

5. Coxeter P, Del Mar CB, McGregor L, Beller EM, Hoffmann TC. Interventions to facilitate shared decision making to address antibiotic use for acute respiratory infections in primary care. *Cochrane Database Syst Rev* 2015;(11):CD010907.
6. Légaré F, Shemilt M, Stacey D. Can shared decision making increase the uptake of evidence in clinical practice? *Frontline Gastroenterol* 2011;2(3):176-81. Epub 2011 Apr 21.
7. *Health Care Consent Act*. 1996. S.O. 1996, c. 2, Sched A.

Correction

In the article "Chlamydia test-of-cure in pregnancy," which appeared in the June issue of *Canadian Family Physician*,¹ the authors were listed in the incorrect order. The correct order is as follows:

Jessie Pettit MD Carol Howe MD MLS Joshua Freeman MD

The online version has been corrected.

Reference

1. Freeman J, Pettit J, Howe C. Chlamydia test-of-cure in pregnancy. *Can Fam Physician* 2020;66:427-8.

Correction

In the article "Prioritizing coordination of primary health care," which appeared in the June issue of *Canadian Family Physician*,¹ the affiliations of Ms Vaidehi Misra and Ms Kimia Sedig were incorrect, and they should have been acknowledged as co-first authors. The correct affiliations and acknowledgment are as follows:

Ms Misra and Ms Sedig are research assistants at Western University in London, Ont. **Dr Dixon** is a member of the clinical faculty in the Schulich School of Medicine and

Dentistry at Western University. **Dr Sibbald** is Assistant Professor in the School of Health Studies at Western University.

Acknowledgment

Ms Misra and **Ms Sedig** are co-first authors and contributed to the article equally.

The online version has been corrected.

Reference

1. Misra V, Sedig K, Dixon DR, Sibbald SL. Prioritizing coordination of primary health care. *Can Fam Physician* 2020;66:399-403 (Eng), e165-70 (Fr).

Correction

Dans l'article intitulé «Donner la priorité à la coordination des soins de santé primaires», publié dans l'édition de juin du *Médecin de famille canadien*¹, les affiliations de M^{me} Vaidehi Misra et de M^{me} Kimia Sedig étaient inexactes, et elles auraient dû être reconnues comme coauteures principales. Les affiliations correctes et les remerciements se lisent comme suit :

M^{me} Misra et M^{me} Sedig sont assistantes de recherche à l'Université Western à London (Ontario). Le **D^r Dixon** est membre du corps professoral de clinique à la Faculté de médecine et de chirurgie dentaire Schulich de l'Université Western. **M^{me} Sibbald** est professeure adjointe à l'École des études de la santé de l'Université Western.

Remerciements

Ms Misra et M^{me} Sedig sont coauteures principales et ont contribué également à l'article.

La version en ligne a été corrigée.

Référence

1. Misra V, Sedig K, Dixon DR, Sibbald SL. Prioriser la coordination des soins primaires. *Can Fam Physician* 2020;66:399-403 (ang), e165-70 (fr).

Make your views known!

To comment on a particular article, open the article at www.cfp.ca and click on the **eLetters** tab. eLetters are usually published online within 1 to 3 days and might be selected for publication in the next print edition of the journal. To submit a letter not related to a specific article published in the journal, please e-mail letters.editor@cfpc.ca.

Faites-vous entendre!

Pour exprimer vos commentaires sur un article en particulier, accédez à cet article à www.cfp.ca et cliquez sur l'onglet **eLetters**. Les commentaires sous forme d'eLetters sont habituellement publiés en ligne dans un délai de 1 à 3 jours et pourraient être choisis pour apparaître dans le prochain numéro imprimé de la revue. Pour soumettre une lettre à la rédaction qui ne porte pas sur un article précis publié dans la revue, veuillez envoyer un courriel à letters.editor@cfpc.ca.