. International Association of Dental Research (SA Division). Broederstroom, 2001.

NAVORSINGSINSTITUUT VIR MOND- EN TANDHEELKUNDE / ORAL AND DENTAL RESEARCH INSTITUTE

Tydskrifartikels/Journal articles

1. BASSON NJ, TAIT CME. Effectiveness of three root canal medicaments to eliminate *Actinomyces israelii* from infected dentinal tubules *in vitro*. *South African Dental Journal* 2001; **56**(11): 499-501.
2. OBERHOLZER TG, GROBLER SR, ROSSOUW RJ. Polimerisasiekrimping by vier verskillende tipes tandheelkundige materiale. *South African Dental Journal* 2001; **56**(11): 513-516.
3. OBERHOLZER TG, GROBLER SR, ROSSOUW RJ, VAN WYK KOTZE TJ, GROBLER-RABIE A. Mikrolekkasies van vier verskillende amalgaambindingsisteme. *South African Dental Journal* 2001; **56**(2): 64-70.
4. OBERHOLZER TG, ROSSOUW RJ. Unusual fracture of a mandibular second premolar: a case report. *Quintessence International* 2001; **32**: 299-302.
5. ROSSOUW S. Die akkuraatheid en konsekwentheid van tandheelkundige intensiteitsmeters. *South African Dental Journal* 2001; **56**(11): 560-562.
6. THEUNISSEN F, GROBLER SR, GEDALIA I. The antifungal action of three South African honeys on *Candida albicans*. *Apidologie* 2001; **32**: 1-9.
7. THOMPSON IOC, VAN WYK CW, DARLING MR. Human vaginal epithelium and the epithelial lining of a cyst model constructed from it: a comparative light microscopic and electron microscopic study. *South African Dental Journal* 2001; **56**(11): 517-520.
8. VAN DER BIJL P, VAN EYK AD, VAN WYK CW, STANDER I. Diffusion of reduced arecoline and arecaidine through human vaginal and buccal mucosa. *Journal of Oral Pathology and Medicine* 2001; **30**: 200-205.
9. VAN WYK CW. Navorsing in die Fakulteit Tandheelkunde, nou Skool vir Mondheelkunde – ‘n oorsig. *South African Dental Journal* 2001; **56**(11): 544-545.
10. VAN WYK CW, OLIVIER A, MARITZ JS. Cultured pulp fibroblasts: are they suitable for *in vitro* cytotoxicity testing? *Journal of Oral Pathology and Medicine* 2001; **30**: 168-177.
11. VAN WYK CW, STANDER I, VAN WYK I. The dental health of 12-year-old children whose diets include canned fruit from local factories: an added risk for caries? *South African Dental Journal* 2001; **56**(11): 533-536.

Verrigtinge nasionaal/Proceedings national

1. BASSON NJ. Growth parameters of *Candida albicans* and certain oral bacterial species. *Journal of Dental Research* 2001; **80**(4): 1365.
2. MOODLEY D, PATEL N, GROBLER SR, ROSSOUW RJ. Evaluation of self etching/self priming dentine bonding agent. *Journal of Dental Research* 2001; **80**(4): 1370.
3. OBERHOLZER TG, GROBLER SR, ROSSOUW RJ. Microleakage of four amalgam bonding agents. *Journal of Dental Research* 2001; **80**(4): 1362.
4. OLIVIER A, VAN WYK CW. The cytoskeleton of human dental pulp cells. *Journal of Dental Research* 2001; **80**(4): 1367.
5. ROSSOUW RJ, OBERHOLZER TG, GROBLER SR. Shear bond strength, microleakage and confocal studies of amalgam bonding agents. *Journal of Dental Research* 2001; **80**(4): 1370.
6. SAAYMAN CM, GROBLER SR, ROSSOUW RJ, VAN WYK KOTZE TJ. Microleakage and the effect of saliva contamination on a compomer. *Journal of Dental Research* 2001; **80**(4): 1363.
7. STANDER IA, VAN WYK CW. Is the DMFS always a more elucidating index than the DMFT index? *Journal of Dental Research* 2001; **80**(4): 1365.
8. VAN WYK CW, DE WAAL J, STANDER I, VAN WYK I. The oral mucosa of areca nut chewers in South Africa. *Journal of Dental Research* 2001; **80**(4): 1364.
9. VAN WYK CW, VAN WYK I, STANDER I. Dental health of pupils whose relatives work in canning factories. *Journal of Dental Research* 2001; **80**(4): 1364.
10. VILJOEN K, VAN WYK CW. Infection control in oral hygiene practice. *Journal of Dental Research* 2001; **80**(4): 1364.

Referate nasionaal/Papers national

1. OLIVIER A, VAN WYK CW, GROBLER SR. Cytotoxicity assays-neutral red and tetrazolium: a comparison. 35th Scientific Congress of the IADR (SA Division). Broederstroom, Gauteng, 2001.

Magister afgehandel/Master's completed

1. WÜCHER M. A clinical evaluation of a compomer, a composite and a compomer/composite ("sandwhich") in class II restorations. MSc, 2001. 56 pp. Studieleier: Prof SR Grobler.

Doktoriaal 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. OBERHOLZER TG. Volumetriese veranderinge tydens polimerisasie van tandheelkundige kompomere en die effek daarvan op hul binding aan tandstrukture. PhD Promotor: Prof SR Grobler.
4. THOMPSON IOC. The establishment of a non-keratinised human experimental cyst and its evaluation as a biotest model. PhD Promotor: Prof CW van Wyk.

Magister lopend/Master's current

1. FISHER JM. A study to assess the change in the oral carriage of *Candida* species in patients at the Brooklyn Chest Hospital co-infected with HIV and TB, before and after antifungal therapy. MSc Studieleier: Dr NJ Basson.
2. HASSAN F. In vivo evaluation of the antibacterial activities of chlorhexidine, calcium hydroxide and iodine/potassium iodide as intracanal medicaments. MSc Studieleier: Dr NJ Basson.
3. SAAYMAN CM. An in vitro study of the microleakage of a compomer (polyacid modified resin composite) bonded to enamel and dentine with different bonding systems and the effect of saliva contamination thereof. MSc Studieleier: Prof SR Grobler.

