

Counselling and Educational Psychology

The *Department of Educational Psychology and Leadership Studies*, University of Victoria invites applications for a tenure track position at the Assistant or Associate Professor level in the area of Counselling and Educational Psychology to begin July 1, 2002.

Education background and research areas:

A PhD in counselling psychology or educational psychology with a research and teaching focus on Counselling and at least one of the following areas—

Learning, cognition and development

School psychology

Individual assessment

Training and experience in - Research and analytic methodologies

Experience and abilities:

Research and training in counselling and/or educational psychology

Competence and experience with individual assessment and the *DSM IV*

Successful record of teaching

Successful research background

Competence and experience with research methods

The individual would be expected to:

Contribute to the teaching of counselling and school psychology in the undergraduate programs.

Contribute to the graduate program by teaching graduate courses, developing a program of research, and supervising both masters and doctoral students.

The University of Victoria is an equity employer and encourages applicants from women, persons with disabilities, visible minorities, and aboriginal peoples. In accordance with Canadian Immigration requirements, this advertisement is directed in the first instance to Canadian citizens and permanent residents. Others are encouraged to apply but are not eligible for appointment until a Canadian search is completed and no appointment made.

Applications should include curriculum vitae and the names of three referees. Applications must be received by November 30, 2001. Send to: Dr. John Anderson, Chair, Department of Educational Psychology and Leadership Studies, Faculty of Education, PO Box 3010, University of Victoria, Victoria, B.C., V8W 3N4.

Anxiety Management (2001)

NEW

Designed for anyone wanting to develop an anxiety management program for use with groups or individuals, this practical handbook will be invaluable to social workers, probation officers, occupational therapists, care workers, counsellors or anyone who is called upon to respond to people who have anxiety problems.

Non-Competitive Activity Book (2000)

NEW

This superb practical handbook features 100 activities that are non-competitive and can be used across all ages either with groups or individuals. They provide indispensable material for use with learning disabilities, mental health, physical disabilities and regressed psychiatric, elderly and geriatric patients.

Stories for Troubled Children (2000)

NEW

(Ages 4-12)

A ground-breaking pack of five beautifully illustrated stories which have been designed to help children who are troubled in their lives. The stories act as vehicles to help children think about and connect with their feelings. They are primarily for use by professionals working with children, however, parents will also find them extremely useful as a communication tool with their children.

Mental Health Handbook (2000)

UPDATED

This handbook contains a treasury of successful handouts to photocopy, covering many aspects of mental health rehabilitation: Stress, Depression, Changing habits & behaviour, Anxiety, Assertion and Caring for others.

PSYCAN

Assessments, Textbooks and Learning Resources

Free Catalogue
30 Day Preview Available
800.263.3558

See our full product line
www.psyacan.com

#12-120 W. Beaver Creek Rd
 Richmond Hill, ON L4B 1L2

phone 1 • 800 • 263 • 3558

fax 1 • 888 • 263 • 5188

email mail@psyacan.com

A Harcourt Canada Assessment Company

Let **The Psychological Corporation** help you develop a testing program to meet your specific counselling needs.

Our latest products include:

- * **Student Styles Questionnaire**
- * **Differential Aptitude Tests—Canadian Edition (DAT)**
- * **Self-Directed Search**
- * **Millon Index of Personality Styles**

Visit one of our Measurement Consultants at a conference near you. Our latest conference schedule is listed on our recently updated web site at www.harcourtcanada.com/tpccanada

Call 1-800-387-7278 ext. 555 *Promo Code JOA601*

Call for Papers

21st International Human Science Research Conference
June 19-22, 2002, University of Victoria, Victoria, BC, Canada.

This international, multidisciplinary conference is a unique opportunity to reflect on and discuss traditional and cutting edges modes of human science research. The program will be of interest to those in psychology, health, philosophy, education, and other human science fields.

**Keynote Speakers: Mark Kingwell, Mary Gergen,
Kenneth Gergen, Steinar Kvale**

Send your 200 word proposal Abstract for presentations, symposia, workshops, panels and performances to ihsrsrc@uvic.ca

Submission deadline is **January 15, 2002**

Information at www.uvic.ca/ihsrsrc2002

North American Personal Construct Network

10th Biennial Conference, July 10-14 in Vancouver, Canada
Abstract deadline: January 15, 2002. See www.educ.ubc.ca/napcn

GUIDELINES FOR AUTHORS

Manuscript Style. Authors should prepare manuscripts according to the fourth edition of the *Publication Manual of the American Psychological Association* (1994). *Full-length articles* should not exceed 18 pages of double-spaced, typewritten copy excluding title page, abstract, references, tables, and figures. *Field Work* manuscripts are intended to report on innovative practices, techniques, or programs or to critically discuss current issues of particular interest to the practitioner. Emphasis is on application and attention should be given to related literature. Manuscripts are not to exceed 14 pages of double-spaced, typewritten copy. *Brief reports* should not exceed 10 pages of double-spaced, typewritten copy. All manuscripts should have a one-inch (2.54 cm) margins on all sides. The size of the type should be one of the standard typewriter sizes (pica) or, if produced from a word processor, it should be 12 points.

