Person-centered/experiential psychotherapy and counseling

Bibliographical survey of ENGLISH publications 2000-2011

Compiled by Paul Wilkins, Sheila Haugh and by co-edited by Germain Lietaer

[p.wilkins @ mmu.ac.uk], [shaugh@trainingfactory.org] [germain.lietaer @ ppw.kuleuven.be]

This survey of recent English publications contains two parts.

PART A includes all publications (2000-2011) which refer to client/person-centered psychotherapy and counseling and its experiential offspring: focusing-oriented and process-experiential (emotion-focused) psychotherapy.

PART B includes publications of the broader humanistic family and of other orientations with some affinity to the client-centered/experiential approach. We think they are of special interest within the context of our endeavor to come to an intensive dialogue (and cross fertilization) with the broader psychotherapy landscape. The main approaches covered under Part B are existential, interpersonal, Gestalt, narrative-constructivistic, feminist, experiential action and non-verbal methods, and integrative/eclectic with major client-centered input.

The survey of Part B covers the publications of 2000-2006 plus the books of 2007-2010

If you know of publications which are not yet included in one of these two parts, please send the (exact) references to germain.lietaer@ppw.kuleuven.be and shaugh@trainingfactory.org

Thanks.

PART A. Person-centered/experiential psychotherapy and counseling [2000-2011]
	Accordino, M. P. & Guerney, Jr., B. G. (2001) The empirical validation of relationship enhancement couple and family therapy. In D. J. Cain & J. Seeman (Eds.), Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.

	Aday, L A. (2002). A health services research perspective on the use of ancillary services to retain persons living with HIV/AIDS in primary care. AIDS Care, 14(Suppl.1), 133-136.

	Adebowale, L. V. (2010). Personality disorder: Taking a person-centred approach. Mental Health Review Journal, 15(4), 6-9.
Adomaitis, R. (2005). The nondirective attitude: an interview with Nat Raskin. Person-Centered Journal Vol. 12, 23-30.
Alford, W. K. (2005). Effects of Person-Centered Psychological Assistance on
Workers in Stressful Jobs. The Person-Centered Journal, Vol. 12, 77-84.

	Allen, P. (2004) The use of interpersonal process recall (IPR) in person-centred supervision. In K. Tudor & M. Worrall (Eds.), Freedom to Practice: Person-Centred Approaches to Supervision. Ross-on-Wye: PCCS Books.

	Amodeo, J. (2001). The authentic heart. An eightfold path to midlife love. New York: Wiley.
Amodeo, J. (2007). A focusing-orientated approach couples therapy. Person-Centered and Experiential Psychotherapies 6 (3), 169-182.

	Anderson, H. (2001). Postmodern collaborative and person-centred therapies: What would Carl Rogers say? Journal of Family Therapy, 23(4), 339-360.
Anderson, L. (2006). Embracing non-directivity: reassessing person-centred theory and practice in the 21st century. The Person-Centered Journal, Vol.13, 114-117.

	Andrade-Ribeiro, J. (2000). Psychotherapeutic process: Autopoiethic perspective. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 113-118). Linda a Velha: Vale & Vale.

	Angus, L. et al. (2004). 'What's the story'? Working with narrative in experiential psychotherapy. In L. Angus & J. McLeod (Eds.), The handbook of narrative and psychotherapy. Practice, theory, and research. London: Sage.

	Angus, L., & Korman, Y. (2002). Conflict, coherence and change in brief psychotherapy: A metaphor theme analysis. In S. R. Fussell (Ed), The verbal communication of emotions (pp. 151-165). Mahwah, NJ: Lawrence Erlbaum.

	Angus, L., & McLeod, J. (2004). Self-multiplicity and narrative expression in psychotherapy. In H. J. M. Hermans & G. Dimaggio (Eds.), The dialogical self in psychotherapy. An Introduction. New York: Brunner-Routledge.
Anthony, L. (2008). Working with Lesbian, gay and bixsexual young people. In S. Keys & T. Walshaw (Eds.) Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.

	Ansell, A. (2003) The idiosyncratic counsellor: preparation, assessment, contracting and ending. In S. Keys (Ed.), Idiosyncratic Person-Centred Therapy: From the Personal to the Universal. Ross-on-Wye: PCCS Books.

	Antunes, S. (2000). Self-concept and client-centered therapy. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 89-98). Lind a Velha: Vale & Vale.

	Asendorpf, J. B. (2000). A person-centered approach to personality and social relationships: Findings from the Berlin Relationship Study. In L. R. Bergman, Cairns, R. B. et al. (Eds.), Developmental science and the holistic approach (pp. 281-298). Mahwah, NJ, US: Lawrence Erlbaum.

	Aspy, D. N., Aspy, C. B., Russel, G., & Wedel, M. (2000). Carkhuff’s human technology: A verification and extension of Kelly’s (1997) suggestion to integrate the humanistic and technical components of counseling. Journal of Counseling and Development, 78(1), 29-37.

	Assumpcao, L. M. & Wood, J. K. (2001). Project Estancia Jatoba. The Person-Centered Journal, 8(1-2), 26-42.

	Babel, K. S. (2004). The reliability and the convergent/discriminant and criterion-related validity of three methods for measuring self-discrepancy. Dissertation Abstracts International: Section B: The Sciences and Engineering, 64,(10-B), 5204.
Bächle-Hahn, U. (2008). Peer group counseling: A person-centred and experiential treatment for stressed adolescents. . In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.
Baggerly, J.N., Ray, D.C., & Bratton, S.C. (2010). Child-centered play-therapy research; the evidence base for effective practice. Hoboken NJ: Wiley.

	Baker, N. (2004) Experiential person-centred therapy. In P. Sanders (Ed.). The Tribes of the Person-Centred Nation: A Guide to Schools of Therapy Related to the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Baker, N. (2007). The experiential counselling primer. Ross-on-Wye: PCCS Books.
Baldwin, M. (2004) Interview with Carl Rogers on the use of self. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Baldwin, M. et al. (Eds.) (2000). The use of self in therapy (2nd ed.). New York: The Haworth Press.

	Baljon, M.C.L. (2002). Focusing in client-centred psychotherapy supervision: Teaching congruence. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st century: Advances in theory, research and practice (pp. 315-324).
Baljon, M.C.L. (2011). Wounded masculinity: transformation of aggression for male survivors of childhood abuse. Person- Centered and Experiential Psychotherapies. 10 (3), 151 – 164.

	Balmforth, J. (2006). Clients’ experiences of how perceived differences in social class between counsellor and client affect the therapeutic relationship. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 215-224). Ross-on-Wye: PCCS Books

	Barfield, G. (2004) A personal odyssey: shaping political and feminist principles in the person-centred approach. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between Feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Barfield, G. (2006) A passion for politics in Carl Rogers’ work and approach. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 232-243). Ross-on-Wye: PCCS Books

	Barker, P. (2001). The Tidal Model: Developing an empowering, person-centred approach to recovery within psychiatric and mental health nursing. Journal of Psychiatric and Mental Health Nursing, 8(3), 233-240.
Barnes, J. (2007). Using appreciative inquiry in person-centred supervision. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.

	Barracato, R. (2002). Bateson revisited the mind, families, and AA. The Person-Centered Journal, 9(1), 21-33. (with personal reflections by R. Bryant-Jeffries & N. Gaylin)

	Barrett-Lennard, G. T. (2002). Perceptual variables of the helping relationship: A measuring system and its fruits. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (25-50). Ross-on-Wye: PCCS Books.

	Barrett-Lennard, G. T. (2002). The helping conditions in their context: Expanding change theory and practice. Person-Centered and Experiential Psychotherapies, 1(1 & 2), 144-155.

	Barrett-Lennard, G. T. (2003). Steps on a mindful journey. Person-centred expressions. Ross-on-Wye, UK: PCCS Books.
Barrett-Lennard, G. T. (2003). Review of 'Client-centered and experiential psychotherapy in the 21st century: Advances in theory, research and practice. Selected papers from the fifth ICCCEP conference, Chicago 2000'. Person-Centered and Experiential Psychotherapies, 2(1), 67-70.

	Barrett-Lennard, G. T. (2005). Relationship at the centre: Healing in a troubled world. London/Philadelphia: Whurr.
Barrett-Lennard, G.T. (2007). Origins and unfolding of the person-centred innovation. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Barrett-Lennard, G.T. (2007). The relational foundations of person-centred practice. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Barrett-Lennard, G.T. (2007). Human relationships: linkage or life form? Person-Centered and Experiential Psychotherapies 6 (3), 183-195.
Barrett-Lennard, G.T. (2009). From personality to relationship: path of thought and practice. Person-Centered and Experiential Psychotherapies. 8 (2), 79 – 93.
Barrett-Lennard, G.T. (2011). He Roosevelt years: crucial milieu for Carl Rogers’ innovation, History of Psychology, online First publication, July 4 2011.
Barrett-Lennard, G.T. (2011). Enquiring into human relationship in therapy and life systems, 1956-2010: searching journey and new understanding. Person- Centered and Experiential Psychotherapies. 10 (1), 43 – 56.

