

Research Projects/Projets de recherche

- Indices de prédition de l'impact thérapeutique d'une entrevue de psychothérapie (Les), 4, 179-180
 Influence interpersonnelle et l'efficacité en counselling: évaluation en fonction du degré de similarité de valeurs entre conseiller et observateur (L), 4, 178-179
 Interaction Between Physically Handicapped and Non-Handicapped Persons, 4, 177-178
 Recherche et intervention expérimentale sur les aspects psycho-sociaux du chômage, 4, 176
 Secteur professionnel au secondaire: une étude de valeurs de travail (Le), 4, 177
 Valeurs de travail d'étudiants universitaires orientés dans des disciplines masculines, féminines, et androgynes et perceptions associées aux femmes de carrière, 4, 175

Book Reviews/Comptes rendus

- Achievement, Stress and Anxiety—Krohne, H.W., Laux, L., 2, 92-93
 Career Development in the 1980s: Theory and Practice—Montrose, D.H., Shinkman, C.J., 3, 138-139
 Education permanente dans une "Cité éducative" (L')—Nadeau, J.R., 4, 182-183
 Existential Sociology of Jean-Paul Sartre (The)—Hayim, G.J., 2, 94-95
 Experiential Learning and Change: Theory, Design and Practice—Walter, G.A., Marks, S.E., 3, 137-138
 Humanistic Psychology: Concepts and Criticisms—Royce, J.R., Mos, L.P., 1, 47-48
 Jungian Analysis—Stein, M., 3, 136-137
 Marital Crisis and Short-Term Counseling—Freeman, D.R., 2, 93-94
 Personne qui s'actualise. Traité de psychologie humaniste (La)—St-Arnaud, Y., 1, 46-47
 Stress and Anxiety (Vol.8)—Spielberger, C.D., Sarason, I.G., Milgram, N.A., 2, 91-92
 Valeurs et choix en éducation—Perron, J., 4, 181-182

AUTHOR INDEX/INDEX DES AUTEURS

Editorials/Editoriaux

- Perron, Jacques, 4, 143-146

Articles

- Banmen, John, 2, 84-90
 Bernardelli, Antonio, 2, 75-81
 Bishop, Jay, 1, 37-43
 Borgen, William, A., 1, 29-36
 Cunningham, Nancy, J., 4, 164-171
 Desjardins, Edwidge, 3, 105-111
 De Stephano, Jack, 2, 75-81
 Dumont, Florent, 2, 75-81
 Foster, James, A., 3, 124-129
 France, Honoré, M., 1, 14-19; 3, 112-117
 Friesen, John, D., 3, 98-104; 4, 147-154
 Green, Lynn, 2, 84-90
 Harvey, Brian, 1, 14-19
 Hiebert, Bryan, A., 2, 51-61
 Kahn, Sharon, E., 3, 118-123
 Langelier, Régis, 3, 105-111
 Lecomte, Conrad, 3, 130-135
 Mc Intyre, Douglas, R., 1, 29-36
 Paré, Maryse, 3, 130-135
 Perron, Jacques, 4, 155-163
 Ratzlaff, Harold, C., 3, 118-123
 Reid, Jane, 3, 124-129
 Savoie, Esther, 4, 155-163
 Sawatsky, Donald, D., 1, 4-13
 Sklar, Gerald, 4, 164-171
 Stronk, David, R., 3, 112-117
 Thomas, Gordon, H., 1, 29-36
 Uhlemann, Max, R., 3, 112-117
 Van Hesteren, Frank, 1, 4-13; 1, 20-28
 Weininger, Otto, 2, 67-74
 Westwood, Marvin, J., 2, 62-65
 Zingle, Harvey, W., 1, 4-13

Brief Reports/Rapports sommaires

Darou, Wes, *G.*, 1, 44-45
 Ishiyama, Ishu, F., 4, 172-174

Research Projects/Projets de recherche

Bourdon, Claudia, V., 4, 177
 Fichten, Catherine, S., 4, 177
 Lecomte, Conrad, 4, 179-180
 Lemaire, Robert, 4, 176
 Limoges, Jacques, 4, 176
 Perron, Jacques, 4, 175; 4, 178-179
 Prince-Mador, Monique, 4, 178-179
 St-Onge, Louise, 4, 175
 Tremblay, Louise, 4, 179-180

Book Reviews/Comptes rendus

Allan, John, A.B., 3, 136-137
 Caouette, Charles, 4, 182-183
 France, Honoré, M., 3, 138-139
 Payne, Dennis, M.J., 2, 91-92; 2, 92-93
 Peavy, Vance, I, 47-48; 2, 94-95
 Tétreau, Bernard, I, 46-47
 Valiquette, Claude, 4, 181-182
 Westwood, Marvin, J., 3, 137-138
 Wright, John, 2, 93-94

REVIEWER INDEX/ INDEX DES EVALUATEURS (TRICES)

The Editor wishes to thank the following persons for their gracious assistance in the evaluation of manuscripts received between June 1st 1982 and July 1st 1983:

Le Rédacteur en chef remercie les personnes suivantes de l'avoir gracieusement assisté dans l'évaluation des manuscrits qui lui ont été soumis entre le 1er juin 1982 et le 1er juillet 1983:

REVIEWER/EVALUATEUR (TRICE)	INSTITUTION
Atkinson, Donald, R.	University of California, Santa Barbara
Barker, Maurice	Hôpital Ste-Justine, Montréal
Boersma, Frederic, J.	University of Alberta
Bouchard, Marc-André	Université de Montréal
Boucher, Fernand	Université de Montréal
Boucher, Francine	Service d'Orientation et de Consultation en Psychologie, Université de Montréal
Bujold, Charles	Université Laval
Cammaert, Lorna, P.	University of Calgary
Carr, Rey	University of Victoria
Christensen, Cliff	Ontario Institute for Studies in Education
Cochran, Larry	University of British Columbia
Cormier, Dollard	Université de Montréal
De Grâce, Gaston	Université Laval
Fahmy, Pauline	Université Laval
Foster, James, A.	Acadia University
Friesen, John, D.	University of British Columbia
Gagné, Evelyn	Université d'Ottawa
Guttman, Mary Alice	Ontario Institute for Studies in Education
Handy, Lee	University of Calgary
Harris, Justine	Mc Gill University
Herman, Al	University of Calgary
Hiebert, Bryan, A.	Simon Fraser University
Jeffery, Gary, H.	Memorial University of Newfoundland
Jevne, Ronna	University of Alberta
Kelley, Margaret	Department of Education, Charlottetown
Klas, Leroy, D.	Memorial University of Newfoundland
Knowles, Donald	University of Victoria
Lecomte, Conrad	Université de Montréal