

TITLE INDEX

INDEX DES TITRES

Pagnation of Volume 11 Pagnation du volume 11	
October/octobre	1 - 44
January/janvier	45 - 102
April/avril	103 - 151
July/juillet	153 - 216

ARTICLES/ARTICLES

- The B.C. Conference on the Family, 70, (Jan.)
- Cognitive Correlates of Counsellor Trainees' Needs Awareness, 128, (Apr.)
- Comparing the Vocational Interests of Arts and Science Freshmen Using the Strong-Campbell Interest Inventory, 123, (Apr.)
- Computerized Preliminary Screening of Children with Learning Disabilities, 119, (Apr.)
- A Critical View of the Current Use of Electromyographic Biofeedback in General Relaxation Training, 192, (July)
- Day Care Workers in the Prevention Process: A Study of Their Orientation to Children and Implications for Day Care Training, 131, (Apr.)
- Developing the Counsellor as Teacher: A Systematic Program, 176, (July)
- The Differential Long-Term Effects of Client-Centered, Developmental Counselling with Individuals and Group, 83, (Jan.)
- Differentiations of University Freshmen in Arts and Science on the General Occupational Themes of the Strong-Campbell Interest Inventory, 166, (July)
- Elementary School Guidance in Canadian Urban Areas: A Study of Present Counsellor Functions, 201, (July)
- The Expanding Role of the Counsellor: Fitting Means to Ends, 24, (Oct.)
- Human Behavior in an Emerging Totalitarian Society, 15, (Oct.)
- L'Influence de la Théorie de L'Experiencing de Eugene T. Gendlin sur l'Approche Centrée sur Le Client, de Carl R. Rogers, 8, (Oct.)
- Irrational Beliefs, Life Orientation and Temporal Perspective of Prison Inmates, 76, (Jan.)
- Narcissists (Incorporated): A Reply to Morris, 20, (Oct.)
- The Need for Trained Counsellors in the B.C. School System, 33, (Oct.)
- L'Orientation D'Aide Mutuelle Dans Le Counseling Pour Adultes, 158, (July)
- Principals' Perception of Ideal Counsellor Role, 196, (July)
- Promoting Client Strength Through Positive Addiction, 173, (July)
- Rationality and Humour in Counselling, 28, (Oct.)
- Recherche Descriptive sur les Structures et les Concepts Sous-Jaçants Au Contenu Du Programme d'Information Scholaire Et Professionnelle, 49, (Jan.)
- The Relationship of Group Research and Current Practices In Group Counselling and Therapy in Metro Toronto, 185, (July)
- Relevance of Professional Journals For Canadian Educational Psychologists and Counsellor Educators, 192, (July)
- Stuttering: A Review for Counsellors and Teachers, 144, (Apr.)
- Test Anxiety: A Political Problem, An Alternate View, 65, (Jan.)
- Test Anxiety: The Problem and Possible Responses, 59, (Jan.)
- The Use of Creative Drama with Acting-Out Sixth and Seventh Grade Boys and Girls, 135, (Apr.)
- The Use of Observational Data in Elementary Counselling, 93, (Jan.)
- Your Old Hands and I, 7, (Oct.)

BOOK REVIEWS/REVUE DE LIVRES

- Becoming Woman: The Quest for Wholeness in Female Experience — P. Washburn, 150, (Apr.)
- Beyond Counselling and Therapy — R. Carkuff & B. Berenson, 150, (Apr.)
- Counselling Across Cultures — P. Pedersen, 42, (Oct.)
- Counselling Strategies and Objectives — H. Hackney & S. Nye, 41, (Oct.)
- Evaluating Correctional and Community Settings — R. H. Moos, 41, (Oct.)
- Family Living Series — Part 1 and Part 2 (Cassette Tape) — G. R. Patterson & M. Forgatch, 149, (Apr.)
- Group Processes in the Classroom — R. A. Schmuck & P. A. Schmuck, 100, (Jan.)
- Guidance: Program Development and Management — H. J. Peters & B. Shertzer, 97, (Jan.)
- Helping People Change: A Textbook of Methods — F. Kanfer & A. Goldstein, 99, (Jan.)
- Help Yourself — J. Lambo, 42, (Oct.)
- The Innovative Psychological Therapies: Critical and Creative Contributions — R. M. Suinn & R. G. Weigel, 98, (Jan.)
- Learning to Listen — P. Vaughan (Ed.), 40, (Oct.)
- Legal Challenge to Behavior Modification: Trends in Schools, Corrections and Mental Health — R. Martin, 211, (July)
- Responsible Assertive Behaviour: Cognitive/Behavioural Procedures for Trainers — A. J. Lange & P. Jackubowski, 99, (Jan.)
- The Structure of Magic I: A Book About Language and Therapy — R. Bandler & J. Grinder, 211, (July)
- Transactional Analysis with Children — N. E. Amundson, 210, (July)