	Barrett-Lennard, G.T., & Neville, B. (2010). The person-centered scene in Australia: then and now. Person- Centered and Experiential Psychotherapies. 9 (4), 265 – 273.
Battye, R. (2003) Beads on a string. In S. Keys (Ed.), Idiosyncratic Person-Centred Therapy: From the Personal to the Universal. Ross-on-Wye: PCCS Books.

	Baughan, R. & Merry, T. (2001). Empathy: An evolutionary/biological perspective. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 230-239). Ross-on-Wye: PCCS Books.

	Bauman, G. (2001). Unconditional positive regard. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 3-4). Ross-on-Wye: PCCS Books.
Bazzano, M. (2008). Cowboys, sailors and men in drag: masculinity in person-centred and Adlerian therapy. Person-Centred Quarterly, May.
Bazzano, M. (2008). Beyond the relational karaoke. Person-Centred Quarterly, November.
Bazzano, M. (2011). The Buddha as a fully functioning person: toward a person-centered perspective on mindfulness. Person- Centered and Experiential Psychotherapies. 10 (2), 116 – 128.

	Behr, M. (2003) Interactive resonance work with children and adolescents: a theory-based concept of interpersonal relationship through play and the use of toys. Person-Centered and Experiential Psychotherapies 2, (2), 89-103.
Behr, M. (2009). Constructing emotions and accommodating schemas: a model of self-exploration, symbolization, and development. Person-Centered and Experiential Psychotherapies. 8 (1), 44 – 62.
Behr, M. (2009). Schemas, self, and personality change. Person-Centered and Experiential Psychotherapies. 8 (3), 233 – 242.
Behr, M. (2009). Advocating growth and relationship in work with young people: introduction to the special issue. Person-Centered and Experiential Psychotherapies. 8 (4), 263 – 265.

	Behr, M. & Becker, M. (2002). Congruence and experiencing emotions: Self-report scales for the person-centered and experiential theory of personality. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 150-167). Ross-on-Wye: PCCS Books.
Behr, M. & Cornelius-White, J.H.D. (Eds.) (2008). Facilitating Young People's Development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.
Behr, M. & Cornelius-White, J.H.D. (2008). Relationship and development: Concepts, practices and research into person-centred work with children. In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.
Belin, C. (2010). Focusing happier.). Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Bell, J. (2007). Person-centred expressive supervision. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.
Bernstein, R. (2010). The essence of being with what one is: thirty-three years with focusing (in conversation with Ann Weuser Cornell). Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Bennetts, C. (2003). Self-evaluation and self-perception of student learning in person-centred counselling training within a higher education setting. British Journal of Guidance and Counselling, 31(3), 305-323.

	Beutler, L.E. (2001). From experiential to eclectic psychotherapist. In M. R. Goldfried (Ed.), How therapists change: Personal and professional reflections. Washington, DC US: American Psychological Association.
Bi, N. (2003) ‘To be that self which one truly is.’ Is this a feasible direction in client-centred therapy or a modern-day fallacy? Person-Centred Practice 11, (1) 37-43.

	Biancardi, J. (2003) Idiosyncrasy through the core conditions and beyond. In S. Keys (Ed.). Idiosyncratic Person-Centred Therapy: From the Personal to the Universal. Ross-on-Wye: PCCS Books.

	Binder, U. & Binder, J. (2001). A theoretical approach to empathy. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 163-180). Ross-on-Wye: PCCS Books.

	Bird, M. & Davis, E. (2004). Making sense of monsters: working therapeutically with women and children who have experienced sexual violence. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.
Blair, L. (2011). Ecopsychology and the person-centred approach: Exploring the relationship. Counselling Psychology Review, 26(1), 43-52.

	Boehm-Morelli, H. (2000). Reading self-concept and reading achievement as a function of play and nondirective play therapy. Dissertation Abstracts International: Section B: The Sciences and Engineering, 61(1-B), 522.

	

	Bohart, A.C. (2000). Introduction to the special issue. In A. C. Bohart (Ed.), The client as active self-healer in psychotherapy: Implications for integration. Journal Of Psychotherapy Integration (Special Issue), 10, 119-126.

	Bohart, A.C. (2000). Paradigm clash: Empirically supported treatments versus empirically supported psychotherapy practice. Psychotherapy Research, 10, 488-493.

	Bohart, A.C. (2000). The client is the most important common factor. In A. C. Bohart (Ed.), The client as active self-healer in psychotherapy: Implications for integration. Journal Of Psychotherapy Integration (Special Issue), 10, 127-149.

	Bohart, A.C. (2001). A meditation on the nature of self-healing and personality change in psychotherapy based on Gendlin's theory of experiencing. The Humanistic Psychologist, 29, 249-279.

	Bohart, A.C. (2001). Emphasizing the future in empathy responses. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 99-111). Ross-on-Wye: PCCS Books.

	Bohart, A.C. (2001). How can expression in psychotherapy be constructive? A. C. Bohart & D. J. Stipek (Eds.), Constructive and destructive behavior: Implications for family, school, and society (pp. 337-364). Washington DC: APA.

	Bohart, A.C. (2001). The evolution of an integrative experiential therapist. In M. Goldfried (Ed.), How therapists change: Personal and professional reflections (pp. 221-246). Washington, DC: American Psychological Association.

	Bohart, A.C. (2002). A passionate critique of empirically supported treatments and the provision of an alternative paradigm. In J.C. Watson, R. N. Goldman, & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st century: Advances in theory, research, and practice (pp. 258-277). Ross-on-Wye: PCCS Books.

	Bohart, A.C. (2002). Focusing on the positive, focusing on the negative: Implications for psychotherapy. Journal of Clinical Psychology, 58, 1-7.

	Bohart, A.C. (2002). How does the relationship facilitate productive client thinking? Journal of Contemporary Psychotherapy, 32, 61-69.

	Bohart, A.C. (2002). The feeling of realness: Evil and meaning making. The Humanistic Psychologist, 30(3), 239-251.
Bohart, A.C. (2003). Person-centered psychotherapy and related experimental approaches. In A.S. Gurman, & S.B. Messer (Eds.), Essential psychotherapies. New York: Guilford. 2nd edition

	Bohart, A.C. (2004) How do clients make empathy work? Person-Centered and Experiential Psychotherapies 3, (2), 102-116.

	Bohart, A.C. (2005). Evidence-based psychotherapy means evidence-informed, not evidence-driven. Journal of Contemporary Psychotherapy, 35(1), 39-53.

	Bohart, A.C. (2005). Person-centered psychotherapy and related experiential approaches. In A.S. Gurman & S.B. Messer (Eds.), Essential psychotherapies. Theory and practice (2nd ed.). New York: Guilford

	Bohart, A.C. (2006). Understanding person-centered therapy: a review of Paul Wilkins’ ‘Person-Centred Therapy in Focus’. Person-Centered and Experiential Psychotherapies 5 (2), 138-143.
Bohart, A.C. (2007). The actualizing person. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Bohart, A.C. (2007). Taking steps along a path: full functioning, openness, and personal creativity. Person-Centered and Experiential Psychotherapies 6 (1), 14-29.
Bohart, A.C. (2008). How clients self-heal in psychotherapy. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Bohart, A. C. (2008). An appreciation of Barbara Brodley. Person-Centered and Experiential Psychotherapies, 7(1), 74-76.

	Bohart, A.C., & Byock, G. (2005). Experiencing Carl Rogers from the client's point of view: A vicarious ethnographic investigation. I. extraction and perception of meaning. Humanistic Psychologist, 33(3), 187-212.

	Bohart, A.C., Elliott, R., Greenberg, L., & Watson. J. (2002). Empathy. In J. C. Norcross (Ed.), Psychotherapy relationships that work: therapists contributions and responsiveness to patients. (pp. 89-108). New York: Oxford University Press.

	Bohart, A.C. & Greenberg, L. (2002). EMDR and experiential psychotherapy. In F. Shapiro (Ed.), EMDR as an integrative psychotherapy approach: Experts of diverse orientations explore the paradigm prism (pp. 239-262). Washington DC: APA.

	Bohart, A. C., & Leitner, L. (Eds.) (2001). The art of psychotherapy (special triple issue). The Humanistic Psychologist, 29(1-3), 1-311.

	Bohart, A.C., O’Hara, M., Leitner, L., Stern, M., Schneider, K, Wertz, F., Serlin, I, & Greening, T. (2003). Recommended principles and practices for the provision of humanistic psychosocial services. The Humanistic Psychologist (in press). Also available on the website of Division 32 of the American Psychological Association at: www.apa.org/divisions/div32.
Bohart, A.C., & Tallman, K. (2010). Clients as active self-healers: implications for the person-centered approach. In M. Cooper, J.C.Watson, & D.Hölldampf, (Eds.), Person-centered and experiential therapies work: a review of the research on counselling, psychotherapy and related practices. Ross-on-Wye: PCCS Books.