SKOOL VIR PUBLIEKE EN PRIMËRE GESONDHEIDSWETENSKAPPE / SCHOOL OF PUBLIC AND PRIMARY MEDICAL SCIENCES

GEMEENSKAPSTANDHEELKUNDE
(waarby ingesluit die Afdelings Mondhygiëne en
Voorkomende en Openbare Mondheelkunde) /
COMMUNITY DENTISTRY
(including the Divisions of Oral Hygiene and
Preventive and Public Dentistry)

Tydskrifartikels/Journal articles

1. AYO-YUSUF AO, NAIDOO S, CHIKTE UME. The role of primary schoolteachers in HIV prevention in South Africa. *South African Dental Journal* 2001; **56**: 596-598.
2. CHIKTE UME, JOSIE-PEREZ AM, COHEN TL. A rapid epidemiological assessment of dental erosion to assist in setting an industrial dispute. *Journal of the Dental Association of South Africa* 1998; **53**: 7-12.
3. GACHIGO J, NAIDOO S. HIV/AIDS: knowledge attitude and behaviour among Kenyan dental practitioners. *South African Dental Journal* 2001; **56**: 587-591.
4. GROBLER SR, LOUW AJ, VAN WYK KOTZE TJ. Dental fluorosis and caries experience in relation to three different drinking water fluoride levels in South Africa. *International Journal of Paediatric Dentistry* 2001; **11**(5): 372-379.
5. NAIDOO S. Hepatitis C infection: an overview and implications for the oral health worker. *South African Dental Journal* 2001; **56**: 606-613.
6. NAIDOO S, CHIKTE UME, MOOLA H, STEYN K. Perceptions of oral health: the South African Demographic and Health Survey 1998. *South African Dental Journal* 2001; **56**: 505-510.
7. NAIDOO S, CHIKTE UME, SHEIHAM A. Prevalence and impact of pain in 8 year olds in the Western Cape. *South African Dental Journal* 2001; **56**: 521-523.
8. PURANWASI R, NAIDOO S. Benign mucous membrane pemphigoid: a case report. *South African Dental Journal* 2001; **56**: 554-556.
9. VAN WYK CW, DE KOK K. Infection control in South African oral hygiene practice. *South African Dental Journal* 2001; **56**(12): 584-587.
10. YENGOPAL V, NAIDOO S, CHIKTE UME. Infection control among dentists in Durban. *South African Dental Journal* 2001; **56**: 580-584.

Verrigtinge nasionaal/Proceedings national

1. AYO-YUSUF IJ, CHIKTE UME, NAIDOO S. *The role of primary schoolteachers in HIV prevention in South Africa*. 34th Scientific Congress of the International Association for Dental Research. Bellville 2001; *Journal of Dental Research* 2001; **80**(4): 1368.
2. CHIKTE UME, NAIDOO S, MOOLA H, STEYN K. *South African Demographic and Health Survey: oral health questionnaire*. 34th Scientific Congress of the International Association for Dental Research. Bellville 2001; *Journal of Dental Research* 2001; **80**(4): 1363.
3. LOUW AJ. *Effect of glass ionomer sealant on caries in erupting molars*. Proceedings of the 35th Annual Scientific Meeting of the International Association for Dental Research (South African Division). Johannesburg, 2001: abstract 54.

4. LOUW AJ, SARVAN I, CHIKTE UME. *Evaluation of Atraumatic Restorative Treatment (ART) and Minimal Intervention (MIT)*. 34th Scientific Congress of the International Association for Dental Research. Bellville 2001; *Journal of Dental Research* 2001; **80**(4): 1371.
5. NAIDOO S. *Hepatitis C infection: an overview and implications for the oral health worker*. Proceedings of the 35th Annual Scientific Meeting of the International Association for Dental Research (South African Division). Johannesburg, 2001: abstract 19.
6. NAIDOO S, CHIKTE UME. *Community dental service: the first year*. Proceedings of the 35th Annual Scientific Meeting of the International Association for Dental Research (South African Division). Johannesburg, 2001: abstract 19.
7. NAIDOO S, CHIKTE UME. *Prevalence of dental pain in 8-10 year olds in the Western Cape*. 34th Scientific Congress of the International Association for Dental Research. Bellville 2001; *Journal of Dental Research* 2001; **80**(4): 1363.
8. YENGOPAL V, NAIDOO S, CHIKTE UME. *Infection control among dentists in private practice in Durban, Kwazulu-Natal*. 34th Scientific Congress of the International Association for Dental Research. Bellville 2001; *Journal of Dental Research* 2001; **80**(4): 1364.

Boek/Books

1. NAIDOO S. *Common Oral Lesions in Adults and Children*. University of Stellenbosch, 2001. 18 pp.

Navorsingsverslag/Research report

1. NAIDOO S, CHIKTE UME. *Community dental service: the first year*. Department of Health, 2001. 16 pp.

Magister afgehandel/Master's completed

1. ALBOUGY HA. *A systematic review of the management of oral candidiasis in patients with HIV*. MScTandheelkWet, 2001. 86 pp. Studieleier: Prof S Naidoo.
2. AYO-YUSUF IJ. *The role of primary schoolteachers in HIV prevention in South Africa*. MScTandheelkWet, 2001. 86 pp. Studieleier: Prof S Naidoo.
3. GACHIGO J. *HIV/AIDS: knowledge attitude and behaviour among Kenyan dental practitioners*. MScTandheelkWet, 2001. 68 pp. Studieleier: Prof S Naidoo.

Doktoraal lopend/Doctoral current

1. LOUW AJ. *Analysis of fluoride in the diet and bio-availability thereof*. PhD Promotor: Prof SR Grobler.
2. NAIDOO S. *Cranio-facial, oral and dental manifestations of the Fetal Alcohol Syndrome*. PhD Promotor: Prof WP Dreyer.

Magister lopend/Master's current

1. ADEDIGBA MA. *The cost of treatment of the oral manifestations of HIV-infection*. MScTandheelkWet Studieleier: Prof S Naidoo.
2. HOOZEER MA. *Oral health status of 12-year-old school children in Mauritius*. MScTandheelkWet Studieleier: Prof AJ Louw.
3. KABUE M. *Oral health status and oral hygiene practices among pregnant women attending the antenatal clinic at Mafeteng Hospital, Lesotho*. MScTandheelkWet Studieleier: Prof S Naidoo.
4. KAMIRU HN. *Patterns of oral mucosal lesions in HIV/AIDS patients at Queen Elizabeth II Hospital, Maseru, Lesotho*. MScTandheelkWet Studieleier: Prof S Naidoo.
5. NDILENGA RT. *Dental caries and oral hygiene among the pre-school children in the Oshana region – Namibia*. MScTandheelkWet Studieleier: Prof AJ Louw.

HUISARTSKUNDE EN PRIMÈRE SORG / FAMILY MEDICINE AND PRIMARY CARE

Tydskrifartikels/Journal articles

1. ARMSTRONG GO, LAMBRECHTS MG, MANSVELT EPG, VAN VELDEN DP, PRETORIUS IS. Wine and health. *SA Journal of Science* 2001; **97**(7&8): 279-282.
2. DE VILLIERS PJT. 2001 – The state of family medicine in South Africa. *South African Family Practice* 2001; **23**(3): 2 (editorial).
3. DE VILLIERS PJT. Beyond WONCA 2001. *South African Family Practice* 2001; **23**(4): 2 (editorial).
4. DE VILLIERS PJT. Seksuele disfunksie – ‘n ernstige gesondheidsprobleem. *Tygerland* 2001; **June/July**: 24-25.
5. DE VILLIERS PJT. Supersession – superfluous for super-docs? *South African Family Practice* 2001; **23**(1): 2 (editorial).
6. DE VILLIERS PJT. To be or not to be (independent). *South African Family Practice* 2001; **23**(6): 2 (editorial).
7. DE VILLIERS PJT. WONCA Congress (13-17May). A 2001 Family Medicine Odyssey! *South African Family Practice* 2001; **23**(2): 3 (editorial).
8. MASH B. Development of the programme “Mental Disorders in Primary Care” as internet-based distance education in South Africa. *Medical Education* 2001; **35**(10): 996-999.
9. MASH B, BHEEKIE A, JONES P. Inhaled versus oral steroids in adults with chronic asthma: a systematic review of therapeutic equivalence. *South African Family Practice* 2001; **23**(1): 8-17.
10. MASH B, MEULENBERG-BUSKENS I. “Holding it lightly”: the co-operative inquiry group: a method for developing educational materials. *Medical Education* 2001; **35**(12): 1093-1114.
11. VAN DER VYFER JD, DE VILLIERS PJT. Where have all the doctors gone? *Tygerland* 2001; **June/July**: 9-11.
12. VAN VELDEN DP. The cholesterol controversy. *South African Family Practice* 2001; **23**(5): 12-15.
13. VAN VELDEN DP. A holistic approach to cardiovascular disease. *South African Family Practice* 2001; **23**(5): 2 (editorial).

