CORRIGENDUM

How spirituality is understood and taught in New Zealand medical schools—CORRIGENDUM

D. LAMBIE, ¹ R. EGAN, ² S. WALKER, ¹ AND R. MACLEOD^{3,4} ¹Bioethics Centre, University of Otago, New Zealand ²Department of Preventive and Social Medicine, University of Otago, New Zealand

doi: 10.1017/S147895151300062X, Published by Cambridge University Press, 29 October 2013

The affiliations for a couple of the authors were incorrect in the original article. We correct that error here.

REFERENCE

Lambie, D., Egan, R., Walker, S. et al. (2013). How spirituality is understood and taught in New Zealand medical schools. Palliative and Supportive Care, doi: 10.1017/S147895151300062X.

³Sydney Medical School, University of Sydney, Sydney, Australia

⁴HammondCare, New South Wales, Australia