	Bohart, A.C, & Stipek, D. J. (2001). What have we learned? In A. C. Bohart & D. J. Stipek (Eds.), Constructive & destructive behavior: Implications for family, school, & society (pp. 367-397). Washington, D.C.: APA.
Boritz, T.Z., Angus, L., Monette, G., & Hollis-Walker, L. (2008). An empirical analysis of autobiographical memory specificity subtypes in brief emotion-focused and client-centered treatments of depression. Psychotherapy Research, 18(5), 584-593.
Boritz, T.Z., Angus, L., Monette, G., Hollis-Walker, L., & Warwar, S. (2011). Narrative and emotion integration in psychotherapy: Investigating the relationship between autobiographical memory specificity and expressed emotional arousal in brief emotion-focused and client-centred treatments of depression. Psychotherapy Research, 21(1), 16-26.

	Bott, D. (2001). Towards a family-centred therapy. Postmodern developments in family therapy and the person-centred contribution. Counselling Psychology Quarterly, 14 (2), 111-118.
Bott, D. (2001). Client-centered therapy and family therapy; a review and a commentary. Journal of Family Therapy, 23, 261-378.

	Bott, D. (2002). Comment – Carl Rogers and postmodernism. Continuing the conversation. Journal of Family Therapy, 24(3), 326-329.

	Boukydis, Z., & Gendlin, E. T. (2004). Mothers and infants: One body process with equal initiative. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 86-92). [Vol. 19, n° 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy].

	Bower, D. W. (Ed.). (2004). Person-Centered/Client-Centered. Discovering the self that one truly is. New York: Universe.com
Bowers, L. (2007). Focusing enables children to live without fear. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Boyd, M. (2006) A personal view of how activism is relevant to the person-centred approach. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 295-302). Ross-on-Wye: PCCS Books

	Boyles, J. (2006). Not just naming the injustice – counseling asylum seekers and refugees. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 156-166). Ross-on-Wye: PCCS Books

	Bozarth, J.D. (2000). Playing the probabilities in psychotherapy. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 136-147). Ross-on-Wye: PCCS Books.

	Bozarth, J.D. (2001). A reconceptualization of the necessary and sufficient conditions for therapeutic personality change. IN J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 173-179). Ross-on-Wye: PCCS Books.

	Bozarth, J.D. (2001). An addendum to beyond reflection: Emergent modes of empathy (August 2001). In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 144-154). Ross-on-Wye: PCCS Books.

	Bozarth, J.D. (2001). Beyond reflection: Emergent modes of empathy. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 131-143). Ross-on-Wye: PCCS Books.

	Bozarth, J.D. (2001). Client-centered unconditional positive regard: A historical perspective. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 5-18). Ross-on-Wye: PCCS Books.

	Bozarth, J. D. (2001). Congruence: A special way of being. In G. Wyatt (Ed.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence (pp. 184-199). Ross-on-Wye: PCCS Books.
Bozarth, J. D. (2001). The art of 'being' in psychotherapy. The Humanistic Psychologist, 29(1-3), 167-203.

	Bozarth, J. D. (2002). Empirically supported treatment: Epitome of the ‘specificity myth’. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances theory, research and practice (pp. 168-181). Ross-on-Wye: PCCS Books.
Bozarth, J. D. (2004). Reflections of an honorable man: A review of ‘To Lead an Honorable Life: Invitations to think about client-centered therapy and the person-centered approach. A collection of the work of John M. Shlien’. Person-Centered and Experiential Psychotherapies, 3(3), 207-214.

	Bozarth, J. D. (2005). Non-directive person-centered groups: facilitation of freedom. . In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 281-302). Ross-on-Wye : PCCS Books.

	Bozarth, J.D. (2005). The art of non-directive ‘being’ in psychotherapy. . In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 203-227). Ross-on-Wye : PCCS Books.
Bozarth, J.D. (2007). Unconditional positive regard. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Bozarth, J.D. (2008). Client-centered therapy and the person-centered approach. In K.Jordan (Ed.), The quick reference guide. A resource for expert and novice mental health professionals. New York: Nova Science Publishers.
Bozarth, J.D. (2009). Rogerian empathy in an organismic theory. In J. Decity, & W. Ickes (Eds.), The social neuroscience of empathy. Cambridge Mass: MIT Press.
Bozarth, J. D., & Brodley, B. T. (2008). Actualization: A functional concept in client-centered therapy. In B. E. Levitt (Ed.), Reflections on human potential: Bridging the person-centered approach and positive psychology. Ross-on-Wye: PCCS Books.
Bozarth, J.D., & Glauser, A. (2007). The Barney-bag: a tacit variable in the therapeutic relationship. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.
Bozarth, J.D. & Moon, K. (2008). Client-centered therapy and the gender issue. Person-Centered and Experiential Psychotherapies. 7 (2), 110-119.

	Bozarth, J.D., & Motomasa, N. (2005). Searching for the core: the interface of client-centered principles with other therapies. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 293-309). Ross-on-Wye: PCCS Books.
Bozarth, J.D., & Wang, C. (2008). The “unitary actualizing tendency” and congruence in client-centred therapy. In B.E.Levitt, (Ed.) Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.

	Bozarth, J.D., & Wilkins, P. (2001). Unconditional positive regard: Towards unraveling the puzzle. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 220-230). Ross-on-Wye: PCCS Books.

	Bozarth, J.D., & Wilkins, P. (Eds.) (2001). Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard. Ross-on-Wye: PCCS Books.

	Bozarth, J.D., Zimring, F. M. & Tausch, R. (2002) Client-centered therapy: the evolution of a revolution. In D. J. Cain & J. Seeman (Eds.), Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.

	Bradley, B. (2001). An intimate look into emotionally focused therapy: An interview with Susan M. Johnson. Marriage & Family - A Christian Journal, 4, 117-124.

	Bradley, B., & Johnson, S. M. (2005). EFT: An integrative contemporary approach. In M. Harway (Ed), Handbook of couples therapy (pp. 179-193). Hoboken, NJ, US: John Wiley & Sons.
Bratton, S.C., Landreth, G.L., Kellam, T., & Blackard, S.R. (2006). Child parent relationship therapy (CPRT) treatment manual. A 10-session filial therapy model for training parents. Hove, UK: Routledge.

	Bratton, S. C. & Ray, D. (2001). Humanistic play therapy. In D. J. Cain & J. Seeman (Eds.), Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.
Bratton, S. C., Ray, D. C., Edwards, N. A., & Landreth, G. (2009). Child-Centered Play Therapy (CCPT): Theory, Research, and Practice. Kindzentrierte Spieltherapie (CCPT): Theorie, Forschung, Praxis, 8(4), 266-281.

	Bratton, S.C. (2009). Innovations in filial therapy. Hove, UK: Routledge.
Bratton, S.C., Landreth, G.L., Kellam, T., & Blackard, S.R. (2006). Child parent relationship therapy (CPRT) treatment manual. A 10-session filial therapy model for training parents. Hove, UK: Routledge.
Bratton, S.C., Ray, D.C., Edwards, N.A., & Landreth, G. (2009). Child-centered play therapy (CCTP): theory, research and practice. Person-Centered and Experiential Psychotherapies. 8 (4), 266 – 281.
Bratton, S.C., Ray, D., Rhine, T., & Jones, L. (2005). The efficacy of play therapy with children: a meta-analytical of treatment outcomes. Professional-Research and Practice, 36(4), 376-390.
Brazier, D. (2000). Beyond Carl Rogers. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 97-102). Ross-on-Wye: PCCS Books.

	Breidinger, K. (2001). Empathy experiment report: A mother and a friend. The Person-Centered Journal, 8(1-2), 122-126.

	Brice, A. (2000). A case study of therapeutic support using e-mail. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 148-153). Ross-on-Wye: PCCS Books.

	Brice, A. (2004). Lies: working with clients who lie. Person-Centered Journal. Vol.11, No.1-2, 59-65.
Brice, A. (2011). “If I go back, they’ll kill me…” Person-centered therapy with lesbian and gay clients. Person- Centered and Experiential Psychotherapies. 10 (4), 248 – 259.

	Briggs, A. (2000). Economic evaluation and clinical trials: Size matters. British Medical Journal, 321(7273), 1362-1363.

	Brink, D. C. & Rosenzweig, D. (2004). Summary of ‘On Anger and Hurt’. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Brinker, V. (2002). I’m nobody! Who are you? The Person-Centered Journal, 9(2), 83-87.

	Brodley, B.T. (2000). Client-centered: An expressive therapy. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 133-148). Linda a Velha: Vale & Vale.

	Brodley, B.T. (2000). Personal presence in client-centered therapy. The Person-Centered Journal, 7(2), 139-149.

	Brodley, B.T. (2000). The therapeutic clinical interview – guidelines for beginning practice. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 103-109). Ross-on-Wye: PCCS Books.

	Brodley, B.T. (2001). Congruence and its relationship to communication in Client-Centered Therapy. In G. Wyatt (Ed.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence (pp. 55-78). Ross-on-Wye: PCCS Books.

