
Index

Canadian Journal of Counselling: Volume 21 / Revue Canadienne de Counseling: Volume 21

Pagination

January/janvier, 1-72
 April-July/avril-juillet, 72-172
 October/octobre, 172-
 Title Index/Index des titres

Editorials/Editoriaux

Editorial, 1, 3
 Editorial, 2-3, 75
 Editorial, 4,

Articles

Adaptation française du Counselor Rating Form, 4,
 Cognitive Theories Do Not Ignore Affect 2-3, 76-87
 Counselling and the Northern Native 1, 33-41
 Development of the Life Roles Inventory—Values Scale 2-3, 86-97
 Differential Effects of Progressive Relaxation and Imagery on Anxiety 4,
 Educational-Vocational Implications of Field Dependence/Independence for Secondary
 School Graduates 1, 59-68
 Effects of Background Music in a Simulated Initial Counselling Session with Female Subjects,
 The, 2-3, 125-132
 Inventory of Communication Patterns for Adolescents (ICPA), The, 1, 4-17
 Needs Expression: A Basic Aspect of Career Behaviour 1, 42-48
 Perceived Problems and Help-Seeking Preferences of Chinese Immigrants in Montreal, The, 4,
 Perception de l'intervention par le client et l'impact thérapeutique, La, 2-3, 99-113
 Process Play and Life Wondrous, The, 2-3, 133-141
 Role of Guidance Personnel in the Prevention of Child Abuse, The, 1, 18-32
 Self-Motivation *vs.* Previous Grades as Predictors of Success in Counsellor Training, 4,
 Systemic View of Psychological Consultation in Schools, A, 2-3, 114-152
 Verbal Interactions of Peer Led Group Counselling 1, 49-58
 We've Been Away So Long 2-3, 142-152

Brief Reports/Rapports sommaires

Development of a Support Seminar for Entering Graduate Level Students in School Coun-
 selling/Counselling Psychology Programs, The, 2-3, 157-161
 Study of Self Concept, Anxiety and Security of Children in Gifted, French Immersion, and
 Regular Classes in Halton Region, A, 2-3, 153-156
 Zucchini Mush as a Misguided Way of Knowing, 2-3, 161-165

Book Reviews/Compte rendus

Childhood and Death,—Wass, H. and Corr C. 2-3, 169
 Comportements suicidaires de l'adolescent, Les,—Chabrol, H. 1, 69-70
 Conceptions cognitives de la personnalité, Les,—Huteau, M. 2-3, 165-166
 Femmes et l'alcool en Amérique du Nord et au Québec, Les,—Nadeau, L., Mercier, C.,
 Bourgeois, L. 1, 70-71
 Fingernail Biting, Theory, Research and Treatment,—Hadley, N. H. 4,
 Let Your Body Interpret Your Dreams,—Gendlin, E. T. 2-3, 168

Psychologie sociale,—Moscovici, S. et Coll., 2-3, 166-167

Stress et famille: vulnérabilité, adaptation,—Morval, M., Cyr, F., Palardy-Laurier, Y., et Rubin-Porret, J. 4,