Referate internasional/Papers international

1. BRESSICK G, DE VILLIERS M. *The nominal group technique (NGT) and family practice research*. 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
2. DE VILLIERS MR, BRESSICK G. *The use of the nominal group technique in the evaluation of a small interactive group-based CPD programme and the comparison of participant and facilitator responses*. 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
3. DE VILLIERS MR, GOVENDER SC, DE VRIES EM. “*Doctor, there is no food at home*” – a workshop on experiences in providing health care to the poor. (Workshop) 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
4. DE VILLIERS PJT. *An epidemiological survey of male erectile dysfunction and its associated health factors, sociodemographic factors and health behaviours amongst primary health care seeking black and mixed race males in the Cape Town Metropolitan Area*. Quality of Life 2001, 3rd Congress of the African Society of Impotence Research. Stellenbosch, South Africa, 2001.
5. DE VILLIERS PJT. *WONCA editors’ workshop – publishing in primary care: a workshop for authors and editors*. (Workshop) 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
6. DE VILLIERS PJT, DE KLERK H, ISAACS S. *An epidemiological survey of male erectile dysfunction and its associated health factors, sociodemographic factors and health behaviours amongst primary health care seeking black and mixed race males in the Cape*

- Town Metropolitan Area.* 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
7. DE VILLIERS PJT, PATHER MK. *STD surveillance in South African General Practice in 2000: a report by SASPREN.* 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
 8. GEFFEN LN, PATHER MK. *SASPREN: injury surveillance in SA general practices in 2000.* 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
 9. GEFFEN LN, PATHER MK. *South African Sentinel practitioners research network (SASPREN) surveillance during 1998 & 1999.* 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
 10. JOHNSON FA, PATHER M. *Knowledge and awareness of HIV/Aids amongst students and traditional healers in the Fort Beaufort Area.* 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
 11. MASH B. *The co-operative inquiry group : changing practice through participatory action research.* 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
 12. MASH B. *Designing and adapting the internet based program "Mental Disorders in Primary Care" for South African general practitioners.* 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
 13. MASH B, MEULENBERG-BUSKENS I. *Adapting the world health organisation's educational program "mental disorders in primary care" for South African general practice.* (Workshop) 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
 14. MOODLEY K. *Family medicine – the leading edge: post-modern ethics for a post-modern discipline.* 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
 15. MOODLEY K. *HIV Vaccine trial participation in the third world: an ethical assessment.* 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
 16. MOODLEY K. *HIV/AIDS: an exploration of the ethical issues.* 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
 17. VAN DER BERG L, DE VILLIERS MR. *The continuing professional development habits of general practitioners in 19 Western Cape Towns in South Africa.* 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
 18. VAN DER MERWE M, PATHER M. *A description of a malaria epidemic experienced at a rural hospital in South Africa.* 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.
 19. VAN VELDEN DP, MANSVELT EPG, FOURIE E. *The cardiovascular benefits of regular and moderate wine consumption.* 16th WONCA World Congress of Family Doctors. Durban, South Africa, 2001.

Referate nasionaal/Papers national

1. BEKKER D. *Alcohol misuse in patients attending a defence force general medical clinic.* 45ste Akademiese Jaardag, Fakt Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
2. KAPP R. *Clinical nurse practitioners: help or hindrance to the doctors.* 45ste Akademiese Jaardag, Fakt Gesondheidswetenskappe, Universiteit van Stellenbosch. Tygerberg, 2001.
3. MASH B. *Developing distance education for rural doctors: a web-based masters degree in family medicine.* Rudasa Conference. Kathu, 2001.
4. MASH B. *Mental disorders in primary care: the development and evaluation of a web-based programme for general practitioners using participatory action research.* Conference on World-Wide Web Applications. Johannesburg, 2001.

Hoofstukke in boeke/Chapters in books

1. DE VILLIERS M. The consultation – a different approach to the patient. Chapter 2. In: Mash B, (ed.). *Handbook of Family Medicine.* Oxford University Press, South Africa, 2000: 42-66.
2. MASH B. A different context of care. Chapter 1. In: Mash B, (ed.). *Handbook of Family Medicine.* Oxford University Press, South Africa, 2000: 13-42.

3. MASH B. Management skills in the consultation. In: Mash B, (ed.). *Handbook of Family Medicine*. Oxford University Press, South Africa, 2000: 150-161.
4. MOODLEY K. Family medicine ethics. In: Mash B, (ed.). *Handbook of Family Medicine*. Oxford University Press, South Africa, 2000: 293-320.
5. MOODLEY K. Medico-legal aspects of selected disciplines – Chapter 3: family medicine. In: Dada MA, McQuoid-Mason DJ, (eds). *Introduction to Medico-Legal Practice*. Butterworths, 2001: 55-62.
6. PATHER M. Continuing professional development. In: Mash B, (ed.). *Handbook of Family Medicine*. Oxford University Press, South Africa, 2000: 321 –344.

Doktoraal afgehandel/Doctoral completed

1. MASH R. *The development of distance education for general practitioners on common mental disorders through participatory action research*. PhD, 2001. 283 pp. Promotor/medepromotor: Prof PJT de Villiers/dr I Buskens (Research for the Future).

Magister afgehandel/Master's completed

1. COETZÉ JP. *Kan die doopstokkie (Boehringer Leuco) gebruik word as 'n siftingstoets in kinders met vermoedelike meningitis*. MFamMed, 2001. 40 pp. Studieleier: Dr A Klop.
2. DE WET C. *The evaluation of antibiotic resistance of micro organisms cultured for microscopy and sensitivity at Eben Dönges Hospital*. MFamMed, 2001. 133 pp. Studieleier: Dr P van der Merwe.
3. LINDEQUE SC. *Voortgesette professionele ontwikkeling en die stedelike algemene praktisyne*. MFamMed cum laude, 2001. 57 pp. Studieleier: Prof MR de Villiers.
4. STANDER AM. *Die finansiële implikasies van 'n algemene mediese praktyk op die platteland in die huidige ekonomiese omstandighede (praktyk is dispenserend)*. MFamMed, 2001. 24 pp. Studieleiers: Prof WD van der Walt en dr M de Klerk.
5. VAN DER WESTHUIZEN C. *Hoe word 'n tuisblad ontwerp en vertoon in die kuberruimte (cyber space)?* MFamMed, 2001. 53 pp. Studieleier: Dr P Duminy.