	Brodley, B.T. (2001). Observations of empathic understanding in client-centered practice. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 16-37). Ross-on-Wye: PCCS Books.

	Brodley, B.T. (2001). Report on the summary of guidelines for participants in a client/person-centered group. Renaissance, 18(2), 10-11.

	Brodley, B.T. (2002). Client-centered: An expressive therapy. The Person-Centered Journal, 9(1), 59-70.

	Brodley, B.T. (2002). Observations of empathic understanding in two client-centered therapists. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 182-203). Ross-on-Wye: PCCS Books.

	Brodley, B.T. (2003). The relation of research to psychotherapy: A question for discussion. Person-Centred Practice, 11(1), 52-55. Reprinted in K.A.Moon, M.Witty, B. Grant, & B. Rice, B. (Eds.) (2011). Practicing client-centered therapy: selected writings of Barbara Temaner Brodley. Ross-on-Wye: PCCS Books.

	Brodley, B.T. (2004). Postscript to ‘Uncharacteristic directiveness’. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Brodley, B.T. (2004). Observations of empathic understanding in toe client-centered therapists. In J.C. Watson, R.N. Goldman, & M.S. Warner, (Eds.) (2002). Client-centered and experiential psychotherapy in the 21st century: Advances in theory, research and practice. Ross-on-Wye, UK: PCCS books.
Brodley, B.T. (2004). Uncharacteristic directiveness: Rogers and the ‘On Anger and Hurt’ client. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Brodley, B.T. (2005) About the non-directive attitude. In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 1-4). Ross-on-Wye: PCCS Books.

	Brodley, B.T. (2005). Client-centered values limit the application of research findings – an issue for discussion. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 310-316). Ross-on-Wye: PCCS Books.

	Brodley, B.T. (2006). Non-directivity in client-centered therapy. Person-Centered and Experiential Psychotherapies 5 (1), 36-52.
Brodley, B.T. (2006). A Chicago client-centered therapy: nondirective and nonexperiential. Paper presented at ADPCA, July 2006. Reprinted in K.A.Moon, M.Witty, B. Grant, & B. Rice, B. (Eds.) (2011). Practicing client-centered therapy: selected writings of Barbara Temaner Brodley. Ross-on-Wye: PCCS Books.
Brodley, B. T. (2006). Client-initiated homework in client-centered therapy. Journal of Psychotherapy Integration, 16(2), 140-161.

	Brodley, B.T., & Bozarth, J. (2001). Barbara Brodley tests her understanding of some of Jerold Bozarth’s writings. Renaissance, 18(2), 1 & 6-7.
Brodley, B.T., & Lietaer, G. (Eds.) (2006). Transcripts of Carl Rogers’ therapy sessions. Vols. 1 to 17. Word documents, available for research and training through: germain.lietaer@psy.kuleuven.be and kmoon1@alumni.uchicago.edu

	Brodley, B. T. & Merry, T. (2000). Guidelines for student participants in person-centred peer groups. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 110-114). Ross-on-Wye: PCCS Books.

	Brodley, B. T. & Schneider, C. (2001). Unconditional positive regard as communicated through verbal behavior in client-centered therapy. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 156-172). Ross-on-Wye: PCCS Books.

	Brooks, A., & Clarke, L. (2011). Combining client-centred therapy with attribution theory. Mental Health Practice, 14(9), 34-37.
Brooks, S., & Paterson, G. (2011). Using contact work in interactions with adults with learning disabilities and autistic spectrum disorders. British Journal of Learning Disabilities, 39, 161-166.
Brooks-Harris, J. E. (2001). Saying goodbye ten years later: Resolving delayed bereavement. Journal of College Student Psychotherapy, 16(1-2), 119-134.

	Brouzos, A. & Mouladoudis, G. (2004) Past, present and future of the person-centered approach in Greece. Person-Centered and Experiential Psychotherapies 3, (4), 256-267.
Bryant-Jefferies, R. (2000) An Exploration on the themes of Congruence, Incongruence and Alcohol Use. In D. Bower (Ed.), The Person-centered approach: Applications for living. New York: Writers Club Press.

	Bryant-Jefferies, R. (2001). Counselling the person beyond the alcohol problem. London: Jessica Kingsley.
Bryant-Jefferies, R. (2002). Rehabilitating the problem drinker in the community. In K. Etherington (Ed.), Rehabilitation counselling in physical and mental health. London: Jessica Kingsley Publishers.

	Bryant-Jefferies, R. (2003). Counselling a survivor of child sexual abuse: A person-centred dialogue. Abingdon, U.K.: Radcliffe Medical Press.

	Bryant-Jefferies, R. (2003). Problem drinking: A person-centred dialogue. Abingdon, U.K.: Radcliffe Medical Press.

	Bryant-Jefferies, R. (2003). Counselling young people: A person-centred dialogue. Abingdon: Radcliffe Medical Press.
Bryant-Jefferies, R. (2004). Counselling a recovering drug user: A person-centred dialogue. Abingdon, U.K.: Radcliffe Medical Press.

	Bryant-Jefferies, R. (2004). Relationship counselling: sons and their mothers. A person-centred dialogue. Abingdon, U.K.: Radcliffe Medical Press.

	Bryant-Jefferies, R. (2004). Time limited therapy in primary care: A person-centred dialogue. Abingdon, U.K.: Radcliffe Medical Press.
Bryant-Jefferies, R (2004). Counselling for progressive disability: A person-centred dialogue. Abingdon: Radcliffe Medical Press.
Bryant-Jefferies, R. (2004). Models of care for drug service provision. Abingdon: Radcliffe Medical Press.
Bryant-Jefferies, R. (2005). Primary care nursing and alcohol – A new way forward? In R. Winyard (Ed.), Nursing and substance misuse in primary care: The multidisciplinary approach. Abingdon: Radcliffe Publishing.
Bryant-Jefferies, R. (2005). Personal and professional: Person-centred counselling supervision. Abingdon: Radcliffe Publishing.
Bryant-Jefferies, R. (2005). Responding to a serious mental health problem: A person-centred dialogue. Abingdon: Radcliffe Publishing.
Bryant-Jefferies, R. (2005). Counselling victims of warfare: A person-centred dialogue. Abingdon: Radcliffe Publishing.
Bryant-Jefferies, R. (2005). Counselling for obesity: A person-centred dialogue. Abingdon: Radcliffe Publishing.
Bryant-Jefferies, R. (2005). Counselling in the NHS workplace: A person-centred dialogue. Abingdon: Radcliffe Publishing.
Bryant-Jefferies, R. (2005). Counselling for eating disorders in men: A person-centred dialogue. Abingdon: Radcliffe Publishing.
Bryant-Jefferies, R. (2005). Counselling for problem gambling: A person-centred dialogue. Abingdon: Radcliffe Publishing.
Bryant-Jefferies, R. (2005). Counselling for eating disorders in women: A person-centred dialogue. Abingdon: Radcliffe Publishing.
Bryant-Jefferies, R. (2006). A Person-centred approach to understanding and helping people with a dual diagnosis. In G. Hussein Rassool (Ed.), Dual diagnosis Nursing. Oxford: Blackwell Publishing
Bryant-Jefferies, R. (2006). A little book of therapy. Brighton: Pen Press Ltd.
Bryant-Jefferies, R. (2006). Counselling young binge drinkers: A person-centred dialogue. Abingdon: Radcliffe Publishing.
Bryant-Jefferies, R. (2006). Therapeutic love: a heartfelt send of our common humanity. Person-Centred Quarterly, November.
Bryant-Jefferies, R. (2007). Counselling the man beyond the weight problem. In A. White & M. Pettifer (Eds.), Hazardous Waist. Abingdon: Radcliffe Publishing
Bryant-Jefferies, R. (2007). Binge! USA: iUniverse publishers.
Bryant-Jefferies, R. (2008). The jigsaw of life. USA: iUniverse publishers.
Bryant-Jefferies, R. (2008). Alive and cutting. USA: iUniverse publishers.
Bryant-Jefferies, R. (2011). Panic and anxiety: Person-centred interpretations and responses. In J. Tolan, & P. Wilkins, (Eds.), Client issues in counselling and psychotherapy: person-centred practice. London: Sage publications.

	Buchanan, L., & Hughes, R. (2000). Experiences of person-centred counselling training. Ross-on-Wye: PCCS Books.

	Burry, P.J. (2008). Living with ‘the Gloria films’. A daughter’s memory. Ross-on-Wye, UK: PCCS Books.
Cain, D. J. (2001) Defining Characteristics, history, and evolution of humanistic therapies. In D. J. Cain & J. Seeman (Eds.), Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.

	Cain, D. J. (2002). A time for reflection. Journal of Humanistic Psychology, 42(2), 7-15.
Cain, D.J. (2004). Carl Rogers in His Own Words. PsycCRITIQUES, 49 (Suppl 14).
Cain, D.J. (2010). Person-centered psychotherapies. Washington, DC: APA.
Cain, D.J. (2010). Future developments. In D. J. Cain (Ed.), Person-centered psychotherapies. Washington, DC US: American Psychological Association.

