

TITLE INDEX**INDEX DES TITRES**

Pagination of Volume 10	
Pagination du volume 10	
October/octobre	3- 41
January/janvier	45- 92
April/avril	95-145
July/juillet	147-199

ARTICLES/ARTICLES

- Answering a Critique of Rational Emotive Therapy, 56, (Jan.)
- Athens and Jerusalem, the University and Religious Counselling, 127, (Apr.)
- Biofeedback Therapy: On overview, 176, (July)
- Continuing Education for Men, 83, (Jan.)
- Counselling in England Today, 169, (July)
- Desired Job Characteristics for Males and Females, 185, (July)
- Eclecticism in Counselling, 116, (Apr.)
- The Effect of a Six Week Program of Systematic Training on Counsellors, 78, (Jan.)
- The Effects of Empathy-Training on Empathic Response and Self-Concepts of Students in a Teacher-Training Program, 25, (Oct.)
- The Effects of Preventative Consultation with Elementary School Principals in Changing Teacher Staff Meeting, Behaviours, 157, (July)
- Experiences in Implementing a Computerized Vocational Information system in Alberta, 100, (Apr.)
- Family Counselling — A New Frontier for School Counsellors, 180, (July)
- A Few Thoughts, 98, (Apr.)
- A Hedgehog Evaluation of Two Group Leadership Workshops, 152, (July)
- Locus of Control and Consistency of Measured Vocational Interests, 37, (Oct.)
- Loneliness: Self-Discrepancy and Sociological Variables, 133, (April)
- Parental Involvement in Play Therapy, 166, (July)
- Perceptions of Some Aspects of Career Guidance and Counselling Program at the Secondary Level, 71, (Jan.)
- Pre- and Post-Parturition Personality Factors in "Keep" versus "Give" Unwed Mothers, 48, (Jan.)
- Preparation Time and Sex in Test Interpretation, 105, (Apr.)
- Rang De Naissance et Intelligence: Un Effort Méthodologique, 20, (Oct.)
- The Rational Emotive Approach: A Critique, 52, (Jan.)
- The Relationship Between Isolation and Self-Concept in the Elementary School Classroom: An Exploratory Study, 110, (Apr.)
- A Scale for Measuring Counsellor Growth Focus, 60, (Jan.)
- Sociolinguistics and the Counselling Process, 6, (Oct.)
- Some Factors Influencing the Decision of Mature Women to Enroll for Continuing Education, 29, (Oct.)
- The Student as Own-Therapist: Self-Control Procedures for Use in Today's Schools and Universities, 13, (Oct.)
- Three Training Programs in Sex Counseling, 136, (Apr.)
- Training Counsellors Using an Absentee-Cuing System, 120, (Apr.)

BOOK REVIEWS/REVUE DE LIVRES

- The Adolescent Predicament — J. J. Mitchell, 40, (Oct.)
- The Counselor and the Law — T. Bergum & S. Anderson, 194, (July)
- Consultation: A Book of Readings — D. Dinkmeyer & J. Carlson, (eds.), 90, (Jan.)
- Discussing Death: A Guide to Death Education — G. C. Mills & R. Reisler, 90, (Jan.)
- If I Tell You, Will I Feel Less Scared? — G. Sass, 193, (July)
- The "Job Finder:" It Pays to Advertise — S. N. Feingold & F. E. Hoffman, 41, (Oct.)
- Know Your Own Personality — H. Eysenck & G. Wilson, 195, (July)
- The Negotiated Order of the School — W. B. M. Martin, 143, (Apr.)
- A New Guide to Rational Living — A. Ellis & R. H. Harper, 89, (Jan.)
- Misunderstandings of the Self — V. Raimy, 144, (Apr.)
- Momism: The Silent Disease of America — H. Sebald, 192, (July)
- Readings in Psychological Tests and Measurements — W. L. Barnett Jr., 193, (July)
- Search for Significance — D. Lombardi, 91, (Jan.)
- A Teaching Unit of Death and Dying - the Memorial Society of Edmonton and District 90, (Jan.)
- Why be Lonely? — E. Ford & R. Zorn, 144, (Apr.)