Doktoraal lopend/Doctoral current

1. DE VILLIERS MR. *The evaluation of the professional skills gap and course content development for postgraduate professional skills training for medical practitioners delivering District Hospital services*. PhD Promotor: Prof PJT de Villiers.

Magister lopend/Master's current

1. ABEL N. *Het die primêre gesondheidsorg pasiente in Hermanus met hipertensie voldoende beheer oor hulle behandeling*. MFamMed Studieleier: Dr G Watermeyer.
2. APRIL J. *Counselling in family practice: do family practitioners feel adequately empowered with skills to counsel patients effectively in different clinical scenarios*. MFamMed Studieleier: Dr A Liddle.
3. BILA NCD. *Blood transfusion and related product versus Jehova's witness perception*. MFamMed Studieleier: Prof MR de Villiers.
4. BRITZ D. *The effectiveness of a anti-smoking intervention programme in a primary health care practice*. MFamMed Studieleier: Dr M Pather.
5. BURGER H. *The effectiveness of TB treatment in the Namaqualand District*. MFamMed Studieleier: Prof P de Villiers.
6. CHANGWA C. *The evaluation of risk factors for ischemic heart disease in Community Health Centres in the Cape Town Metropole*. MFamMed Studieleier: Dr M Pather.
7. CHIBILITI S. *Why are women having termination of pregnancy – is it failed contraception, HIV, lack of support from partner, economic wordship or other reasons?* MFamMed Studieleier: Dr A Bawoodien.
8. CONRADIE H. *Die gebruik van alternatiewe geneeskunde deur pasiënte in die algemene praktyk in die Wellington area*. MFamMed Studieleier: Dr DP van Velden.

9. 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: Dr P de Villiers.
10. ESTERHUIZEN Z. *The evaluation of advantages of goats milk in children in a Worcester squatter camp.* MFamMed Studieleier: Dr P van der Merwe.
11. GEYSER E. *The evaluation of trauma patients presenting at Hottentots Holland Hospital.* MFamMed Studieleier: Dr H de Klerk.
12. GOEDHALS CA. *What criteria are currently being used by GP's and oncologists to refer patients to the West Coast Hospital?* MFamMed Studieleier: Dr B Mash.
13. GOVENDER S. *Would a three-stage assessment of patients presenting with acute coronary syndromes help with identifying psychosocial stressors.* MFamMed Studieleier: Dr D van Velden.
14. GROBBELAAR N. *Beskik en behou staatshospitale mediese beampies met vaardighede om die kernpakket van dienste suksesvol te implimenteer.* MFamMed Studieleier: Prof M de Villiers.
15. 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 D van Velden.
16. ISAACS A. *The phychological aspects of an unsuccessful resuscitation.* MFamMed Studieleier: Dr B Mash.
17. 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 P de Villiers.
18. JASCHINSKI J. *Are students adequately trained at medical school to deal with work requirements at district hospitals.* MFamMed Studieleier: Prof M de Villiers.
19. JOSIAS J. *The evaluation of breast lumps in patients presenting at community health centres in the Cape Metropole.* MFamMed Studieleier: Dr M Pather.
20. KHARWA A. *The management of cancer patients, post diagnosis, at primary care level.* MFamMed Studieleier: Prof M de Villiers.
21. 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.
22. LIPINSKI S. *To establish the incidence and prevalence of hypertension, CVA's and diabetes in our West African population in practice.* MFamMed Studieleier: Dr D van Velden.
23. LOGHDEY R. *Practice morbidity profile at the general practice.* MFamMed Studieleier: Prof P de Villiers.
24. 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: Dr B Mash.
25. MADIKIZA F. *The level of HIV/Aids awareness in a general practice of a black African community.* MFamMed Studieleier: Dr B Mash.
26. MARSZALEK J. *To assess the level of HIV related knowledge as well as high-risk behaviour and attitudes towards HIV in group of 13-20 years old seen and diagnosed at Dora Nginza Hospital, Port Elizabeth.* MFamMed Studieleier: Dr L van der Berg.
27. MPHATSOE D. *Increased rate of missed opportunities for cervical screening.* MFamMed Studieleier: Dr M Pather.
28. 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.
29. NICOLAAI N. *Incidence of abnormal cervical smears in sexually active female students at UWC.* MFamMed Studieleier: Dr M Pather.
30. NIZAMI T. *Poor compliance regarding use of inhaled steroids among adult asthmatics at a primary health care level.* MFamMed Studieleier: Dr B Mash.

31. PARKER H. *What is the cost of sick leave given to patients who present with illness in primary care setting to the Province and to the South African economy.* MFamMed Studieleier: Dr H de Clerk.
32. PETERS I. *What are the lifestyle habits of my patients and their basic state of health wellness, looking at the bio-psycho-social / mind-body-spirit aspects? Secondly, what avenues lie alternative practitioners and remedies are patients using to heal themselves in these various spheres?* MFamMed Studieleier: Dr DP van Velden.
33. PRETORIUS LW. *What is the spectrum of activity at my surgery. "Activity" will be defined as both diagnostic and therapeutic interventions.* MFamMed Studieleier: Prof P de Villiers.
34. SCHOEMAN S. *The clinical spectrum and financial burden of HIV infected children in a regional hospital in South Africa.* MFamMed Studieleier: Dr M Pather.
35. SETZER B. *What are the factors affecting teenage pregnancy in Ravensmead/Elsies River.* MFamMed Studieleier: Dr P Steyn.
36. 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 P de Villiers.
37. SMIT T. *To do a research project on the epidemiology of the practice that I am working at.* MFamMed Studieleier: Prof PJT de Villiers.
38. 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 M de Villiers.
39. STEYN F. *Evaluation of the full-time MFamMed course.* MFamMed Studieleier: Prof M de Villiers.
40. VAN NIEKERK P. *Morbiditeitsprofiel van prakyk.* MFamMed Studieleier: Prof PJT de Villiers.
41. VAN ROOYEN S. *Is my pasiënte se kennis oor cholesterolverlagende dieet voldoende – verskil in kennis tussen normale cholesterol pasiënte; verhoogde cholesterol pasiënte sonder medikasie; verhoogde cholesterol pasiënte op medikasie. Faktore wat rol speel in kennis.* MFamMed Studieleier: Dr D van Velden.
42. 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 nasionaal/Papers national

1. VAN DER WALT S. *Knowledge, attitudes, beliefs and practices of patients with tuberculosis in a rural setting in the Western Cape.* 9th International Congress: National Society of Community Nurses. Bloemfontein, 2001.

Magister afgehandel/Master's completed

1. LUKOLO LN. *Adolescent sexual health in a selected region in Namibia.* MCur, 2001. 146 pp. Studieleier: Prof EB Welmann.
2. MOLOKO SS. *Nursing outcome standards for politrauma patients with traumatic brain injuries in the greater Mafekeng region.* MCur, 2001. 120 pp. Studieleier: Dr TD van der Merwe.
3. UDJOMBALA HT. *Malaria in Namibia: a community study.* MCur, 2001. 124 pp. Studieleier: Prof EB Welmann.