	Cain, D.J. & Seeman, J. (2002). Humanistic psychotherapies. Handbook of research and practice. Washington: A.P.A.

	Callen, S. (2001). A person-centred approach in healthcare: Reflections based on ‘patient-centred’ experience. Person-Centred Practice, 9(2), 92-96.

	Cameron, R. (2000). The personal is political – re-reading Rogers. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 188-192). Ross-on-Wye: PCCS Books.

	Cameron, R. (2002). In the space between. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution theory and practice volume 4: Contact and perception (pp. 259-273). Ross-on-Wye: PCCS Books.

	Cameron, R. (2002). Subtle energy awareness: Bridging the psyche and soma. Person-Centred Practice, 10(2), 66-74.

	Cameron, R. (2004) Shaking the spirit: subtle energy awareness in supervision. In K. Tudor & M. Worrall (Eds.), Freedom to Practice: Person-Centred Approaches to Supervision. Ross-on-Wye: PCCS Books.
Cameron, R. (2011). Working with drug and alcohol issues. In J. Tolan, & P. Wilkins, (Eds.), Client issues in counselling and psychotherapy: person-centred practice. London: Sage publications.
Cameron, T. (2011). A person-centred perspective on self-injury. In J. Tolan, & P. Wilkins, (Eds.), Client issues in counselling and psychotherapy: person-centred practice. London: Sage publications.
Campling, M. (2007). A person-centred response to eating disorders: a personal experience. . In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.

	Carlozzi, A. F., Bull, K. S., Stein, L. B., Ray, K., & Barnes, L. (2002). Empathy theory and practice: A survey of psychologists and counselors. Journal of Psychology, 136(2), 161-170.
Carrick, L. (2007). Crisis intervention. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (Eds.), The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Carrick, L. & Mc Kenzie, S. (2011). A heuristic examination of the application of Pre-Therapy skills and the person-centered approach in the field of autism. Person- Centered and Experiential Psychotherapies. 10 (2), 73-88

	Casemore, R. (2006). Person-Centred Counselling in a Nutshell. London: Sage.

	Catterall, E. (2003) A critical evaluation of the use of a person-centred counselling approach with women experiencing postnatal depression. Person-Centred Practice 11, (1), 44-51.

	Catterall, E. (2005). Working with maternal depression: person-centred therapy as part of a multidisciplinary approach. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp.202-225). Ross-on-Wye: PCCS Books.
Catterall, E. (2007). Loss, love and maternal distress. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.

	Chantler, K. (2004) Double-edged sword: power and person-centred counselling. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Chantler, K. (2005). From disconnection to connection: ‘Race’, gender and the politics of therapy. British Journal of Guidance and Counselling 33 (2), 239-256.

	Chantler, K. (2006). Rethinking person-centred therapy. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 44-54). Ross-on-Wye: PCCS Books.
Chardonnens, E. (2009). The use of animals in co-therapists on a farm: the child-horse bond in person-centered equine-assisted psychotherapy. -Centered and Experiential Psychotherapies. 8 (4), 319 – 332.

	Charleton, M. & Lockett, M. (2004) Using the videotapes of the sessions to examine ways of helping counsellors to work with the person-centred approach in a cross-cultural setting. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Cheng, Y. J. (2000). The influences of Chinese and Chinese-American students' cultural worldviews and acculturation levels on preferences toward three psychotherapy approaches. Dissertation Abstracts International: Section B: The Sciences and Engineering, 61(4-B), 2193.

	Chou, E. L. (2000). Predictors of treatment acceptability, willingness to see a counselor, and counselor preferences for asian-americans and whites: Acculturation, loss of face, self-construals, and collective self-esteem. Dissertation Abstracts International: Section B: The Sciences and Engineering, 60(8-B), 4209.

	Cilliers, F. (2004). A person-centered view of diversity in South Africa. Person-Centered Journal 11 (1-2), 33-47.

	Clarke, C. (2004) The person-centred challenge: cultural difference and the core conditions. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.
Clark, D. M., Fairburn, C. G., & Wessely, S. (2008). Psychological treatment outcomes in routine NHS services: A commentary on Stiles et al. (2007). Psychological Medicine: A Journal of Research in Psychiatry and the Allied Sciences, 38(5), 629-634.

	Clarke, C. (2005). A carer’s experience of the mental health system. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 9-20). Ross-on-Wye: PCCS Books.

	Clarke, C. (2006). Pre-Therapy: A carer's perspective of Prouty's contact work. The Meriden West Midlands Family Programme Newsletter, 2(11), 5-8
Clarke, C. (2007). A carer’s experience of pre-therapy and contact work. In P. Sanders, (Ed.) The Contact Work Primer. Ross-on-Wye: PCCS Books.
Clarke, G. (2008). The risks and costs of learning to trust the client’s process when working with vulnerable young people. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.
Clarke, C. & Goldman, M. (2004) Summary of ‘The Right to be Desperate’. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Clothier, P., Manion, I., Gordon Walker, J., & Johnson, S. M. (2002). Emotionally focused interventions for couples with chronically ill children: A two year follow-up. Journal of Marital and Family Therapy, 28, 391-399.

	Cochran, J.L., & Cochran, N.H. (2006). The heart of counseling: A guide to developing therapeutic relationships. Belmont, CA: Thomson Brooks/Coole.
Cochran, J.L, Cochran, N. & Hatch, E. (2002). Empathic communication for conflict resolution among children. The Person-Centered Journal, 9(2), 101-112.

	Cochran, J.L., Fauth, D.J., Cochran, N., Spurgeon, S.L., & Pierce, L.M. (2010). Growing play therapy: extending child-centered play therapy to highly aggressive teenage boys. Person- Centered and Experiential Psychotherapies. 9 (4), 290 – 301.
Cochran, J.L., Fauth, D.J., Cochran, N., Spurgeon, S.L., & Pierce, L.M. (2010). Reaching the “unreachable”: case examples from a person-centered approach for highly aggressive youth. Person- Centered and Experiential Psychotherapies. 9 (4), 302 – 319.

	Cochran, N.H., Nordling, W.J., & Cochran, J.L. (2010). Child-centered play therapy: A practical guide to developing therapeutic relationships with children. Hoboken, NJ: Wiley.
Coffeng, T. (2000). Experiential and pre-experiential therapy for multiple trauma. International Pre-Therapy Review, 1, 13-30.
Coffeng, T. (2002). Contact in the therapy of trauma and dissociation. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 153-167). Ross-on-Wye: PCCS Books.

	Coffeng, T. (2002). Two phases of dissociation: Two languages. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 325-338). Ross-on-Wye: PCCS Books.

	Coffeng, T. (2004) Trauma, imagery and focusing. Person-Centered and Experiential Psychotherapies 3 (4), 277-290.

	Coffeng, T. (2005). The therapy of dissociation: its phases and problems. Person-Centered and Experiential Psychotherapies 4 (2), 90-105.
Coffeng, T. (2008). The therapy of dissociation: its phases and developments. In G. Prouty (Ed.), Emerging Developments in Pre-Therapy: A Pre-Therapy reader. Ross-on-Wye: PCCS Books.
Coffeng, T. (2009). In Memoriam: Garry Prouty. Tijdschrift voor Psychotherapie, 35, 313

	Coghlan, D. (2002). Facilitating learning and change: Perspectives on the helping process. Organization Development Journal, 20(2), 116-120.

	Cohen, J., Goodman, R. F., Brown, E.J., & Mannarino, A. (2004). Treatment of childhood traumatic grief: Contributing to a newly emerging condition in the wake of community trauma. Harvard Review of Psychiatry, 12(4), 213-216.

	Conradi, P. (2000). Dreams, the unconscious and the person-centred approach: Revisioning practice. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 218-231). Ross-on-=Wye: PCCS Books.

	Conviser, R., & Pounds, M. B. (2002). The role of ancillary services in client-centered systems of care. AIDS Care, 14(Suppl 1), 119-131.

	Cooper, M. (2000). Person-centred developmental theory: Reflections and revisions. Person-Centred Practice, 8(2), 87-94. Download from http://strathprints.strath.ac.uk/
Cooper, M. (2000). Person-centred development theory: reflections and revisions. Person-Centred Practice, 8(2), 87-94.

	Cooper, M. (2001). Embodied empathy. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 218-229). Ross-on-Wye: PCCS Books.

	Cooper, M. (2003) Between freedom and despair: existential challenges and contributions to person-centered and experiential psychotherapy. Person-Centered and Experiential Psychotherapies 2, (1), 43-56.

	Cooper, M. (2004) Existential approaches. In P. Sanders (Ed.), The Tribes of the Person-Centred Nation: A Guide to Schools of Therapy Related to the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Cooper, M. (2005) From self-objectification to self-affirmation: the ‘I-me’ and ‘I-self’ relation stances. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp.60-74). Ross-on-Wye: PCCS Books.

