

CONTENTS OF VOLUME V
TABLE DES MATIÈRES DU VOLUME V

Title Index
Index des Titres

Are We Losing Our Individuality? <i>Schulz, William E.</i> Vol. 5, No. 3	189
Client Training Prior to Counselling. <i>Guttman, M. A. Julius; Haase, Richard F.; Forsyth, Douglas R.; & Lee, Randolph M.</i> Vol. 5, No. 1	9
Computerized Educational and Vocational Counselling Program. <i>Price, Don W.</i> Vol. 5, No. 2	115
Considerations for Design of a College Student T-Group. <i>Blythe, Paul W.</i> Vol. 5, No. 3	153
Contact Hunger, The Beginning of Psychological Starvation. <i>Fair, Donald C.</i> Vol. 5, No. 3	167
Counseling Interview Techniques—A Revisitation. <i>Klas, Lee D.</i> Vol. 5, No. 3	180
Le Counseling Pastoral: Synthèse et Projection. <i>Berkers, Pierre.</i> Vol. 5, No. 1	17
Counselling-Oriented Group Learning Experiences. <i>Cole, L. Priscilla; Lederer, Eva; & MacDonald, Mairi St. J.</i> Vol. 5, No. 3	161
Counsellors and Teacher Education. <i>Fraser, J.A.H.; Byrne, T.P.; & Shaver, F. H.</i> Vol. 5, No. 3	170
Counselor Focus on Client Anxiety Source and Client Outcome in Juvenile Delinquents. <i>Truax, Charles B.</i> Vol. 5, No. 1	57
Developmental Needs of Students. <i>Blocher, Donald H.</i> Vol. 5 No. 3	150
Dialogue Theory for Vocational Development of Young Children. <i>Ryan, Charles W.</i> Vol. 5, No. 4	231
Distinguishing Characteristics of Single Interview Clients. <i>Thompson, Andrew, & Zimmermann, Robert.</i> Vol. 5, No. 4	273
Education Permanente et Orientation Continue: Un Problème Mondial. <i>Erpicum, Dominique.</i> Vol. 5, No. 2	101
Effectiveness of Vocational Rehabilitation Counselors and Counselor-Aides as Rated by Referring Field Counselors. <i>Mitchell, Rosamond; Conklin, R. C.; Truax, Charles; & Duncan, C. W.</i> Vol. 5, No. 4	241
Effects of Alternate Sessions, Vicarious Therapy Pretaining, and Patient Self-Exploration with Hospitalized Mental Patients during Group Therapy. <i>Truax, Charles B.; Wittmer, Joe; & Wargo, Donald G.</i> Vol. 5, No. 1	31
Emotional Disturbance and Its Treatment in a Nutshell. <i>Ellis, Albert.</i> Vol. 5, No. 3	168
Encounter Groups. <i>Peavy, R. V.</i> Vol. 5, No. 4	245
Energy Level and Personality. <i>Currie, Donald G., & Harris, Justine.</i> Vol. 5, No. 3	199
Enigma of Education for the World of Work. <i>Souch, S. G.</i> Vol. 5, No. 3	191

Expedience and Counselling Research. <i>Maguire, Thomas O.</i> Vol. 5, No. 3	182
Group Counselling Is Needed in Our Elementary Schools. <i>O'Keefe, Austin.</i> Vol. 5, No. 2	75
Group Learning and the Volunteer. <i>Freeman, Dorothy R.</i> Vol. 5, No. 3	174
Hippie Life Style: An Extension of Previous Life Styles. <i>Penner, Wes.</i> Vol. 5, No. 4	263
Indians and Counselling. <i>Marks, Stephen E., & Green, Richard M.</i> Vol. 5, No. 1	63
Invitation to Accountability. <i>West, Lloyd W.</i> Vol. 5, No. 3	197
Life Career Game and Decision-Making Among Ninth Graders. <i>Johnson, Richard H.</i> Vol. 5, No. 4	257
Maybe We're the Bad Guys. <i>Paterson, John G.</i> Vol. 5, No. 3	188
Negativism in Group Counseling: The Counselor Must Inter- vene. <i>Muro, James J.</i> Vol. 5, No. 3	186
Normative World of the School Guidance Counselor. <i>Rankine, Fred C., & Angus, James T.</i> Vol. 5, No. 2	83
Personal Characteristics of the Successful Counsellor. <i>Schoen- berg, B. Mark.</i> Vol. 5, No. 4	251
Power of Neglect. <i>Biggs, Edward E.</i> Vol. 5, No. 3	149
Preventing Illegitimate Teenage Pregnancy Through Systems Interaction. <i>Jarvis, D. L.</i> Vol. 5, No. 4	237
Putting It All Together: Why? How? <i>Gazda, George M.</i> Vol. 5, No. 3	176
School Psychologist as a Chameleon. <i>Weininger, Otto.</i> Vol. 5, No. 2	125
Secondary School Counselling in England and Canada: A Mini Comparison. <i>Perkins, Stanley A.</i> Vol. 5, No. 4	219
Some Pragmatics for Research in Counselling. <i>Freehill, Maurice.</i> Vol. 5, No. 3	172
Status of Elementary Counseling in the Province of Alberta. <i>Altmann, Harold, & Herman, Al.</i> Vol. 5, No. 1	41
Students' Descriptions of Real and Hypothetical Adult Con- fidants. <i>Whidden, Mildred.</i> Vol. 5, No. 2	135
Students' Perception of Therapeutic Core-Conditions with Client's Problem Controlled. <i>Lee, Dong Yul, & Nevison, Myrne B.</i> Vol. 5, No. 1	47
Superintendents' Perceptions of the Role of Counselor. <i>Herman, Al; Altmann, Harold; & Sears, Bill.</i> Vol. 5, No. 4	267
Total Development of the Individual Through Continuing Edu- cation. <i>Turrall, Graham.</i> Vol. 5, No. 3	195
Trainee Reaction to Videotape as a Feedback Technique in a Counselling Practicum. <i>White, Ronald G., & Clement, David B.</i> Vol. 5, No. 4	225
Understanding Self and Others. <i>Dinkmeyer, Don.</i> Vol. 5, No. 3	209
Unlearning the Vocabulary. <i>Toews, Lorette K.</i> Vol. 5, No. 3	193
Video Tape Simulation of Interpersonal Group Dynamics. <i>Eberlein, Larry.</i> Vol. 5, No. 3	164
Welfare—No Problem? <i>Hastie, J.</i> Vol. 5, No. 3	179
What Turns Me On—And Off! <i>Beech, Lawrence.</i> Vol. 5, No. 3	147