

TITLE INDEX INDEX DES TITRES

Pagination of Volume 12
Pagination du volume 12
October/octobre 1-84
January/janvier 85-150
April/avril 151-200
July/jUILLET 201-255

ARTICLES/ARTICLES

- L'approche opératoire du développement personnel et vocationnel: ses fondements et ses valeurs, 207 (July)
- Back to Basics: The Counsellor-Coach, 55 (Oct.)
- Behavioral Contracting with Adolescents and Their Families, 62 (Oct.)
- Client Ratings of a University Counselling Service and Respondent Anonymity, 184 (Apr.)
- Contracting: An Entry Point and a Process, 242 (July)
- The Counselling Interview Proficiency Scale: The Progressive Development of a Scale for the Evaluation of Specific Counselling Interview Competencies, 171 (Apr.)
- Counselling as a Moral Conflict: Making the Disintegration Positive, 41 (Oct.)
- Counsellor Communication Style as a Determinant of Rater Perceived Empathy, 235 (July)
- The Counsellor as Teacher in Career Development, 59 (Oct.)
- Counsellor Trainee Awareness of Evaluative Criteria: A Neglected Variable, 177 (Apr.)
- Cultural Expertise: If the Counsellor is to Become a Teacher, Toward What Should' That Teaching be Directed?, 23 (Oct.)
- Creativity, Art and Play Therapy, 138 (Jan.)
- Delivery of Counselling and Psychological Services in a Faculty of Education, 190 (Apr.)
- Developmental Counselling and Psychological Education—An Integrated Conceptual Framework, 229 (July)
- Developmental Education: A Conceptual Framework for a Comprehensive Counselling and Guidance Program, 36 (Oct.)
- Déviance et marginalité, 156 (Apr.)
- Evolution des rôles du psychologue scolaire, 92 (Jan.)
- Facilitating Staff Involvement in Implementing Appropriate Interventions, 95 (Jan.)
- High School Drop-Outs: Characteristics of their Post School Learning, 213 (July)
- Homostatus, 153 (Apr.)
- L'Importance de la relation dans le changement thérapeutique: un problème en quête d'une réponse empirique, 47 (Oct.)

- Instructional Psychology for School Counsellors, 117 (Jan.)
- Learning Disabilities: A Problem Area, 106 (Jan.)
- On Becoming a Failure as a School Counsellor, 154 (Apr.)
- Peer Selected Modeling: A Rapid Treatment for Aggressive Disruptive Behavior, 123 (Jan.)
- Pocket Criminal Code 1977: Implications for Counsellors, 246 (July)
- Processes and Procedures in Self-Control: A Working Model, 66 (Oct.)
- The Psychoeducation Model: Definition, Contemporary Roots and Content, 15 (Oct.)
- Relaxation Training as a Reading Remediation Tool for School-Aged Children, 128 (Jan.)
- Rural School Psychological Services and Practical Graduate Training: A Cooperative Project, 99 (Jan.)
- "Serial Drawing": A Therapeutic Approach with Young Children, 223 (July)
- Serial Storytelling: A Therapeutic Approach with a Young Adolescent, 132 (Jan.)
- Should Teachers Treat Illiteracy, Hypocalligraphy and Dysmathematica?, 9 (Oct.)
- Skill Training in Counselling and Psychotherapy, 30 (Oct.)
- Student Perceptions of Influences on Career and Educational Decision-Making, 162 (Apr.)
- Therapeutic Intervention for the Physically Handicapped, 112 (Jan.)
- The Therapist's Dilemma — Apologies to Wm. Shakespeare, 206 (July)
- Values Development in an Elementary School Guidance Program, 167 (Apr.)

BOOK REVIEWS/COMPTE RENDUS

- Beyond Counselling and Therapy* — Robert R. Carkhuff & Bernard G. Berenson, 194 (Apr.)
- The Biofeedback Diet: A Doctor's Revolutionary Approach* — J. Frank Hurdle, 195 (Apr.)
- Christotherapy: Healing Through Enlightenment* — Bernard J. Tyrrell, 250 (July)

- Clinical Biofeedback: A Procedural Manual* — K.R. Gardner & P.S. Montgomery, 251 (July)
- How Real is Real?* — Paul Watzlawick, 198 (Apr.)
- One Child by Choice* — S. Hawke & D. Knox, 198 (Apr.)
- Ordinary People* — Judith Guest, 251 (July)
- Psycheye: Self-Analytic Consciousness* — Akhter Ahsen, 196 (Apr.)
- The Selfish Gene* — R. Dawkins, 81 (Oct.)
- Sociobiology and Behavior* — D.P. Barash, 81 (Oct.)
- Sociobiology: The New Synthesis* — E.O. Wilson, 81 (Oct.)
- The Structure of Magic I and II* — R. Bandler & J. Grinder, 80 (Oct.)
- Janzen, H.L., 87, 112, (Jan.)
- Keffer, A., 190 (Apr.)
- Kirmil-Gray, K., 66 (Oct.)
- Klas, L.D., 171 (Apr.)
- Lang, W.A., 81 (Oct.)
- Lucas, D., 59 (Oct.)
- Martin, R.D., 62 (Oct.)
- McCatty, C.A.M., 00 (July)
- Miller, G.H., 184 (Apr.)
- Murphy, H.J., 167 (Apr.)
- Osborne, J.W., 117 (Jan.)
- Pelletier, D., 207 (July)
- Pettifor, J., 153 (Apr.), 206 (July)
- Ponzo, Z., 55 (Oct.)
- Rennie, D.L., 177 (Apr.), 235 (July)
- Spillios, J., 112 (Jan.)

AUTHOR INDEX/INDEX DES AUTEURS

- Abernathy, T., 162 (Apr.)
- Abrioux, M.-L., 201 (July)
- Allan, J.A.B., 132 (Jan.), 223 (July)
- Arbuckle, D.S., 76 (Oct.)
- Authier, J., 15 (Oct.)
- Beaubien, J.J., 194 (Apr.)
- Bertrand, M.-A., 156 (Apr.)
- Bishop, J., 138 (Jan.)
- Borgen, W.A., 242 (July)
- Burke, H.L., 235 (July)
- Capelle, R.G., 177 (Apr.)
- Catterall, C.D., 95 (Jan.)
- Crosbie, P., 66 (Oct.)
- Culbertson, F.M., 128 (Jan.)
- Davis, W.L., 162 (Apr.), 242 (July)
- Doerksen, H., 99 (Jan.)
- Eberlein, L., 246 (July)
- Elliot, H.E., 195 (Apr.)
- Ellis, A., 30 (Oct.)
- Fleiger, D., 250 (July)
- Foster, J.A., 251 (July)
- Frost, B.P., 106 (Jan.)
- Frost, R., 106 (Jan.)
- Gauthier, G., 92 (Jan.)
- Gazda, G.M., 36 (Oct.)
- Goetz, E., 99 (Jan.)
- Guerney, Jr., B., 9 (Oct.)
- Hague, W.J., 41 (Oct.)
- Hayduk, A.W., 123 (Jan.)
- Ivey, A.E., 23 (Oct.)
- Young, R.A., 190 (Apr.)
- Yvon, B.R., 154 (Apr.)

EDITORIALS/EDITORIALS

- Models of Intervention and Treatment Strategies for Counsellors and School Psychologists, 87 (Jan.)
- Modèles de stratégies d'intervention et de traitement pour les conseillers et les psychologues scolaires.
- Teaching: The Substance of Counselling, 3 (Oct.)
- L'Enseignement: la matière de la consultation,
- Welcome Aboard 201 (July)
- Soyez les bienvenus.