Magister lopend/Master's current

1. BARLOW H. *An evaluation of neonatal nursing care in selected hospitals in the Western Cape.* MCur Studieleier: Dr ME Bester.
2. BOSMAN AM. *Die ondersteuning van die gesin van die gestremde persoon: 'n verpleegkundige evaluasie.* MCur Studieleier: Prof EB Welmann.
3. BRODRICK AM. *The evaluation of the management of patients admitted for long-term psychiatric care in selected wards.* MCur Studieleier: Dr ME Bester.
4. DIKLOTLA NJ. *An evaluation of the nursing component of a selected primary health care service.* MCur Studieleier: Prof EB Welmann.
5. DLAMINI TP. *Evaluation of intrapartum care in referral hospitals in Swaziland.* MCur Studieleier: Dr ME Bester.
6. RAS PH. *Evaluering van verpleegsorg van chirurgiese pasiënte in geselekteerde militêre mediese dienspunte.* MCur Studieleier: Prof EB Welmann.
7. SEPTEMBER IP. *A clinical pathway for the nursing management of chronic diseases.* MCur Studieleier: Dr TD van der Merwe.
8. SMITH EM. *Knowledge, attitudes and beliefs of female students at Western Cape tertiary educational institutions toward HIV infection.* MCur Studieleier: Prof EB Welmann.
9. TWIGGE (née FABER) S. *'n Evaluasie van die rehabilitasie van pasiënte wat 'n koronêre vaatomleidingsoperasie gehad het in geselekteerde hospitale in die Vrystaat.* MCur Studieleier: Prof EB Welmann.
10. VAN DER WALT S. *Tuberkulose in 'n geselekteerde gemeenskap in die Wes-Kaap: 'n gemeenskapstudie.* MCur Studieleier: Prof EB Welmann.
11. VERSFELD PW. *Die omvang van teistering by verpleegkundiges in geselekteerde militêre mediese departemente.* MCur Studieleier: Prof EB Welmann.

NAVORSINGS- EN DIENSIINSTANСIES / RESEARCH AND SERVICE BODIES

SENTRUM VIR GESTREMDESORG EN REHABILITASIE / CENTRE FOR CARE AND REHABILITATION OF THE DISABLED

Tydskrifartikels/Journal articles

1. FRIEG A, HENDRY JA. Disability profile of grant recipients in a semi-rural area in South Africa. *South African Journal of Physiotherapy* 2001; **57**(2): 23-27.
2. FRIEG A, HENDRY JA. Perceived needs of disability grant recipients in a semi-rural South African area. *Social Work/Maatskaplike Werk* 2001; **37**(4): 357-364.

Referate nasionaal/Papers national

1. BAKKES ES. *Ensuring successful community re-integration – a case study demonstrating the relevance of the Bobath approach with ICF and outcome-oriented rehabilitation.* National Congress of the South African Neurodevelopmental Association. Durban, 2001.
2. BAKKES ES. *These legs are made for walking. A plea for femoral stability in persons walking with above-knee prostheses.* Bi-Annual SAOPA Orthotic and Prosthetic Congress. George, 2001.
3. HENDRY JA. *An outcome-based approach to neuro-rehabilitation.* National Congress of the South African Neurodevelopmental Association. Durban, 2001.

Magister lopend/Master's current

1. BANDA M. *Community-based rehabilitation in Zambia: a descriptive study.* MScGeneeskWet Studieleier: Mej JA Hendry.
2. COETZEE C. *Motoriese ontwikkeling en self-konsep: 'n intervensie studie.* MPhil Studieleier: Mej JA Hendry.
3. DE BRUYN D. *A review of the rehabilitation process of 13-15 year old youths in conflict with the law, assessed at the Macassar Reception, Assessment and Referral Centre.* MPhil Studieleier: Mej JA Hendry.

**TYGERBERG MEDIASENTRUM VIR
GESONDHEIDSWETENSKAPPE (TMG) /
TYGERBERG MEDIA CENTRE FOR HEALTH SCIENCES**

Tydskrifartikels/Journal articles

1. HUGO J, SMIT M. Rethinking the appropriateness of health education messages: Problems, principles and guidelines. *Health SA Gesondheid* 1999; **4**(4): 18-28.

FAKULTEIT KRYGSKUNDE

**FACULTY OF
MILITARY SCIENCE**

BEDRYFSIELKUNDE (MIL.) / INDUSTRIAL PSYCHOLOGY (MIL.)

Tydskrifartikels/Journal articles

1. KOTZE ME. The application of Super's theory in the military: culture and gender in the life roles of young professional officers. *Journal of Industrial Psychology* 2001; 27(1): 47-53.

Verrigtinge internasional/Proceedings international

1. DE KOCH FS, KOTZE ME. *The organisational commitment of SANDF personnel: an exploratory study at a headquarters unit*. Proceedings of the First International Conference on War and Society in Africa. Saldanha, South Africa, 2001: 17 pp. (CD-Rom).
2. VAN DYK GAJ. *Creative rescue: counselling and assistance for the children in our country*. Proceedings of the First International Conference on the Psychology of Education. UNISA, South Africa, 2001: 213-218.

Referate internasional/Papers international

1. BRUWER N, KOTZE ME. *The relationship between spirituality and anxiety: the case of SA Military Academy undergraduate students*. First International Conference on War and Society in Africa. Saldanha, South Africa, 2001.
2. CILLIE M, KOTZE ME. *Gender perceptions of sexual harrassment: a case study of students at the SA Military Academy*. First International Conference on War and Society in Africa. Saldanha, South Africa, 2001.
3. MYBURGH C, KOTZE ME. *Optimism levels of the male leader group and men at 1 Parachute Battalion*. First International Conference on War and Society in Africa. Saldanha, South Africa, 2001.
4. REDELINGHUYSEN ME, KOTZE ME. *The subjective well-being and self-control of students at the SA Military Academy: a preliminary study*. First International Conference on War and Society in Africa. Saldanha, South Africa, 2001.

Hoofstukke in boeke/Chapters in books

1. VAN DYK GAJ. Psychological debriefing: treatment of children as victims of violence in Africa. In: Tsala Tsala JP, (ed.). *Psychotherapies et cultures*. World Council for Psychotherapy, 2001: 193-210.

Navorsingsverslae/Research reports

1. KOTZE ME. *Green steel: a new South African steel company's commitment to worker empowerment and sustainable environmental practices*. Concordia University, Montreal, Canada, 2001. 30 pp.
2. KOTZE ME. *Transformation and social responsibility: a case study from the South African wine industry*. Concordia University, Montreal, Canada, 2001. 41 pp.

FISIKA (MIL.) / PHYSICS (MIL.)

Referate nasionaal/Papers national

1. McDERMOTT LS, ROHWER EG. *Effects of some experimental parameters in a linear time-of-flight mass spectrometer*. Jaarlikse Kongres van die Suid-Afrikaanse Instituut vir Fisika. Durban, 2001.