Abstracts. Each manuscript or brief report must be accompanied by two abstracts, one in French and one in English. Abstracts should not exceed 100 words in length. Authors submitting an abstract in one language will be billed \$50.00 upon acceptance, payable to: Editor, *Canadian Journal of Counseling*, to pay for translation. Tables, charts, graphs and illustrations must be camera-ready.

Cover Sheets. For each copy of the manuscript submitted, authors should include a cover sheet which shows the title of the manuscript, the authors' names and institutional affiliations, and the date of manuscript submission. Authors not affiliated with an institution should provide current addresses in full. The author's name and address to whom reprint requests are to be addressed should also be included. Also, include fax number for possible communication from the *Journal* regarding the manuscript.

Biographical Notes. On a separate page at the end of the manuscript, please include 3 or 4 lines about each of the authors, including titles and relevant practical/research interests.

NORMES DE PRÉSENTATION DES MANUSCRITS

Style de manuscrit. Les manuscrits doivent être conformes au style de la 4^e édition du *Publication Manual of the American Psychological Association* (1994). Les articles généraux ne doivent pas dépasser 18 pages dactylographiées à double interligne, sans compter la page titre, le résumé, les références, tableaux et illustrations. Les manuscrits reliés au milieu du travail se distinguent par un contenu présentant des pratiques innovatrices, de nouvelles techniques, de nouveaux programmes ou encore une critique touchant des problèmes d'actualité d'un intérêt particulier pour le praticien. Il est important de mettre l'accent sur l'application pratique et la littérature reliée au sujet. Les manuscrits ne doivent pas excéder 14 pages dactylographiées à double interligne. Les rapports sommaires ne doivent pas dépasser 10 pages dactylographiées à double interligne. Tous les manuscrits doivent avoir des marges de un pouce (2,54 cm) sur tous les côtés. Le texte doit être imprimé en caractères standard pour les machines à écrire (pica) ou, pour les machines de traitement de texte, on doit utiliser les caractères de 12 points.

Résumé. Chaque manuscrit ou rapport sommaire doit être accompagné de deux résumés, français et anglais. Les résumés ne doivent pas dépasser plus de 100 mots. Si vous le soumettez dans une seule des langues, on vous enverra une facture, quand l'article est accepté, pour 50,00\$ émis à l'ordre du Rédacteur, *Revue canadienne de counseling*, pour frais de traduction. Tous tableaux, illustrations et graphiques doivent être prêts pour la caméra.

Page de garde. Chaque exemplaire du manuscrit soumis par l'auteur doit être accompagné d'une page de garde indiquant le titre du manuscrit, le nom et l'affiliation du/des auteurs et la date de soumission. Les auteurs qui ne sont pas affiliés à une institution doivent inscrire leur adresse actuelle au complet. Le nom et l'adresse de l'auteur auquel doivent être adressées les demandes de tirés à part doivent aussi être indiqués. De plus, veuillez indiquer le numéro de votre télécopieur advenant le cas où la *Revue* devrait vous contacter concernant votre manuscrit.

Notes biographiques. Ajoutez à la fin du manuscrit une courte note de 3 à 4 lignes sur chacun des auteurs incluant titres de fonctions et intérêts de recherche.

Copies. Four copies (original and three photocopies) of the manuscript should be submitted.

All copies should be clear, readable, proofed, and on paper of good quality. Authors are advised to keep a copy of the manuscript to guard against loss.

Review and Editorial Decision. All articles are submitted to blind review. Reviewers' comments contribute to editorial decision whether or not to publish and provide useful suggestions for manuscript revisions.

Authors are advised not to submit any manuscript which is concurrently under consideration by another journal; not to submit a manuscript which has been published in whole or in substantial part in another journal.

Accepted Manuscripts. Authors whose manuscripts are accepted for publication must provide two hard copies and a disk copy of the final version to the Editor managing the manuscript. A 3-1/2" disk is preferred, as well as any software format, but *Microsoft Word* format is preferable.

Submission. Send manuscripts in English to the Editor: Dr. Max Uhlemann, *Canadian Journal of Counselling*, Department of Psychological Foundations in Education, University of Victoria, P.O. Box 3010, Victoria, B.C., Canada V8W 3N4. Phone: (250) 721-7827; Fax (250) 721-7767; e-mail <muhleman@uvic.ca>.