	Cooper, M. (2005). The inter-experiential field: perceptions and metaperceptions in person-centered and experiential psychotherapy. Person-Centered and Experiential Psychotherapies 4 (1), 54-68.

	Cooper, M. (2005). Therapists’ experiences of relational depth: a qualitative interview study. Counselling and Psychotherapy Research 5 (2), 87-95.

	Cooper, M. (2006). Socialist Humanism: a progressive politics for the twenty-first century. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 80- 94). Ross-on-Wye: PCCS Books.
Cooper, M. (2007). Experiential and phenomenological foundations. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Cooper, M. (2007). Developmental and personality theory. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Cooper, M. (2008). Essential research findings in counselling and psychotherapy. London: Sage.
Cooper, M. (2008). The effectiveness of humanistic counseling in UK secondary schools: literature review. . In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.
Cooper, M., & Mcleod, J, (2011). Person-centred therpay: a pluralistic perspective. Person- Centered and Experiential Psychotherapies. 10 (3), 210-223.

	Cooper, M., Mearns, D., Stiles, W. B., Warner, M. & Elliott, R. (2004) Developing self-pluralistic perspectives within the person-centered and experiential approaches: a round table dialogue. Person-Centered and Experiential Psychotherapies 3, (3), 176-191.
Cooper, M., O’Hara, M., Schmid, P.F. & Wyatt, G. (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Cooper, M., Watson, J.C., & Hölldampf, D. (Eds.) (2010). Person-centered and experiential therapies work: a review of the research on counselling, psychotherapy and related practices. Ross-on-Wye: PCCS Books.
Cooper, M., Watson, J.C., & Hölldampf, D. (Eds.) (2010). Key priorities for research in the person-centered and experiential field: ‘if not now, when?’ In M. Cooper, J.C.Watson, & D.Hölldampf, (Eds.), Person-centered and experiential therapies work: a review of the research on counselling, psychotherapy and related practices. Ross-on-Wye: PCCS Books.

	Cornelius-White, J. H. D. (2002). The phoenix of empirically supported therapy relationships: The overlooked person-centered basis. Psychotherapy: Theory, Research, Practice, Training, 39(3), 219-222.

	Cornelius-White, J. H. D. (2003) The analyzed nondirectiveness of a brief, effective person-centered practice. The Person-Centered Journal 10, 23-30.

	Cornelius-White, J. H. D. (2003) The effectiveness of a brief, nondirective person-centered practice. The Person-Centered Journal 10, 31-38.

	Cornelius-White, J. H. D. (2003). Person-centered multicultural counseling: Rebutted critiques and revisited goals. Person-Centred Practice, 11(1), 3-11.

	Cornelius-White, J. H. D. (2004) Maintain and enhance: an integrative view of person-centered and process-differentiation diagnostics. Person-Centered and Experiential Psychotherapies 3, (4), 268-276.
Cornelius-White, J.H.D. (2006). Cultural congruence: subtle veil of whiteness and patriarchy. Person-Centred Quarterly, May.
Cornelius-White, J.H.D. (2007). Congruence. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Cornelius-White, J.H.D. (2007). Leading the good life: the evolving paradigm from PCE 2006 keynote addresses. Person-Centered and Experiential Psychotherapies. 6 (1), 61-71.
Cornelius-White, J.H.D. (2007). The actualizing and formative tendencies: prioritizing the motivational constructs of the person-centered approach. Person-Centered and Experiential Psychotherapies. 6 (2), 129-140.
Cornelius-White, J.H.D. (2007). Congruence as extensionality. Person-Centered and Experiential Psychotherapies .6 (3), 196-204.
Cornelius-White, J.H.D. (2007). Congruence: an integrative five-dimension model. Person-Centered and Experiential Psychotherapies. 6 (4), 229-239.
Cornelius-White, J.H.D. (2007). Lesser centered teacher-student relationships are effective. A meta-analysis. Review of educational research, 77, 113-143.
Cornelius-White, J.H.D. (2008). Reexamination of Rogers’ (1959) collection of theories on the person-centered approach. Person-Centered and Experiential Psychotherapies. 7 (3), 210-208.
Cornelius-White, J.H.D., & Anderson, A.L. (2007). Digging the white soil of person-centred therapy. Person-Centred Quarterly, February.
Cornelius-White, J.H.D. & Behr, M. (2008). Themes and continuing challenges in person-centred work with young people. In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.

	Cornelius-White, J.H.D. & Brown, R.D. (2006). Politicizing school reform through the person-centered approach: mandate and advocacy. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 263-269). Ross-on-Wye: PCCS Books

	Cornelius-White, J.H.D. & Cornelius-White, C.F. (2004) Diagnosing person-centered and experiential psychotherapy: an analysis of the PCE 2003 programming. Person-Centered and Experiential Psychotherapies 3, (3), 166-175.

	Cornelius-White, J.H.D., & Cornelius-White, C.F (2005). Reminiscing and predicting: Rogers's beyond words speech and commentary. Journal of Humanistic Psychology, 45(3), 383-396.

	Cornelius-White, J.H.D. & Cornelius-White, C.F. (2005). Trust builds learning: the context and effectiveness of non-directivity in education. . In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 314-323). Ross-on-Wye : PCCS Books.

	Cornelius-White, J.H.D. & Godfrey, P.C. (2004). Pedagogical crossroads: integrating feminist critical pedagogies and the person-centred approach to education. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between Feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.
Cornelius-White, J.H.D., & Harbaugh, A.P. (2010). Learner-centered instruction: Building relationships for student success. Thousand Oaks, CA: Sage.
Cornelius-White, J.H.D. & Kriz, J. (2008). The formative tendency: person-centred systems theory, interdependence and human potential. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Cornelius-White, J.H.D., & Motschnig-Pitrik, R. (2010). Effectiveness beyond psychotherapy: the person-centered, experiential paradigm in education, parenting and management. In M. Cooper, J.C.Watson, & D.Hölldampf, (Eds.), Person-centered and experiential therapies work: a review of the research on counselling, psychotherapy and related practices. Ross-on-Wye: PCCS Books.
Cornforth, S., & Lambers, E. (2010). The person-centered approach in Scotland: a report. Person-Centered and Experiential Psychotherapies. 9 (1), 25 – 36.

	Coulson, A. (2000). Person-centred process and personal transformation. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 237-242). Ross-on-Wye: PCCS Books.

	Coulson, A. (2000). The person-centred approach and the reinstatement of the unconscious. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 208-217). Ross-on-Wye: PCCS Books.

	Coulson, W. R., & Bozarth, J. (2002). Two different views of Carl R. Rogers on UPR: William Coulson and Jerold Bozarth. An email exchange. Renaissance, 19(Summer and Fall), 26-36.
Cox, S. (2008). Duality and ownership: a response to ‘A fly in the ointment’ (PCQ, February 2008). Person-Centred Quarterly, August.
Cox, S. (2009). Relational depth: its relevance to a contemporary understanding of person-centered theory. Person-Centered and Experiential Psychotherapies. 8 (3), 208 – 223.
Cox, S. (2011). Person to people. Person-Centred Quarterly. May.

	Crawford, T. (2001). Good and evil in human personality. Person-Centred Practice, 9(1), 55-63.

	Crease, R. (2004). Philosophy of science. How science moves. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 32-42). [Vol. 19, n° 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy].
Crisp, R. (2010). A person-centred perspective to counselling in educational and vocational agencies. Australian Journal of Guidance & Counselling, 20(1), 22-30.
Currey, H. (2005). Is suicide a function of the actualising tendency of its ultimate distortion? Person-Centred Quarterly, May.

	Cushna, B. (2002). Comment. The Person-Centered Journal, 9(2), 88-90.

	da Costa, M. (2003). Meher Baba and the person-centred approach: A spiritual context for the practice of person-centred therapy. Person-Centred Practice, 11(1), 29-36.

	Daly, T. (2003) Acceptance, power and the Velveteen rabbit. In S. Keys (Ed.), Idiosyncratic Person-Centred Therapy: From the Personal to the Universal. Ross-on-Wye: PCCS Books.

	Dankoski, M. D. (2001). Pulling on the heart strings: An emotionally focused approach to family life cycle transitions. Journal of Marital and Family Therapy, 27, 177-189.
Davies, D. (2000). Person-centered therapy. In D. Davies & C. Neal (Eds.), Therapeutic perspectives on working with lesbian, gay and bisexual client. Maidenhead, England: Open University Press.

	Davies, D. & Ackroyd, M. (2002). Sexual orientation and psychological contact. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 221-233). Ross-on-Wye: PCCS Books.

	Davis, S. (2002). Psychological contact through person-centered expressive arts. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 204-220). Ross-on-Wye: PCCS Books.
de Bruijn, E. (2012). Focusing and aging.). Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Dekeyser, M., Prouty, G., & Elliott, R. (2008). Pre-therapy process and outcome: a review of research instruments and findings. Person-Centered and Experiential Psychotherapies. 7 (1), 37-55.