KRYGSGESKIEDENIS / MILITARY HISTORY

Tydskrifartikels/Journal articles

1. ELLIS JE. Pirow's five-year plan for the reorganisation of the Union Defence Force, 1933-1939. *Scientia Militaria* 2000; **30**(2): 221-236.
2. POTGIETER TD. Maritime Defence and the South African Navy, to the cancellation of the Simonstown Agreement. *Scientia Militaria* 2000; **30**(2): 159-182.
3. POTGIETER TD. Verdediging van die Kaap in 1795: vir Kroon of Patria? *Historia* 2001; **46**(1): 189-212.
4. VAN DER WAAG IJ. The Union Defence Force between the two World Wars, 1919-1939. *Scientia Militaria* 2000; **30**(2): 183-220.
5. VAN DER WAAG IJ. War, sex and politics: the South African medical section in Korea, 1950-1953. *Historia* 2001; **46**(1): 92-108.
6. VISSER GE. Neither Sandhurst, nor West Point: the South African Military Academy and its foreign role models. *Historia* 2001; **46**(2): 387-404.

Verrigte internasional/Proceedings international

1. ELLIS JE. *Societal influences and their impact on pre-colonial Kikuyu warfare*. Proceedings of the International Conference on War and Society in Africa. Saldanha Bay, South Africa, 2001: 17 pp. (CD-Rom).
2. FOKKENS A, VISSER GE. *The role of the Union Defence Force in the suppression of the industrial unrest on the Rand, 1922*. Proceedings of the International Conference on War and Society in Africa. Saldanha Bay, South Africa, 2001: 23 pp. (CD-Rom).
3. NORTIER EW, POTGIETER TD, VAN DER WAAG IJ. *Salazar, the Estado Nuovo and Lusitanian Africa, 1926-1974*. Proceedings of the International Conference on War and Society in Africa. Saldanha Bay, South Africa, 2001: 24 pp. (CD-Rom).
4. VAN DER WAAG IJ. *Boer generalship and the politics of command*. Proceedings of the International Conference on War and Society in Africa. Saldanha Bay, South Africa, 2001: 17 pp. (CD-Rom).

Referate internasional/Papers international

1. POTGIETER TD. *The geopolitical role of the South African Navy in the South African Region of influence since the Second World War*. XXVIIth International Congress of Military History on "Military Conflicts and 20th Century Geopolitics." Athens, Greece, 2001.
2. POTGIETER TD. *Maritime defence in Sub-Saharan Africa, 1497-1914*. International Conference on War and Society in Africa. Saldanha Bay, South Africa, 2001.
3. VISSER GE. *Marrying Sparta and Athens: the South African Military Academy and task-orientated junior officer development in peace and war*. International Conference on War and Society in Africa. Saldanha Bay, South Africa, 2001.

Referate nasionaal/Papers national

1. VAN DER WAAG IJ. *Hugh Archibald Wyndham (1877-1963): his ancestry and family connections*. National Conference of the Genealogical Society of South Africa. Vanderbijl Park, South Africa, 2001.
2. VISSER GE. *Image and identity in military education: a perspective on the South African military academy*. Annual Congress of the South African Sociological Association. Pretoria, South Africa, 2001.

Hoofstukke in boeke/Chapters in books

1. POTGIETER TD. Another apartheid dilemma: corvettes for the South African Navy. In: Eidelberg P, Shubin V, (eds). *Southern Africa on the Threshold of the Third Millennium*. Russian Academy of Sciences Institute for African Studies, 2001: 169-194.

Magister lopend/Master's current

1. ELLIS JE. 'n Militêr-historiese vergelyking van die Voorkoloniale Basotho (Suid-Sotho) van Suidelike-Afrika en die Kikuyu van Kenia. MA cum laude, 2001. 154 pp. Studieleier/medestudieleier: Dr C Venter/dr GE Visser.

Magister lopend/Master's current

1. FOKKENS A. The role and application of the Union Defence Force in the suppression of internal unrest, 1912-45. MMil Studieleier/medestudieleier: Dr GE Visser/dr WP Visser.

MILITÊRE BESTUUR / MILITARY MANAGEMENT**Referate internasional/Papers international**

1. BESTER C, STRYDOM G. *The effect of the amalgamation of different logistics systems inside the GSB concept (RIP)*. War and Society Conference. Military Academy, Saldanha, South Africa, 2001.
2. PIENAAR GJ, STRYDOM G. The impact of TQM, which is in essence a decentralised concept, on the General Support Base concept (RIP). War and Society Conference. Military Academy, Saldanha, South Africa, 2001.
3. ROZYN S, STRYDOM G. The effect of the amalgamation of the SANDF logistic function, general support bases and the integration of best commercial logistic practices. War and Society Conference. Military Academy, Saldanha, South Africa, 2001.
4. STRYDOM G, PIENAAR WJ. *The development of logistics in the military*. War and Society Conference. Military Academy, Saldanha, South Africa, 2001.
5. WALTERS AN. *The mission statement: a management tool to get the SANDF focused in the 21st century*. War and Society Conference. Military Academy, Saldanha, South Africa, 2001.

MILITÊRE GEOGRAFIE / MILITARY GEOGRAPHY**Referate internasional/Papers international**

1. JACOBS JA, SMIT HAP. *The topographic challenge of the South African National Defence Force*. Fourth Biennial International Conference of the Society of South African Geographers. Goudini, South Africa, 2001.
2. JACOBS JA, SMIT HAP, JANSE VAN RENSBURG HS. *Military geography in South Africa at the dawn of the 21st century*. Fourth Biennial International Conference of the Society of South African Geographers. Goudini, South Africa, 2001.
3. JACOBS JA, SMIT HAP, JANSE VAN RENSBURG HS, VAN DER WESTHUIZEN A. *Military geography in tertiary education*. Fourth Biennial International Conference of the Society of South African Geographers. Goudini, South Africa, 2001.
4. SMIT HAP, JACOBS JA. *The development of an environmental approach in the South African National Defence Force*. Fourth Biennial International Conference of the Society of South African Geographers. Goudini, South Africa, 2001.

Referate nasionaal/Papers national

1. SMIT HAP, JACOBS JA. *The environmental approach of the South African National Defence Force: from conservation to integrated environmental management*. War and Society in Africa Conference. Saldanha, 2001.

MILITÈRE STRATEGIE / MILITARY STRATEGY

Tydskrifartikels/Journal articles

- ESTERHUYSE AJ. Die verdedigingsbeleid van die Sowjet Unie, met spesifieke verwysing na die verdedigingsbeleid van die Russiese Federasie in die Post-Koue Oorlog-era. [The defence policy of the Soviet Union with specific reference to the defence policy of the Russian Federation in the Post-Cold War-era.] *Joernaal vir Eietydse Geskiedenis* 2001; 26(1): 151-169.
- ESTERHUYSE AJ. The theories of attrition versus manoeuvre and the levels of war. *Strategic Review for Southern Africa* 2001; **XXIII**(2): 86-105.
- VREY F. Forewarned if forearmed: future research and military strategy. *Foresight: The Journal of Future Studies, Strategic Thinking and Policy* 2001; **3**(3): 205-218.
- VREY F. Military futures of developing countries: images of alternative futures for the South African Military. *Strategic Review for Southern Africa* 2001; **XXIII**(2): 35-63.

