
Author Index to Volume 31 / Index des auteurs du volume 31

Key to Pagination / Pagination

<i>Issue No. / Revue no.</i>	<i>Month / mois</i>	<i>Pages</i>
1	January / janvier	1- 96
2	April / avril	97-168
3	July / juillet	169-256
4	October / octobre	257-328

ARTICLES

- Alexitch, Louise R., & Page, Stewart. *Evaluation of Academic and Career Counselling Information and its Relation to Students' Educational Orientation* 205
- Angen, Maureen. *See* Collins, Sandra.
- Arthur, Nancy. *Counselling Issues with International Students* 259
- Bagley, Christopher, Bolitho, Floyd, & Bertrand, Lorne. *Norms and Construct Validity of the Rosenberg Self-Esteem Scale in Canadian High School Populations: Implications for Counselling* 82
- Barlow, Constance A., & Cairns, Kathleen. *Mothering as a Psychological Process: A Grounded Theory Exploration* 232
- Bertrand, Lorne. *See* Bagley, Christopher.
- Bolitho, Floyd. *See* Bagley, Christopher.
- Bowering, Elizabeth R., & Wetmore, Ann A. *Success on Multiple Choice Examinations: A Model and Workshop Intervention* 294
- Cairns, Kathleen V. *See* Barlow, Constance A.
- Collins, Sandra, & Angen, Maureen. *Adolescents Voice their Needs: Implications for Health Promotion and Suicide Prevention* 53
- Cummings, Anne L. *See* Ulak, Beverly J.
- Cyr, Mireille. *Voir* Huppé, Micheline.
- Deshaises, Gilles. *Voir* Ouellet, Alain.
- Edwards, Mark H. *See* Paulson, Barbara L.
- Flynn, Robert J. *Evaluating Psychological Interventions: Efficacy, Effectiveness, Client Progress, and Cost* 132
- Freeman, Brenda, & Schopen, Ann. *An Analysis of Troubled Youth: An Achievement Motivation Perspective* 35
- de Grâce, Gaston-René. *Voir* Laroche, Christiane.
- Hiebert, Bryan. *Integrating Evaluation Into Counselling Practice: Accountability and Evaluation Intertwined* 112
- Hiebert, Bryan. *Integrating Evaluation: A Parting Thought* 141
- Huppé, Micheline, & Cyr, Mireille. *Répartition des tâches familiales et satisfaction conjugale de couples à double revenu selon les cycles familiaux* 145
- Hutchinson, Nancy L. *Unbolting Evaluation: Putting it into the Workings and into the Research Agenda for Counselling* 127

Laroche, Christiane, & de Grâce, Gaston-René. <i>Facteurs de satisfaction associés au bonheur de l'adulte</i>	275
Leclerc, Chantal. <i>Les relations interethniques dans les services éducatifs et sociaux: au-delà de l'angélisme et de l'intransigeance, la construction de scénarios inédits</i>	185
Leffert, Nancy. <i>See</i> Rice, Kenneth G.	
Littrell, John M., Zinck, Kirk, Nesselhuf, Diane, & Yorke, Charles. <i>Integrating Brief Counselling and Adolescents' Needs</i>	99
Lynch, Patrick. <i>See</i> Merali, Noorfarah.	
Merali, Noorfarah, & Lynch, Patrick. <i>Collaboration in Cognitive-Behavioural Counselling: A Case Example</i>	287
McCormick, Rod M. <i>Healing Through Interdependence: The role of Connecting in First Nations Healing Practices</i>	172
Nesselhuf, Diane. <i>See</i> Littrell, John M.	
Ouellet, Alain, & Deshaies, Gilles. <i>L'expérience du décrochage scolaire à partir du point de vue de décrocheurs: une étude d'orientation phénoménologique</i>	219
Page, Stewart. <i>See</i> Alexitch, Louise R.	
Paulson, Barbara L., & Edwards, Mark H. <i>Parent Expectations of an Elementary School Counsellor: A Concept-Mapping Approach</i>	67
Rice, Kenneth G., & Leffert, Nancy. <i>Depression in Adolescence: An Expanded Framework for Comprehensive School Counselling Programs</i>	18
Schmidt, John J. <i>Invitational Counselling: An Expanded Framework for Comprehensive School Counselling Programs</i>	6
Schopen, Ann. <i>See</i> Freeman, Brenda.	
Schulz, William E. <i>Introduction: Innovations in School Counselling</i>	3
Ulak, Beverly J., & Cummings, Anne L. <i>Using Clients' Artistic Expressions as Metaphor in Counselling: A Pilot Study</i>	305
Wetmore, Ann A. <i>See</i> Bowering, Elizabeth R.	
Yorke, Charles. <i>See</i> Littrell, John M.	
Young, Richard A. <i>Evaluation and Counselling: A Reply to Hiebert</i>	138
Zinck, Kirk. <i>See</i> Littrell, John M.	

BOOK REVIEWS / COMPTES RENDUS

Bultz, Barry D. <i>An Introduction to Psycho-Oncology</i>	321
Cooper, Chris. <i>Handbook of School-Based Interventions—Resolving Student Problems and Promoting Healthy Educational Environments</i>	319
Deshaies, Gilles. <i>Qualitative Research Methods: Social Epistemology and Practical Inquiry</i>	248
Downton, Kieron. <i>Viktor E. Frankl—Life with Meaning</i>	249
Downton, Kieron. <i>Cruel Compassion: Psychiatric Control of Society's Unwanted</i>	322
Gingras, Marcelle. <i>INTERAGIR. Une stratégie efficace d'orientation et d'insertion socioprofessionnelle</i>	250

Krause, Carl. <i>Thinking, Feeling, Behaving: An Emotional Curriculum for Children</i>	93
Leonard, Katherine M. <i>Magazine Photo Collage: A Multi-cultural Assessment and Treatment Technique</i>	317
Oscroft, Katharine. <i>Play in Family Therapy</i>	318
Papillon, Simon. <i>Les attitudes facilitantes en counseling de carrière</i>	252
Peavy, Vance R. <i>Psychology and Postmodernism</i>	164
Stewart, John. <i>Challenging Behaviour in Schools</i>	94
Warner, Ronald. <i>The Predictors of Successful Very Brief Psychotherapy: A Study of Differences by Gender, Age, and Treatment Variables</i>	166
Whitford, Elaine. <i>School Consultation: Practice and Training, Second Edition</i>	163

OTHER / AUTRES

Call for Manuscripts / Demande de manuscrits	111, 171
Author Index / Index des auteurs	322
Guidelines for Authors / Normes de présentation des manuscrits	96, 168, 254, 325