

CONTENTS OF VOLUME III
TABLES DES MATIERES DE VOLUME III

Author Index
Index des Auteurs

<i>Altmann, H. A.</i> Changing perceptions of University of Calgary students over a one-year period. Vol. 3, No. 3	38
<i>Barnes, David B.</i> Summer program for children with learning difficulties: A descriptive analysis. Vol. 3, No. 3	54
<i>Bedal, Carl L.</i> The renaissance of vocational guidance. Vol. 3, No. 4	26
<i>Brisson, Bertrand, Boudreault, Paul, Lussier, Réjean, et Tétreau, Bernard.</i> Influence de climat familial, des intérêts des parents et du niveau socio-économique de la famille sur le choix professionnel. Vol. 3, No. 1	47
<i>Carr, Margaret.</i> Do eleven- and twelve-year-olds need counselors? Vol. 3, No. 1	32
<i>Cram, J. M.</i> Some thoughts on vocational development theory. Vol. 3, No. 3	18
<i>Dreikurs, Rudolf.</i> Learning to live together in a democracy. Vol. 3, No. 2	4
<i>Dreikurs, Rudolph.</i> L'apprentissage de la vie en société dans une démocratie. Vol. 3, No. 3	12
<i>Duncan, J. Alan.</i> A school can add the community to its staff!: A report on a three-year program of school-community cooperation in Vancouver, B.C. Vol. 3, No. 2	18
<i>Erpicum, Dominique.</i> Quelques réflexions sur l'homme et le travail. Vol. 3, No. 1	4
<i>Erpicum, Dominique.</i> Some reflections on man and work. Vol. 3, No. 3	23
<i>Farser, Don.</i> Mental abilities of British Columbia Indian children. Vol. 3, No. 3	42
<i>Fraser, J. A. H.</i> Evaluation of a high school counseling programme. Vol. 3, No. 1	41
<i>Friesen, J. D.</i> Some observations and data on the Vancouver hippie. Vol. 3, No. 3	31
<i>Gazda, George M.</i> Group counseling: A developmental approach. Vol. 3, No. 4	5
<i>Harris, Justine.</i> The best things in life are . . . ?: An investigation of valued incidents and feelings of secondary-school seniors in British Columbia. Vol. 3, No. 1	13
<i>Harris, R. C.</i> A counselor looks at the Hall-Dennis report. Vol. 3, No. 2	37
<i>Hoxter, A. Lee.</i> An interaction paradigm: Theoretical and practical variables. Vol. 3, No. 2	30
<i>Lamontagne, Claude.</i> En plein essor, mais vers le déclin! Vol. 3, No. 1	37
<i>Landry, Helen J.</i> Creativity and personality integration. Vol. 3, No. 3	5

<i>Masson, L. I., & Cartwright, F.</i> The readability of occupational information literature. Vol. 3, No. 2	49
<i>McNeilly, Russell A.</i> The personality of the counselor: A guide to training. Vol. 3, No. 4	34
<i>More, Arthur.</i> The relation of high school grades, achievement and intelligence test scores to success in dental school. Vol. 3, No. 1	56
<i>Nevison, Myrne B.</i> Evolving patterns of counselor education. Vol. 3, No. 1	59
<i>Nevison, Myrne B.</i> There's another kind of inflation—and the cost are high. Vol. 3, No. 4	48
<i>Perron, Jacques, & Ouellet, Gaétan.</i> Recherche sur la personne efficace: Quelques relations entre les valeurs de travail et de loisir. Vol. 3, No. 4	41
<i>Schultz, William E.</i> The social information needs of grade-nine boys: Are they being met? Vol. 3, No. 2	57
<i>Storey, Arthur G., McCormick, W., & Loken, J.</i> The counselor's role as perceived by counselor, teacher, and counselee. Vol. 3, No. 3	49
<i>Stutt, Howard A.</i> Guidance for the culturally disadvantaged. Vol. 3, No. 2	41
<i>Weiser, John C.</i> The initial stage of a counseling relationship. Vol. 3, No. 2	10
<i>West, Lloyd W.</i> Must we become therapists? Vol. 3, No. 2	24

CONTENTS OF VOLUME III
TABLES DES MATIERES DE VOLUME III

Title and Subject Index
Index des Titres et des Sujets

<i>Apprentissage de la Vie en Société dans une Democratie. Dreikurs, Rudolf.</i> Vol. III, No. 3	12
<i>Best Things in Life are . . . ? An Investigation of Valued Incidents and Feelings of Secondary-school Seniors in British Columbia. Harris, Justine.</i> Vol. III, No. 1	13
<i>Changing Perceptions of University of Calgary Students over a One-Year Period. Altmann, H. A.</i> Vol. III, No. 3	38
Community participation. See <i>Duncan, J. Alan.</i>	
Counseling, process. See <i>Weiser, John C.</i>	
Counseling, programs. See <i>Fraser, J. A. H.</i>	
<i>Counselor Looks at the Hall-Dennis Report. Harris, R. C.</i> Vol. III, No. 2	37
Counselor education. See <i>McNeilly, Russell A.</i>	
Counselor Education. See <i>Nevison, Myrne B.</i>	
<i>Counselor's Role as Perceived by Counselor, Teacher, and Counselee. Storey, Arthur G., McCormick, W., & Loken, J.</i> Vol. III, No. 3	49