Web site: <http://cjc-rcc.icaap.org/>

INDEXING

The contents of the *Canadian Journal of Counselling* appear in *APA Psychological Abstracts (PA)*, *PsycINFO*, *PsycLit*, *Higher Education Abstracts*, *Sage Race Relations Abstracts*, *Special Educational Needs Abstracts*, *Current Cites*, *Studies on Women Abstracts* and *Technical Education and Training Abstracts* in the *Canadian Education Index* published by the *Canadian Education Association*. They are also indexed in *Current Index to Journals in Education (ERIC)* and are available in microfilm from *University Microfilms International*.

Designed and printed in Canada by
MORRISS PRINTING COMPANY LTD.
Victoria, British Columbia

Nombre d'exemplaires. Quatre exemplaires (original et trois photocopies) du manuscrit doivent être soumis. Tous les exemplaires doivent être clairs, lisibles, corrigés et sur du papier de bonne qualité. Il est recommandé que l'auteur se garde une copie du manuscrit en cas de perte en cours de route.

Évaluation et décision rédactionnelle. Tous les articles sont envoyés anonymement à des lecteurs. Les commentaires des lecteurs contribuent à la publication ou non d'un article, ainsi qu'aux recommandations de révision adressées à l'auteur. L'auteur est prié de s'abstenir de soumettre un article qui a déjà été soumis à une autre revue, ni de soumettre un manuscrit déjà publié en tout ou en partie dans une autre publication.

Manuscrits acceptés. Les auteurs dont les manuscrits sont acceptés pour publication doivent procurer, au rédacteur en charge du manuscrit, deux exemplaires de la version finale du manuscrit ainsi qu'une copie de ce manuscrit sur disquette. Une disquette 3 pouces 1/2 est préférable, de même que tout logiciel, mais le format de *Microsoft Word* est préférable.

Soumission des manuscrits en français. Prière d'expédier ou Rédacteur adjointe de la section française: Dr. Marcel Monette, *Revue canadienne de counseling*, Département de counseling et orientation, Université Laval, Faculté des sciences de l'éducation, Cité universitaire, Ste-Foy, Québec, G1K 7P4. Téléphone: (416) 656-2131; Télécopieur: (418) 656-2855; Courrier électronique: <marcel.monette@fse.ulaval.ca>.

Site web: <http://cjc-rcc.icaap.org/>

RÉPERTOIRE

Le contenu de la *Revue canadienne de counseling* paraît dans les bases de données suivantes: *APA Psychological Abstracts (PA)*, *PsycINFO*, *PsycLit*, *Higher Education Abstracts*, *Sage Race Relations Abstracts*, *Special Educational Needs Abstracts*, *Current Cites*, *Studies on Women Abstracts*, *Technical Education and Training Abstracts* et le *Répertoire canadien sur l'éducation* publié par l'*Association canadienne de l'éducation*. Ils sont aussi répertoriés dans *Current Index to Journals in Education (ERIC)* et sont accessibles sous forme de microfilms préparés par *University Microfilms International*.

Réalisé et imprimé au Canada par
MORRISS PRINTING COMPANY LTD.
Victoria, Colombie-Britannique

- **VOCATIONAL PREFERENCE INVENTORY**
For high *school* and *adult* ages, the VPI has 11 scales based on the **RIASEC** format. It can be completed in 30 minutes.
- **CULTURE-FREE SELF-ESTEEM INVENTORY – 2**
Standardized on 5000 subjects in USA and **Canada**, the CFSEI-2 is presented in 3 forms for *children* and *adults*.
- **BEHAVIORAL AND EMOTIONAL RATING SCALE**
The BERS is a 52-item checklist assessing the strengths of *children* and *adolescents* from 5 to 18 years old.
- **TEST OF ATTITUDE TOWARD SCHOOL**
The TAS reveals attitude not only toward school, but also toward other pupils, school subjects, teacher, parents, success and failure.
- **RUTGERS DRAWING TEST**
This non-verbal instrument, for *children* from 4 to 9, is essentially a test of perception through motor response.
- **TEST OF PRACTICAL JUDGMENT – REVISED**
Useful in appraising relative drive and social maturity, the test is used in **screening** and **selection** of executives, supervisors and sales-persons.
- **ÉPREUVE INDIVIDUELLE D’HABILITÉ MENTALE POUR ENFANTS DE 4 À 9 ANS**
For the first time, an individual intelligence scale in French is standardized **from coast to coast** on 1582 *children* aged from 4 to 9, in 136 schools from 66 school boards and 28 private schools and day-nurseries!

**INSTITUTE OF PSYCHOLOGICAL
RESEARCH, INC.**

**34 Fleury Street West
Montreal (Quebec)
H3L 1S9**

Phone : (514) 382-3000 • 1-800-363-7800

Fax : (514) 382-3007 • 1-888-382-3007