	Demanchick, S. P., Cochran, N. H., & Cochran, J. L. (2003). Person-centered play therapy for adults with developmental disabilities. International Journal of Play Therapy, 12(1), 47-65.

	Denton, W., et al (2000). A randomized trial of emotion- focused therapy for couples at a training clinic. Journal of Marital and Family Therapy, 26, 65- 78.

	Depestele, F. (2000). Primary bibliography of Eugene T. Gendlin. Gesprächspsychotherapie und Personzentrierte Beratung, 31(2), 104-114. See also: www.focusing.org

	Depestele, F. (2004). A frame for the TAE steps. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 25-26). [Vol. 19, no 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Depestele, F. (2004). Space differentiation in experiential psychotherapy. Person-Centered and Experiential Psychotherapies 3, (2), 129-139.

	Depestele, F. (2005). Process differentiation by space differentiation in experiential psychotherapy. Person-Centered and Experiential Psychotherapies 4 (1), 43-53.

	Depestele, F. (2006). Linguistic characteristics of the different spaces of experiential psychotherapy. Person-Centered and Experiential Psychotherapies 5 (1), 53-65.
Depestele, F. (2009). From symptom to self in experiential psychotherapy. Person-Centered and Experiential Psychotherapies. 8 (2), 94 – 108.

	Dhingra, S. & Clark, J. (2004) Cross-racial/cultural matching: three approaches to working cross-culturally. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.
Dierick, P., & Lietaer, G. (2008). Client perception of therapeutic factors in group psychotherapy and growth groups: An empirically-based hierarchical model. International Journal of Group Psychotherapy, 58, 203-230.
Dinacci, A. (2000).ECPI: objective evaluation for the pre-therapy interview. In G. Prouty (Ed.), Emerging Developments in Pre-Therapy: A Pre-Therapy reader. Ross-on-Wye: PCCS Books.
Dinacci, A. (2003). Pre-Therapy in Italy: Ten years later. International Pre-Therapy Review, 3, 5.
Dinacci, A. (2005). Pre-Therapy: First empathy. International Pre-Therapy Review, 4, 9-10

	Doi, A., & Ikemi, A. (2003). How getting in touch with feelings happens: The process of referencing. Journal of Humanistic Psychology, 43(4), 87-101.
Dodds, P. (2007). Pre-therapy, contact work and dementia care. In P. Sanders, (Ed.), The Contact Work Primer. Ross-on-Wye: PCCS Books.
Dodds, P. (2007). Some considerations on learning and teaching pre-therapy contact reflections. In P. Sanders, (Ed.), The Contact Work Primer. Ross-on-Wye: PCCS Books.
Dodds, P. (2008). Pre-therapy and dementia care. In G. Prouty (Ed.), Emerging Developments in Pre-Therapy: A Pre-Therapy reader. Ross-on-Wye: PCCS Books.
Dodds, P., Morton, I., & Prouty, G. (2004). Using therapy techniques in dementia care. Journal of Dementia Care, 25-28
Doi, Akiko (2007). A “safe container” for passing down a prayer to future generations: my experience with the Hiroshima Peace Museum. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Dőring, E. (2008). What happens in child-centred play therapy? In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.
Douglas, B. (2011). Working with clients who have eating problems. In J. Tolan, & P. Wilkins, (Eds.), Client issues in counselling and psychotherapy: person-centred practice. London: Sage publications.

	Draper, I. D. (2002). Swimming with dolphins. Person-Centred Practice, 10(1), 45-48.
Drummond, J. (2010). My journey with focusing: a developmental process.). Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Duchan, J., & Black, M. (2001). Progressing toward life goals: A person-centered approach to evaluating therapy. Topics in Language Disorders, 22(1), 37-49.

	Ducroux-Biass, F. (2002). Counselling: Not always a recognized profession in Europe. The Person-Centered Journal, 9(1), 5-20.

	Ducroux-Biass, F. (2005). Non-directivity: an ontological concept. In B. E. Levitt (Ed.) Embracing Non-Directivity : Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 62-74) Ross-on-Wye : PCCS Books.

	Earl, J. (2006). An exploration of the relationship between humanism and Christianity in the practice of counseling. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.

	Eckert, J., Höger, D. & Schwab, R. (2003) Development and current state of the research on client-centered therapy in the German language region. Person-Centered and Experiential Psychotherapies 2, (1), 3-18.

	Ehrbar, R. D. (2004) Taking context and culture into account in the core conditions: A feminist person-centred approach. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Elling, E. R. P. (2003). A comparison of skill level of parents trained in the Landreth Filial Therapy Model and graduate students trained in play therapy. Dissertation Abstracts International Section A: Humanities and Social Sciences, 64(6-A), 1983.

	Ellingham, I. (2000). ‘Counselling as a social process’: A person-centered perspective on a social constructionist approach. The Person-Centered Journal, 7(2), 114-124.

	Ellingham, I. (2000). Key strategy for the development of a person-centred paradigm of counseling/psychotherapy. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 38-44). Ross-on-Wye: PCCS Books.

	Ellingham, I. (2001). Carl Rogers’ ‘congruence’ as an organismic; not a Freudian concept. In G. Wyatt (Ed.), Rogers’ therapeutic conditions: Evolution, theory and practice Volume 1: Congruence (pp. 96-115). PCCS Books: Ross-on-Wye.

	Ellingham, I. (2001). On the quest for a person-centred paradigm. In P. Milner & S. Palmer (Eds.), Counselling: The BACP Counselling Reader (pp. 22-27). London: Sage.

	Ellingham, I. (2002). Foundation for a person-centred, humanistic psychology and beyond: The nature and logic of Carl Rogers’ ‘formative tendency’. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centred and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp.16-35). Ross-on-Wye: PCCS Books.

	Ellingham, I. (2002). Madness and mysticism in perceiving the other: Towards a radical organismic, person-centred interpretation. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 234-258). Ross-on-Wye: PCCS Books.
Ellingham, I. (2005) Transference trashed and transcended. Person-Centred Quarterly, February.

	Ellingham, I. (2006). Towards a Rogerian theory of mysticism. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.
Ellingham, I. (2007). Non-directivity and relational depth: two forms of mysticism? Person-Centred Quarterly, May.
Ellingham, I. (2007). Meeting Carl (and Bill – and not forgetting Gene). Person-Centred Quarterly, August.
Ellingham, I. (2007). John Weir Perry and madness and the person-centred approach. Person-Centred Quarterly, November.
Ellingham, I. (2009). Person-centred therapy and the mindful, I-Thou, mystical/spiritual dimension: the multi-level; nature of relational depth and mental distress. Person-Centred Quarterly, November.
Ellingham, I. (2010). The holey tale of the jumper. On becoming a non-directivity non-believer. Person-Centred Quarterly. November.
Ellingham, I. (2011). Carl Rogers’ fateful wrong move in the development of Rogerian relational therapy: retitling “relationship therapy” “non-directive therapy”. Person- Centered and Experiential Psychotherapies. 10 (3), 181 – 197.
Ellingham, I. (2011). Non-directivity in the historical context of the four Rogers. Person-Centred Quarterly, November.

	Ellinwood, C. (2005). Some observations from work with parents in a child therapy program. Person-Centered Journal 12 33-49.

	Elliott, R. (2000). Origins of process-experiential therapy: A personal case study in practice-research integration. In S. Soldz, L. McCullough et al. (Eds.), Reconciling empirical knowledge and clinical experience: The art and science of psychotherapy (pp. 33-49). Washington, DC: American Psychological Association.

	Elliott, R. (2001). Contemporary brief experiential psychotherapy. Clinical Psychology: Science and Practice, 8(1), 38-50.

	Elliott, R. (2001). Hermeneutic single case efficacy design (HSCED): An overview. In K.J.Schneider, J.F.T. Bugental & J.F. Fraser (Eds.), Handbook of Humanistic Psychology (pp. 315-324), Thousand Oaks, CA: Sage.

	Elliott, R. (2001) The effectiveness of humanistic therapies: a meta-analysis. In D. J. Cain & J. Seeman (Eds.), Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.

	Elliott, R. (2002). Hermeneutic single case efficacy design. Psychotherapy Research, 12, 1-20.

	Elliott, R. (2002). Render unto Caesar: Quantitative and qualitative knowing in person-centered/experiential therapy research. Person-centered and Experiential Psychotherapy, 1, 102-117.

