
Author Index to Volume 29 / Index des auteurs du volume 29

Key to Pagination / Pagination

<i>Issue No. / Revue no.</i>	<i>Month / mois</i>	<i>Pages</i>
1	January / janvier	1- 88
2	April / avril	105-190
3	July / juillet	191-283
4	October / octobre	285-388

ARTICLES

- Adler, Michal. Homogeneity or Heterogeneity of Groups: When, and Along What Dimensions? 14
- Allan, John A. B. *See* Brink, Susan M.
- Amundson, Norm, Westwood, Marvin, Prefontaine, Rose. Cultural Bridging and Employment Counselling with Clients from Different Cultural Backgrounds 206
- Barak, Azy. Empiricism, Scientism, and Socialism in Psychological Counselling and Therapy: Reaction to Martin 308
- Bezanson, Lynne M. and Riddle, Dorothy I. Quality Career Counselling Services: A Developmental Tool for Organizational Accountability 3
- Boldt, Walter. *See* Brink, Susan M.
- Boulanger, Rachel. *Voir* Marceau, Denis.
- Brassard, Sylvie. *Voir* Riverin, Danielle.
- Brink, Susan M., Allan, John A. B., and Boldt, Walter. Symbolic Representation of Psychological States in the Dreams of Women with Eating Disorders 332
- Clark, Arthur J. Projective Identification in Counselling: Theoretical and Therapeutic Considerations 37
- Cornish, Peter. *See* Stewart, Donald.
- Cummings, Anne L. and Hallberg, Ernest T. Women's Experience of Change Processes During Intensive Counselling 147
- Diop, Mamadou. Des éléments d'analyse pour une formation de conseillers d'orientation en intervention interculturelle 214
- Dolan, Cheryl. A Study of the Mismatch Between Native Students' Counselling Needs and Available Services 234
- Fitzpatrick, Marilyn. *See* Stalikas, Anastassios.
- Fournier, Geneviève. Éduquer le locus de contrôle vocationnel par le truchement des croyances 345
- Gagné, Marie-Hélène et Lavoie, Francine. La violence physique et la maltraitance affective dans les fréquentations chez un groupe d'adolescent(e)s 22
- Gingras, Marcelle. *Voir* Marceau, Denis.

Hallberg, Ernest T. <i>See</i> Cummings, Anne L.	
Haverkamp, Beth E. Against Scientism in Psychological Counselling and Therapy: A Response	318
Ishiyama, F. Ishu. Culturally Dislocated Clients: Self-Validation and Cultural Conflict Issues and Counselling Implications	262
Ishiyama, F. Ishu. Editorial: Introduction to the Special Issue	194
Ishiyama, F. Ishu. Use of Validationgram in Counselling: Exploring Sources of Self-Validation and Impact of Personal Transition	134
Ivey, Allan E. <i>See</i> Rigazio-DiGilio, Sandra A.	
Lavoie, Francine. <i>Voir</i> Gagné, Marie-Hélène.	
Marceau, Denis, Gingras, Marcelle and Boulanger, Rachel. Les valeurs de travail et les intérêts professionnels des élèves inscrits au programme d'insertion sociale et professionnelle	120
Martin, Jack. Against Scientism in Psychological Counselling and Therapy	287
Martin, Jack. Theory and Scholarly Inquiry Need Not be Scientific to be of Value	329
McMullen, Linda. Public Presentation Versus Private Actions in Psychotherapy Research, Training and Practice	314
Michaud, Clémence. <i>Voir</i> Riverin, Danielle.	
Pedersen, Paul. The Culture-bound Counsellor as an Unintentional Racist	197
Piran, Niva. <i>See</i> Wong, Oye-Nam Christine.	
Prefontaine, Rose. <i>See</i> Amundson, Norm.	
Rigazio-DiGilio, Sandra A. and Ivey, Allan E. Individual and Family Issues in Intercultural Therapy: A Culturally Centred Perspective	244
Riverin, Danielle, Brassard, Sylvie, Simard, Yanik et Michaud, Clémence. La trajectoire professionnelle des personnes de type artistique	50
Simard, Yanik. <i>Voir</i> Riverin, Danielle.	
Stalikas, Anastassios and Fitzpatrick, Marilyn. Client good moments: An intensive analysis of a single session	160
Somers, Kent. <i>See</i> Stewart, Donald.	
Stewart, Donald, Cornish, Peter and Somers, Kent. Empowering Students with Learning Disabilities in the Canadian Postsecondary Educational System	70
St-Onge, Susan. <i>Voir</i> Fournier, Geneviève.	
Van Hesteren, Frank. Toward Restoring Some "Punch" in Counselling and Therapy: Research and Practice: A Response to Martin	324
Westwood, Marvin. <i>See</i> Amundson, Norm.	
Wong, Oye-Nam Christine and Piran, Niva. Western Biases and Assumptions as Impediments in Counselling Traditional Chinese Clients	107

BOOK REVIEWS / COMPTES RENDUS

Brandstadt, Gary. <i>Managing Pain before It Manages You</i>	368
Cochran, Larry. <i>Life Stories: The Creation of Coherence</i>	84
Collier, Dilys. <i>Spouse Abuse: Assessing & Treating Battered Women, Batterers & Their Children</i>	180
Curtis, David. <i>Planned Short-Term Psychotherapy</i>	276
Cyr, Mireille. <i>Devenir: Approche éducative en développement de carrière au féminin</i>	366
Guest, Gerald R. <i>Looking for Home—A Phenomenological Study of Home in the Classroom</i>	185
Hoover, Muriel. <i>Adolescent Suicide: A School Based Approach to Assessment and Intervention</i>	179
Kenworthy, Alan. <i>Cognitive Therapy for Depressed Adolescents</i>	365
Larsen, Denise. <i>The Secret Meaning of Money: How it Binds Together Families in Love, Envy, Compassion, or Anger</i>	278
Mitchell, John J. <i>Attachment in adults: clinical and developmental perspectives</i>	364
Nelson, Monty. <i>The Twenty Minute Counselor: Transforming Brief Conversations into Effective Helping Experiences</i>	182
Paré, David A. <i>The new language of change: Constructive collaboration in psychotherapy</i>	280
Petersen, Lee. <i>Helping Bereaved Children: A Handbook for Practitioners</i>	187
Schultz, W. E. <i>The Small Group Trainer's Survival Guide</i>	176
Singh Shergill, Amritpal. <i>Helping kids learn multi-cultural concepts: A handbook of strategies</i>	81
Spicer, Rosa. <i>Eating Disorders: The Facts</i>	183
Stalikas, Annatassios. <i>Facilitating emotional change: The moment-by-moment process</i>	82
Tro, Roger P. <i>Doing Qualitative Research: Research Methods for Primary Care; Volume 3</i>	178
Van Hesteren, Frank. <i>When You Stand Alone</i>	80

OTHER / AUTRES

Call for Manuscripts / Demande de manuscrits	193
Guidelines for Authors / Normes de présentation des manuscrits	87, 189, 282, 373