Referate internasional/Papers international

- CROMHOUT C, ESTERHUYSE AJ. *Private security companies: neither private military nor police service*. War and Society in Africa Conference. Military Academy, Saldanha, South Africa, 2001.
- JORDAAN E, VREY F. *A critique of contemporary South African national security policy*. War and Society in Africa Conference. Military Academy, Saldanha, South Africa, 2001.
- KOTZE JS. *Counter-insurgency in the Cape colony, 1872-1882*. War and Society in Africa Conference. Military Academy, Saldanha, South Africa, 2001.
- VREY F. Alternative military futures and developing countries. Military futures for the South African Military. War and Society in Africa Conference. Military Academy, Saldanha, South Africa, 2001.

OPENBARE EN ONTWIKKELINGSBESTUUR (MIL.) / PUBLIC AND DEVELOPMENT MANAGEMENT (MIL.)

Tydskrifartikels/Journal articles

- JANSEN VAN RENSBURG JL. Research Report 2000: Attitude and Opinion survey: organisational culture in the South African National Defence Force. *Journal for Public Administration* 2001; **36**(2): 145-168.
- JANSEN VAN RENSBURG JL, ERASMUS WD, MULLER JJ. 'n Waardestelsel vir die Suid-Afrikaanse Nasionale Weermag. *Administratio Publica* 2000; **10**(2): 24-48.

Verrigtinge internasional/Proceedings international

- DANIELS PI. *HIV/Aids education and training in the military: methodological considerations for the South African Department of Defence*. War and Society in African Conference. Military Academy, Saldanha, South Africa, 2001.
- DANIELS PI, SNYMAN JJ. *Development and defence expenditure: the case of South Africa's Strategic Weapons Procurement Programme (SWPP)*. War and Society in African Conference. Military Academy, Saldanha, South Africa, 2001.
- ERASMUS WD. *Character makes leaders: Horsemanship training and the development of junior officer leadership at the South African Military Academy*. War and Society in African Conference. Military Academy, Saldanha, South Africa, 2001.
- JANSEN VAN RENSBURG JL. *Values within a peacetime African army: the case of the South African National Defence Force*. War and Society in African Conference. Military Academy, Saldanha, South Africa, 2001.

5. JANSEN VAN RENSBURG JL, ESTERHUYZEN CK. *'n Waardestelsel vir 'n vredestydse Weermag: die SANW*. War and Society in African Conference. Military Academy, Saldanha, South Africa, 2001.

POLITIEKE WETENSKAP (MIL.) / POLITICAL SCIENCE (MIL.)

Verrigtinge internasional/Proceedings international

1. KHWELO GC. *South Africa: the end of total strategy, the Defence Force and the quest for security and decency in arms production and transfers*. Proceedings of the War and Society Conference. Saldanha, South Africa, 2001: 45 pp. (CD-Rom).
2. NEL A, VAN NIEKERK M. *The socio-political characteristics of states inclined to child soldiering: a brief overview*. Proceedings of the War and Society Conference. Saldanha, South Africa, 2001: 15 pp. (CD-Rom).

Referate internasional/Papers international

1. DU PLESSIS MJ. *Chemical biological warfare and its governance – an explanatory study with an African focus*. War and Society Conference. Saldanha, South Africa, 2001.
2. DU PLESSIS MJ. *Vox Bellicus, Vox Dei – the nature of military rule in African societies*. War and Society Conference. Saldanha, South Africa, 2001.

Referate nasionaal/Papers national

1. BAILEY HA, DANIELS PI. *Local government in an age of complexity: new challenges, thinking and tools*. Octagonal Conference on Making Local Government Work within the New Dispensation. Worcester, 2001.
2. DU PLESSIS MJ. *Second elections as a measure of democratic consolidation*. South African Political Studies Association Conference. Durban, 2001.
3. KHWELO GC. *Arms transfers challenges facing the emerging arms supplier states in the new international political economy*. Annual Congress South African Sociological Association. Pretoria, 2001.
4. KHWELO GC. *India: security and foreign policies urging military posture and defence procurement and production*. South African Political Studies Association Conference. Durban, 2001.

Magister lopend/Master's current

1. KHWELO GC. *Arms transfer challenges facing the emerging arms supplier states in the new international political economy*. MMil Studieleiers: Mnr HA Bailey en Lt Kol F Vrey.

REKENINGKUNDE (MIL.) EN OUDITKUNDE (MIL.) / ACCOUNTANCY (MIL.) AND AUDITING (MIL.)

Referate internasional/Papers international

1. VAN DER MERWE DC. *Disclosure of accounting policy in the listed electronical and electrical sector: a South African viewpoint*. 5de Internasionale Kongres oor Finansiële Verslaglewering. Cardiff, Wallis, 2001.

WISKUNDE (MIL.) / MATHEMATICS (MIL.)

Tydskrifartikels/Journal articles

1. BEZUIDENHOUT JGH. Limits and continuity: some conceptions of first-year students. *International Journal of Mathematical Education in Science and Technology* 2001; **32**(4): 487-500.

Verrigtinge internasional/Proceedings international

1. BEZUIDENHOUT JGH. *Students' understanding of graphical aspects of derivative and of some of its underlying concepts*. Proceedings of the 25th Conference of the International Group for the Psychology of Mathematics Education. Utrecht, The Netherlands, 2001; **1**: 284.

SENTRUM VIR MILITÊRE STUDIE / CENTRE FOR MILITARY STUDIES

Tydskrifartikels/Journal articles

1. HAEFELE BW. Drug trafficking in South Africa: does the state have the capacity to counter this potential security threat? *Acta Criminologica* 2000; **13**(3): 105-115.
2. HEINECKEN LPT. Franke Volker. Adjusting to peace: military values in a cross-national comparison. *Armed Forces & Society* 2001; **27**(4): 567-595.
3. HEINECKEN LPT. HIV/Aids, the military and the impact on national and international security. *Society in Transition* 2001; **32**(1): 120-147.
4. HEINECKEN LPT. Strategic implications of HIV/Aids in South Africa. *Conflict, Security and Development* 2001; **1**(1): 109-115.
5. NEETHLING TG. Book review: EG Berman and KE Sams. Peacekeeping in Africa: capabilities and culpabilities, 2000. *Politeia* 2001; **20**(1): 117-120.
6. NEETHLING TG. Brahimi report. *Conflict Trends* 2001; (1): 44-47.
7. NEETHLING TG. Deployment of SANDF to Burundi. *Conflict Trends* 2001; (4): 46-50.
8. NEETHLING TG. Peackeeping challenges in the DRC. *Africa Insight* 2001; **30**(3-4): 33-42.
9. NEETHLING TG. Security challenges and the importance of coalition operations: some thoughts on strategic and military planning. *African Armed Forces Journal* 2001: 24-28.
10. NEETHLING TG. South African engagement in peace missions. *Inside AISA* 2001; (4): 4-5.
11. NEETHLING TG. South African engagement in peace missions. *SA Soldier* 2001; **8**(4): 20-22.
12. NEETHLING TG. Whither peacekeeping in Africa? Assessing the role of the United Nations? *Strategic Review for Southern Africa* 2001; **23**(2): 64-85.

