

Canadian Counsellor
 Conseiller Canadien
 1984, Vol. 18, No. 4, 189-191

VOLUME 18: PAGINATION

October/Octobre	1-48
January/Janvier	49-96
April/Avril	97-144
July/Juillet	145-192

TITLE INDEX/INDEX DES TITRES

Editorials/Editoriaux and/et Editor's Notes/Notes du Rédacteur en chef

- Editor's Note, *1*, 3.
- Note du Rédacteur en chef, *1*, 3-4
- Editor's Note, *3*, 99.
- Note du Rédacteur en chef, *3*, 99
- Canadian Counsellor: Annual Report 1983-1984 (The), *4*, 147-148
- Conseiller Canadien: Bilan 1983-1984 (Le), *4*, 149-151

Articles

- Adolescent Perceptions of Help-intended Acts of Peer Helpers, *1*, 21-30
- Congruency, Achievement, and the Self Directed Search, *2*, 79-86.
- Development and Initial Validation of a Life Event Scale for Students, *3*, 106-110.
- District Policy for Counselling Services: A Process Guide (A), *3*, 117-122.
- Etude différentielle et évolutive des valeurs de travail dans le contexte d'une vérification de la théorie de Holland, *1*, 13-20
- Expressed Priorities of Assertiveness Trainees, *4*, 168-173
- Family Life and Sex Education Needs Assessment (A), *1*, 39-46
- Family Systems, Counselling, and School Problems, *2*, 72-78.
- Goal Attainment Scaling: Its Use with Pregnant and Single-Parent Teenagers in an Alternative Education Setting, *3*, 111-116.
- Influence interpersonnelle et les gains thérapeutiques escomptés en counselling (L'), *4*, 160-167
- Parent Education: Current Status, *3*, 100-105.
- Peer Counselling: An Outreach Program in a Home for the Aged, *4*, 174-179
- Psycho-social Problems and Causes: Indexes of change, *2*, 51-71.
- Rational-emotive Counselling and Self-instruction Training for Test Anxious High School Student, *1*, 31-38.
- Responding to Loneliness: Counselling the Elderly, *3*, 123-129.
- Toward an Ecology of Career Development, *4*, 152-159
- Validity Concerns for Counsellors Using the 1978 Edition of the Career Maturity Inventory, *1*, 5-12.

Brief Reports/Rapports sommaires

- Analyzing Experiences Using an Adaptation of a Heuristic Approach, *4*, 183-186
- Career Counselling with Primary Group Involvement, *4*, 180-183
- University Degree: A Requirement for Canadian Nurses by the Year 2000, *2*, 87-89.
- Validity of Self-monitored Physiological Indices of Relaxation (The), *1*, 47-48.

Research Projects/Projets de recherche

Conception d'un programme de formation des intervenants scolaires favorisant l'intégration psycho-sociale des étudiants immigrants de niveau secondaire à l'aide d'une étude descriptive de leur interaction, 2, 90-91.

Interaction Between Physically Disabled and Non-Disabled People: Professors and Students in Institutions of Higher Education, 2, 91-92.

Research Development in Instructional Counselling, Stress Management, and Vocational Counselling, 2, 92-93.

Book Reviews/Comptes rendus

Assessment Component of Employment Counselling – A Goal-Setting Process (The) — Patsula, P.J., 3, 132-133.

Developing Human Service Networks — Leither, M.P., & Webb, M., 3, 133-134.

Enfant et son environnement: une étude fonctionnelle de la première enfance (L') — Pomerleau, A., & Malcuit, G., 4, 187-188

Pour une approche éducative en orientation — Pelletier, D., Bujold, R. et collaborateurs 3, 134-135.

Psychologie de l'adolescence — Cloutier, R., 3, 136-137.

Psychologie de l'apprentissage-enseignement — Une approche individuelle ou de groupe — St-Yves, A., 2, 94-95.

Prix à payer pour être mère (Le) — Ross, M., 3, 131-132.

SAGE: Un pas vers l'école de demain — Dussault, G., & Bégin, Y., 3, 130-131.

Social Interactional Approach to Counselling/Psychotherapy (A) — Christensen, C., & Pass, L., 3, 137-140.

Up Is Not The Only Way: A Guide for Career Development Practitioners — Kaye, B.L., 2, 95-96.

AUTHOR INDEX/INDEX DES AUTEURS

Editorials/Editoriaux and/et Editor's Notes/Notes du Rédacteur en chef

Perron, Jacques, 1, 3-4; 3, 99; 4, 147-151

Articles

Armstrong, Robert B., 3, 117-122

Aubin, Stéphan, 1, 13-20

Barham, Richard, M., 2, 72-78

Charbonneau, Claude, 4, 160-167

Chodzinski, Raymond T., 1, 5-12

Clark, Andrew K., 2, 79-86.

De Rosenroll, David A., 3, 111-116

Einarson, Tracy, 1, 31-38

France, M. Honoré, 3, 123-129; 4, 174-179

Gallagher, Elaine M., 4, 174-179

Haynes, Christopher R., 1, 31-38

Hiebert, Bryan, 3, 117-122

Lefèvre, Esther R., 4, 168-173

Linden, Wolfgang, 3, 106-110

Marx, Ronald W., 1, 31-38

Martin, Jack, 1, 31-38

McDowell, Christina Anne, 1, 21-30

Merrick, Ruth, 1, 31-38

Moyer, Linda S., 3, 111-116

Nevison, Myrne B., 2, 51-71

Perron, Jacques, 4, 160-167

Pichl, Hermi Ann, 2, 79-86

Prince-Mador, Monique, 4, 160-167

Robertson, Sharon E., 3, 100-105

Ryan, Bruce A., 2, 72-78

Wallace, Lynn, 1, 31-38

West, Lloyd W., 1, 39-46

West, Malcolm L., 4, 168-173

Woods, Merl, 1, 39-46

Young, Richard A., 3, 117-122; 4, 152-159

Brief Reports/Rapports sommaires

Amundson, Norman E., 4, 180-183 ;

4, 183-186

Cardinal, James, 1, 47-48

Cochran, Larry, 4, 183-186

Downe-Wamboldt B., 2, 87-89

Dumka, Larry, 1, 47-48

Ellerton, Mary-Lou, 2, 87-89

Hiebert, Bryan A., 1, 47-48

Research Projects/Projets de recherche

Bourdon, Claudia V., 2, 91-92

Fichten, Catherine S., 2, 91-92