AUTHOR INDEX/INDEX DES AUTEURS

- Allan, J. A. B., 33, (Oct.)
- Allan, J. A. B., 135, (Apr.)
- Anderson, C. C., 20, (Oct.)
- Beaubien, J., 99, (Jan.)
- Boberg, E., 144, (Apr.)
- Bowd, A., 192, (July)
- Brousseau, J. F., 119, (Apr.)
- Calder, P., 144, (Apr.)
- Carr, R. A., 65, (Jan.)
- Costar, J. W., 196, (July)
- Deffenbacher, J. L., 59, (Jan.)
- Dumont, F., 24, (Oct.)
- Eberlein, L., 211, (July)
- Edwards, H. P., 123, (Apr.)
- Ford, B. G., 210, (July)
- Fox, J. M., 119, (Apr.)
- Friesen, J., 41, (Oct.)
- Friesen, J., 70, (Jan.)
- Glasser, W., 173, (July)
- Hassard, J. H., 97, (Jan.)
- Hassard, J. H., 196, (July)
- Henjum, R. H., 41, (Oct.)
- Henjum, R. H., 150, (Apr.)
- Hoge, R. D., 93, (Jan.)
- Ivey, A. E., 176, (July)
- James, S., 131, (Apr.)
- Katz, J. H., 176, (July)
- Klein, J. P., 28, (Oct.)
- Limoges, J., 49, (Jan.)
- Lipinski, T. F., 7, (Oct.)
- Loesch, L. C., 128, (Apr.)
- Martin, R. D., 42, (Oct.)
- Martin, R. D., 98, (Jan.)
- Martin, R. D., 149, (Apr.)
- McInnis, C., 166, (July)
- Merchant, D. F., 201, (July)
- Meuser, D. M., 123, (Apr.)
- Meuser, D. M., 166, (July)
- Morris, G. B., 15, (Oct.)
- Morris, G. B., 76, (Jan.)
- Peavy, R. V., 42, (Oct.)
- Peavy, R. V., 158, (July)
- Pierog, R., 100, (Jan.)
- Pierson, D., 185, (July)
- Powell, J. C., 83, (Jan.)
- Reid, S., 150, (Apr.)
- Richard, M., 8, (Oct.)
- Romaniuk, E. W., 119, (Apr.)
- Shell, N. J., 131, (Apr.)
- Torbit, G., 24, (Oct.)
- Turgeon, P., 8, (Oct.)

Van Hesteen, F., 105, (Apr.)
Vargo, J. W., 211, (July)

Wearne, T. D., 83, (Jan.)
Weikel, W. J., 128, (Apr.)
West, L. W., 3, (Oct.)
Westwood, M., 93, (Jan.)
Wilkinson, M., 182, (July)

Wolfgang, A., 185, (July)

Yewchuk, C. R., 40, (Oct.)

Zingle, H. W., 76, (Jan.)
Zingle, H. W., 105, (Apr.)
Zingle, H. W., 201, (July)

EDITORIALS/EDITORIALS

The Counsellor as Teacher: The Content of
Counselling, 3, (Oct.)
Le Conseiller en tant qu'éducateur: le contenu de la
consultation.

On Stepping Into the Same River Twice — The
Future of School Counselling, 105, (Apr.)
En traversant le même fleuve une deuxième fois —
l'avenir de la consultation scolaire.