Structural-Strategic Marriage and Family Therapy,—Friesen, J. D. 4,

Author Index/ Index des auteurs

Editorials/ Editoriaux

Peavy, R. Vance 1, 3; 2-3, 75; 4,

Articles

Altmann, Harold A. 1, 4-17

Bachelor, Alexandra 4,

Barber, Paula 1, 18-32

Bishop, Jay K. 2-3, 133-141

Bouchard, Marc-André 2-3, 99-113

Brown, Jacob E. 2-3, 114-124

Burns, George E. 1, 18-32

Busby, Keith 4,

Casserly, Catherine 2-3, 86-98

Charbonneau, Luce 2-3, 99-113

Christensen, Carole Pigler 4,

Darou, Wes G. 1, 33-41

Devlin, Hilton J. 2-3, 125-132

Fitzsimmons, George W. 2-3, 86-98

France, M. Honoré 1, 42-48

Gaboury, Placide 2-3, 142-152

Guttman, Mary A. 1, 49-58

Harvey, C. Brian 1, 42-48

Koroluk, Lorne E. 1, 59-68

Lecomte, Conrad 2-3, 99-113

McNab, Donald, 2-3, 86-98

Martin, Jack 2-3, 76-87

Pain, Michelle D. 4,

Sawatsky, D. Donald 2-3, 125-132

Sharply, Christopher F. 4,

Walker, James L. 4,

Walker, Lilly Schubert 4,

West, Lloyd W. 1, 4-17

Brief Reports/ Rapports sommaires

de Rosenroll, David 2-3, 157-161

Flemons, Douglas 2-3, 161-164

Forsyth, Patricia 2-3, 153-156

Norman, Trudy 2-3, 157-161

Sinden, Sharon 2-3, 157-161

Book Reviews/ Comptes rendus

Elder, Sandra 2-3, 169

Guimond, Serge 2-3, 166-167

Joshi, Purushottam 2-3, 165-166

Lettre, Hélène 1, 70-71

Norman, Trudy 2-3, 168

O'Mahony, R. Justin 4,

Pomerleau, Lynda 1, 69-70

Tessier, Réjean 4,

Reviewer Index/Index des évaluateurs (trices)

The Editor wishes to thank the following persons for their gracious assistance in the evaluation of manuscripts reviewed between August 1986 and May 1987:

Le Rédacteur en chef remercie les personnes suivants de l'avoir gracieusement assisté dans l'évaluation des manuscrits entre août 1986 et mai 1987:

Reviewer/Evaluateur (trice)

Allan, John A. B.
 Allard, Réal
 Amundson, Norman E.
 Belliveau, Paul
 Borgen, William A.
 Bujold, Charles
 Carr, Rey A.
 Cassie, J. R. Bruce
 Chabassol, David
 Cochran, Larry R.
 Conger, Stuart D.
 Dube-Bernier, Micheline
 Eberlein, Larry
 Friesen, John D.
 Guttman, Mary A.
 Hiebert, Bryan A.
 Ishiyama, F. Ishu
 Jeffery, Gary H.
 Kahn, Sharon
 Klas, Leroy D.
 Klassen, Daniel
 Knowles, Don W.
 Kuhns, Norman A.
 Lecomte, Conrad
 Mahrer, Al R.
 Martin, Jack
 Marx, Ronald W.
 Mendaglio, Sal
 Morris, Gary B.
 Ouellette, Jean-Guy
 Peavy, R. Vance
 Perron, Jacques
 Perry, Raymond P.
 Piccinin, Serge J.
 Riverin-Simard, Danielle
 Robertson, Sharon E.
 St-Onge, Louise
 Sankey, Gerald R.
 Sawatsky, David D.
 Schulz, William E.
 Sheppard, Glenn W.
 Uhlemann, Max R.
 Van Hesteren, Frank
 Vargo, James
 Walker, Lilly J.
 West, Lloyd W.
 Westwood, Marvin
 Woolsey, Lorette
 Young, Richard A.
 Zingle, Harvey

Institution

University of British Columbia
 Université de Moncton
 University of British Columbia
 Université de Moncton
 University of British Columbia
 Université Laval
 University of Victoria
 Ontario Institute for Studies in Education
 University of Victoria
 University of British Columbia
 Ottawa, Ontario (Employment Support Services)
 Université du Québec à Trois-Rivières
 University of Alberta
 University of British Columbia
 The Ontario Institute for Studies in Education
 Simon Fraser University
 University of British Columbia
 Memorial University of Newfoundland
 University of British Columbia
 Memorial University of Newfoundland
 Lakehead University
 University of Victoria
 University of Regina
 Université de Montréal
 University of Ottawa
 University of Western Ontario
 Simon Fraser University
 University of Calgary
 University of Saskatchewan
 Université de Moncton
 University of Victoria
 Université de Montréal
 University of Manitoba
 University of Ottawa
 Université Laval
 University of Calgary
 Université de Québec à Trois-Rivières
 University of Saskatchewan
 University of Alberta
 University of Manitoba
 Memorial University of Newfoundland
 University of Victoria
 University of Saskatchewan
 University of Alberta
 Brandon University
 University of Calgary
 University of British Columbia
 University of British Columbia
 University of British Columbia
 University of Alberta