AUTHOR INDEX/INDEX DES AUTEURS

- Abrioux, M., 192, (July)
- Altmann, H. A., 51, 78, (Jan.)
- Amundsen, N., 143, (Apr.)
- Andrews, W. R., 13, (Oct.)
- Barrow, J. C., 50, 60, (Jan.)
- Boak, T., 51, 78, (Jan.)
- Carr, R., 150, 157, (July)
- Chagnon, G., 20, (Oct.)
- Conklin, R. C., 95, 116, (Apr.)
- Conville, R. L., 6, (Oct.)
- Christensen, C. M., 45, (Jan.)
- Crooks, M. M., 29, (Oct.)
- Crookes, M. M., 51, 83, (Jan.)
- Dougan, K., 90, (Jan.)
- Eberlein, L., 194, (July)
- Ellis, A., 50, 56, (Jan.)
- Ficsher, D. G., 50, 68, (Jan.)
- Fitzsimmons, G. W., 41, (Oct.)
- Foster, J., 37, (Oct.)
- Fraser, J. A., 25, (Oct.)
- Friesen, J., 151, 180, (July)
- Grant, J., 51, 71, (Jan.)
- Hague, W., 151, 169, (July)
- Hiebert, B., 151, 176, (July)
- Hughson, J., 37, (Oct.)
- Ivey, A. E., 6, (Oct.)
- Janzen, H. L., 147, (July)
- Ladan, C. J., 29, (Oct.)
- Ladan, C. J., 51, 83, (Jan.)
- Laniel, Y., 20, (Oct.)
- Mahon, B. R., 150, 152, (July)
- Marshall, W. L., 13, (Oct.)
- Mazurkewich, S., 50, 68, (Jan.)
- Markoff, M. W., 95, 110, (Apr.)
- Martin, R. D., 50, 68, (Jan.)
- Marxheimer, S., 95, 98, (Apr.)
- McClure, W. J., 96, 120, (Apr.)
- McConnell, L. G., 97, 136, (Apr.)
- McLeod, H., 51, 71, (Jan.)
- Miles, F., 150, 152, (July)
- Moore, J. A., 97, 133, (Apr.)
- Morris, B. G., 50, 52, (Jan.)
- Muir, W., 193, (July)

- Nichols, A., 51, 71, (Jan.)
- Ohlson, E. L., 150, 166, (July)
- Peavy, V., 144, (Apr.)
- Penner, W., 50, 71, (Jan.)
- Pyke, S. W., 151, 185, (July)
- Renner, V., 91, (Jan.)
- Romanick, E., 95, 100, (Apr.)
- Rudner, H. L., 95, 110, (Apr.)
- Shea, E. C., 96, 127, (Apr.)
- Souch, S. G., 95, 100, (Apr.)
- Usher, B. R., 193, (July)
- Van Hesteren, F., 90, (Jan.)
- Vargo, J. W., 89, (Jan.)
- Vargo, J. W., 144, (Apr.)
- Vitro, F. T., 25, (Oct.)
- Vriend, J., 96, 120, (Apr.)
- West, L., 150, 152, (July)
- Westwood, M., 96, 110, (Apr.)
- Wiesenbergs, F., 151, 185, (July)
- Wiley, H. J., 96, 116, (Apr.)
- Williams, V., 95, 105, (Apr.)
- Zingle, H. W., 3, (Oct.)

EDITORIALS/EDITORIALS

- Changing the Role of the Counsellor?, 45, (Jan.)
- Corrective, Remedial and Therapeutic Interventions in the Learning Process, 147, (July)
- O Great Spirit, I Need Your Strength and your Wisdom, 3, (Oct.)

- O Magnanime Esprit, j'ai besoin de votre Force et de votre Sagesse, 3, (Oct.)
- Le Role du Conseiller: Change-t-il?, 45, (Jan.)
- Les Interventions correctives, Curatives et thérapeutique le processus d'apprentissage 147, (July)