Verrigtinge internasional/Proceedings international

1. DU PLESSIS L. *An optimistic Nietzsche: from laying blame to saying yes*. Proceedings of the Third International Conference of the South African Society for Greek Philosophy and the Humanities, Pretoria; *Phronimon* 2001; **3**(1): 34-56.
2. HEINECKEN L. *Affirming gender equality: the challenges facing the South African armed forces*. Proceedings of the Interim Conference 2000 of the International Sociological Association RC 01, Sowi, Straussberg; *Forum International* 22 2001: 97-122.
3. NEETHLING TG. *Globalism, multilateralism and the promotion of (sub)regional peace and security: the role of SADC in Southern Africa*. Proceedings of the Africa 40th Anniversary Conference of the Africa Institute of South Africa, Pretoria; *A United States of Africa?* 2001: 375-392.

Referate internasional/Papers international

1. DU PLESSIS L. *Armed Forces as reflections of their societies: a perspective on sub-Saharan Africa*. Paper presented at the Inter-University Seminar on Armed Forces and Society Biennial International Conference. Baltimore, Maryland, USA, 2001.
2. HEINECKEN LPT. *Contrasting military minds: is there a difference in the attitudes of officers towards MOOTW?* Paper presented at the Inter-University Seminar on Armed Forces and Society Biennial International Conference. Baltimore, Maryland, USA, 2001.
3. NEETHLING TG. *Limitations of UN Peacekeeping operations where peace settlements have been agreed upon but not implemented: Democratic Republic of Congo and Sierra Leone*. Paper presented at the 4th Pan European Conference of the European Consortium for Political Research. University of Kent, Canterbury, UK, 2001.

Referate nasional/Papers national

1. HEINECKEN LPT. *Attitudes of SANDF officers' towards operations other than war: an empirical study*. Paper presented at the Conference on War and Society. SA Military Academy, Saldanha, 2001.
2. HEINECKEN LPT. *Preparing for operations other than war: how equipped is the SANDF to deal with "soft missions"?* Paper presented at the African Defence Summit. Sandton, 2001.
3. KHWELA CK. *Arms transfers challenges facing the emerging supplier states in the new international political economy*. Paper presented at the South African Sociological Association Congress. University of South Africa. Pretoria, 2001.
4. NEETHLING TG. *The African Union and peacekeeping: challenges and possibilities*. Paper presented at a workshop of the Africa Institute of SA and Safer Africa on "Strengthening the conflict resolution and peacekeeping mechanisms within the African Union". Pretoria, 2001.
5. NEETHLING TG. *The White Paper on South African participation in international peace missions: reflections on an important foreign policy document*. Paper presented at a Colloquium of the Africa Institute of South Africa, on South Africa since 1994. Pretoria, 2001.

Boeke/Books

1. DU PLESSIS L, HOUGH M, (eds). *Selected military issues with specific reference to the Republic of South Africa*. Institute for Strategic Studies, University of Pretoria, Pretoria, 2001. 124 pp.

ALGEMEEN

GENERAL

AKADEMIESE STEUNDIENSTE / ACADEMIC SUPPORT SERVICES

Referate internasional/Papers international

1. BOTHA HL. *An ecosystemic approach to promote academic success amongst first-year students at the University of Stellenbosch, South Africa: the Alpha programme*. Fourteenth International Conference on the First-Year Experience. Honolulu, Hawaii, 2001.

Boeke/Books

1. BOTHA HL, CILLIERS CD, DU PLESSIS SA. *LearnWell. 'n Interaktiewe multimedia Studie- en Denkvaardighedeprogram*. Unistel Maatskappye, Stellenbosch, 2001. 140 MB (CD-Rom).

SENTRUM VIR STUDENTEVOORLIGTING EN -ONTWIKKELING (SSVO) / CENTRE FOR STUDENT COUNSELLING AND DEVELOPMENT

Tydskrifartikels/Journal articles

1. WATSON MB, BRAND HJ, STEAD GB, ELLIS RR. Confirmatory factor analysis of the career decision self-efficacy scale among South African university students. *Industrial Psychology* 2001; **27**(1): 43-46.

Referate internasional/Papers international

1. BRAND HJ. *The development of a focus area for students with disabilities within the context of a centre for student counselling: a model from South Africa*. 4th International Conference on Higher Education and Disability. Innsbruck, Australia, 2001.

Referate nasionaal/Papers national

1. FURSTENBURG T, FURSTENBURG G, ELIE F. *Exploring diversity at the University of Stellenbosch: cause for alarm or celebration?* 22nd Annual Conference of the Society for Student Counselling in Southern Africa (SSCSA). Cape Town, 2001.
2. NGXABAIZI N. *Basic career guidance for peer helpers*. 22nd Annual Conference of the Society for Student Counselling in Southern Africa (SSCSA). Cape Town, 2001.
3. SCHEEPERS D, BRAND HJ, CILLIERS CD. *From ALFA to OMEGA: the design and institutionalisation of a wellness programme at the University of Stellenbosch*. 22nd Annual Conference of the Society for Student Counselling in Southern Africa (SSCSA). Cape Town, 2001.

Kreatiewe werke/Creative work

1. BOTHA HL, CILLIERS CD, DU PLESSIS SA. *Multimediacomputerprogram oor studie- en denkvaardighede*. 2001.
2. FURSTENBURG T. *Sensitiseringsvideo vir nuwelingstudente oor seksualiteit en MIV/VIGS*. 2001.
3. NGXABAIZI N. *Sensitiseringsvideo vir nuwelingstudente oor diversiteit en kruiskulturele vaardighede*. 2001.
4. SCHEEPERS D. *Sensitiseringsvideo vir nuwelingstudente oor basiese menseregte en 'n gebalanseerde lewensstyl*. 2001.

5. VAN DER WESTHUIZEN L. *Sensitiseringsvideo vir nuwelingstudente oor alkohol -en middelemisbruik*. 2001.

UNIVERSITEITSONDERWYS / UNIVERSITY EDUCATION

Tydskrifartikels/Journal articles

1. VAN DER WALT C, MABULE DR. Language status and covert prestige in the code switching practices of Mathematics, Science and Biology teachers. *SAALT Journal for Language Teaching* 2001; **35**(4): 294-306.
2. VAN DER WALT C, MABULE DR, DE BEER JJ. Letting the L1 in by the back door: code switching and translation in Science, Mathematics and Biology classes. *Journal for Language Teaching* 2001; **35**(2&3): 123-134.

Referate internasional/Papers international

1. CILLIERS FJ, BITZER EM. *An evaluation of the internal validity of specific learning outcomes in phase II of a revised undergraduate medical curriculum*. Congress of the Association for Medical Education in Europe. Berlin, Germany, 2001.
2. VAN DER WALT C. *How we talk about knowledge: globalization-speak in higher education*. International Conference on Globalisation and Higher Education. Cape Town, South Africa, 2001.
3. VAN DER WALT C. *Three interviews on South African Englishes*. 8th International Congress of the International Association of World Englishes. Potchefstroom, South Africa, 2001.

Referate nasionaal/Papers national

1. BOTHA J. *Towards a new national framework for programme accreditation*. National Quality Assurance Forum of the South African Vice-Chancellors Association (SAUCA). Johannesburg, 2001.