

Tenure Track Position Counselling 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 Psychology to begin July 1, 2004.

Education background and research areas:

- PhD in counselling psychology (preferred) or educational psychology
- Supervised internship in Counselling
- Research and teaching focus on Counselling and at least one of the following areas:
 - Group methods
 - School or learning psychology
 - Individual assessment
- Training and experience in research and analytic methodologies
- Registered as a Psychologist in BC, or eligible for registration

Experience and abilities:

- Research and training in counselling psychology
- Competence and experience with individual assessment and the DSM4
- Successful record of teaching at the post-secondary level
- Successful research experience and publication record
- Competence and experience with research methods

The individual would be expected to:

- Participate in Counselling program development, committees, and other service activities
- Contribute to the teaching of counselling in the undergraduate programs
- Contribute to the graduate program—
 - Teach graduate courses, including off-campus or distance courses
 - Develop a program of research and pursue external funding
 - Supervise masters and doctoral research and practice

The University of Victoria is an equity employer and encourages applications from women, persons with disabilities, visible minorities, aboriginal peoples, people of all sexual orientations and genders, and others who may contribute to the further diversification of the University.

All qualified candidates are encouraged to apply; however, in accordance with Canadian Immigration requirements, Canadians and permanent residents will be given priority.

Applications should include curriculum vitae and the names of three referees. Applications must be received by **January 16, 2004**. Send to:

Dr. John Anderson, Chair
Department of Educational Psychology and Leadership Studies
Faculty of Education
PO Box 3010
University of Victoria
VICTORIA, BC
V8W 3N4

GUIDELINES FOR AUTHORS

Manuscript Style. Authors should prepare manuscripts according to the fifth edition of the *Publication Manual of the American Psychological Association* (2001). *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 at least 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 Counselling*, 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 5e édition du *Publication Manual of the American Psychological Association* (2001). 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.

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. Vivian Lalande, *Canadian Journal of Counselling*, Division of Applied Psychology, University of Calgary, 2500 University Drive N.W., Calgary, Alberta, Canada T2N 1N4. Phone: (403) 220-5999; Fax: (403) 282-9244; e-mail: <cjc.rcc@ucalgary.ca>.

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

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/>

INDEXING

The contents of the *Canadian Journal of Counseling* appear in *APA Psychological Abstracts* (PA), *PsycINFO*, *PsycLit*, *Higher Education Abstracts*, *Sage Race Relations Abstracts*, *Special Educational Needs Abstracts*, *Current Cites*, *Ulrich's International Periodicals Directory*, *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

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*, *Ulrich's International Periodicals Directory*, *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