	Elliott, R. (2002). Research on the effectiveness of humanistic therapies: A meta-analysis. In D. Cain & J. Seeman (Eds.), Humanistic psychotherapies: Handbook of research and practice (pp. 57-81). Washington, D.C.: APA.
Elliott, R. (2007). Person-centred approaches to research. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Elliott, R., & Farber, B. A. (2010). Carl Rogers: Idealistic pragmatist and psychotherapy research pioneer. In L. G. Castonguay, J. C. Muran, L. Angus, J. A. Hayes, N. Ladany & T. Anderson (Eds.), Bringing psychotherapy research to life: Understanding change through the work of leading clinical researchers. Washington, DC US: American Psychological Association.
Elliott, R., & Freire, E. (2008). Person-centred &experiential therapies are highly effective: summary of the 2008 meta-analysis. Person-Centred Quarterly, November.
Elliott, R., & Freire, E. (2010). The effectiveness of person-centered and experiential therapies: a review of the meta-analyses. In M. Cooper, J.C.Watson, & D.Hölldampf, (Eds.), Person-centered and experiential therapies work: a review of the research on counselling, psychotherapy and related practices. Ross-on-Wye: PCCS Books.

	Elliott, R., & Greenberg, L.S. (2002). Process-experiential psychotherapy. In D. Cain & J. Seeman (Eds.), Humanistic psychotherapies: Handbook of research and practice. Washington, D.C.: APA.

	Elliott, R., Greenberg, L. S., & Lietaer, G. (2004). Research on experiential psychotherapies. In M. J. Lambert (Ed.), Bergin and Garfield's Handbook of psychotherapy and behavior change (5th ed., pp. 493-540). New York: Wiley.

	Elliott, R., & Oakes, L. (2000). Facilitating emotional change: An interview with Robert Elliott. Psychotherapy in Australia, 6(2), 62-66.

	Elliott, R., Orlinsky, D., Klein, M., Amer, M. & Partyka, R. (2003) Professional characteristics of humanistic therapies: analyses of the collaborative research network sample. Person-Centered and Experiential Psychotherapies 2, (3), 188-203.

	Elliott, R., & Partyka, R. (2005). Personal therapy and growth work in experiential-humanistic therapy. In J. D. Geller, J. C. Norcross, & D. A. Orlinsky, The psychotherapist's own psychotherapy: Patient and clinician perspectives. New York: Oxford University Press.
Elliott, R., Partyka, R., Alperin, R., Dobranski, R., Wagman, J., Messer, S.B., Watson, J.C. & Castonguay, L.G. (2009). An adjudicated hermeneutic single case efficacy design study of experiential therapy for panic/phobia. Psychotherapy Research, 19, 4-5, 543-557

	Elliott, R., Slatick, E. & Urman, M. (2000). “So the fear is like a thing...”: A significant empathic exploration event in process-experiential therapy for PTSD. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 179-204). Linda a Velha, Portugal: Vale & Vale.

	Elliott, R., Slatick, E., & Urman, M. (2001). Qualitative change process research on psychotherapy: Alternative strategies. In J. Frommer & D. Rennie (Eds.), Qualitative psychotherapy research: Methods and methodology. Lengerich: Pabst.

	Elliott, R., Watson, J. C., Goldman, R., & Greenberg, L. S. (2004). Learning emotion-focused therapy. The process-experiential approach to change. Washington, DC: APA.

	Elliott, R. & Zucconi, A. (2006). Doing research on the effectiveness of psychotherapy and psychotherapy training: a person-centered/experiential perspective. Person-Centered and Experiential Psychotherapies 5 (2), 81-100.

	Ellis, A. (2000). A critique of the theoretical contributions of nondirective therapy. Journal of Clinical Psychology, 56(7), 897-905.

	Embleton-Tudor, L., Keemar, K., Tudor, K., Valentine, J. & Worrall, M. (2004). The person-centred approach: A contemporary introduction. Houndmills Basingstoke, U.K.: Palgrave.
Embleton-Tudor, L., & Worrall, M. (2007). Supervision as maieutic Process: the birthing of insight. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.

	Erickson, S. K., & McKnight, M. S. (2001). The practitioner's guide to mediation: A client-centered approach. New York: John Wiley.

	Everson, J. M, & Zhang, D. (2000). Person-centered planning: Characteristics, inhibitors, and supports. Education and Training in Mental Retardation and Developmental Disabilities, 35(1), 36-43.

	Fairhurst, I. (2000). ‘Openness’ in the client-centred therapist. Person-Centred Practice, 8(1), 44-49.

	Fairhurst, I. (2000). Rigid or pure? In T. Merry (Ed.), Person-centred practice: The BAPCA reader (25-29). Ross-on-Wye: PCCS Books.

	Fairhurst, I. (2003) An idiosyncratic client-centred relationship. In S. Keys (ed.) Idiosyncratic Person-Centred Therapy: From the Personal to the Universal. Ross-on-Wye: PCCS Books.
Fairhurst, I., & Prouty, G. (2011). Irene Fairhurst in Conversation with Garry Prouty - With special participation of Jill Prouty. In I. Fairhurst (Presenter) and T. C. Graziottin (Director), The Person-Centred Approach: Past, Present and Future - Memories and Conversations [Motion picture]. United Kingdom: BAPCA.
Farber, B.A. (2007). On the enduring and substantial influence of Carl Rogers' not-quite necessary nor sufficient conditions. Psychotherapy: Theory, Research, Practice, Training, 44(3), 289-294.

	Farber, B.A., & Lang, J. S. (2001). Positive regard. Psychotherapy: Theory, Research, Practice, Training, 38(4), 390-395.
Farber, B.A., & Doolin, E. (2011). Positive regard and affirmation. In J.C. Norcross (Ed.), Psychotherapy relationships that work. New York: Oxford University Press.

	Farber, B.A., & Lane, J. S. (2002). Positive regard. In J. C. Norcross (Ed.), Psychotherapy relationships that work. Therapist contributions and responsiveness to patients (pp. 175-194). Oxford/New York: Oxford University Press.

	Farrell, M. A. (2000). Person-centred approach? Working with addictions. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 115-121). Ross-on-Wye: PCCS Books.

	Fernald, P. S. (2000). Carl Rogers: Body-centered counselor. Journal of Counseling and Development, 78(2), 172-179.

	Finke, J. (2002). Aspects of the actualizing tendency from a humanistic psychology perspective. Person-Centered and Experiential Psychotherapies, 1(1 & 2), 28-40.
Finke, J. & Teusch, L. (2007). Using a person-centred approach within a medical framework. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Finn, S. E. (2009). The Many Faces of Empathy in Experiential, Person-Centered, Collaborative Assessment. Journal of Personality Assessment, 91(1), 20-23.
Fisk, H. (2010). Focusing adventures in aging: alone – crisis and opportunity.). Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Fitopoulos, L. (2005). Counsellor awareness of client-identified helpful events and its association to the psychotherapeutic process in process-experiential therapy with depressed clients. Dissertation Abstracts International: Section B: The Sciences and Engineering, 66(1-B), 549.
Fitzgerald, P., & Leudar, I. (2010). On active listening in person-centred, solution-focused psychotherapy. Journal of Pragmatics, 42(12), 3188-3198.
Fleisch, G. (2009). Right in their hands: how gestures imply the body’s next steps in focusing orientated therapy. Person-Centered and Experiential Psychotherapies. 8 (3), 173 – 188.
Fletcher, A. (2008). Rent boys. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.

	Flitton, B., & Buckroyd, J. (2002). Exploring the effects of a 14 week person-centred couselling intervention with learning disabled children. Emotional and Behavioural Difficulties, 7(3), 164-177.
Flores, J.P. (2007). Befriending fear: a story told from two angles. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Foxglove, R. (2007). Assertiveness and solidarity: in a landscape of fear. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Frankel, M. (2005). Socratic self-examination by means of non-directive empathy: the anatomy of empathic reflections. In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 139-169). Ross-on-Wye: PCCS Books.

	Frankel, M. & Sommerbeck, L. (2005). Two Rogers and congruence: the emergence of therapist-centered therapy and the demise of client-centered therapy. . In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century. Ross-on-Wye: PCCS Books.
Frankel, M. & Sommerbeck, L. (2007). Supervision and training of ‘Rogers-1’ and ‘Rogers-2’ therapists: basic concepts and methods. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.
Frankel, M., & Sommerbeck, L. (2007). Two Rogers: congruence and the change from client-centered therapy to we-centered therapy. Person-Centered and Experiential Psychotherapies. 6 (4), 286-295.
Frankel, M., & Sommerbeck, L. (2008). Nondirectivity: attitude or practice? The Person-Centered Journal, Vol. 15, No. 1-2, 58-78
Frankel, M., Sommerbeck, L., & Rachlin, H. (2010). Rogers’ concept of the actualizing tendency in relation to Darwinian theory. Person-Centered and Experiential Psychotherapies. 9 (1), 69 – 80.

	Frankland, A. (2001). A Person-Centred model of supervision. Counselling Psychology Review, 16(4), 26-31.
Francis, K.C. (2009). Questions and answers: two hours with Carl Rogers. The Person-Centered Journal, Vol. 16, No. 1-2. 4-35

	Fraser, W. (2004). Translating texts. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 43-54). [Vol. 19, no 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Freeth, R. (2004) A psychiatrist’s experience of person-centred supervision. In K. Tudor & M. Worrall (Eds.), Freedom to Practise: Person-Centred Approaches to Supervision. Ross-on-Wye: PCCS Books.
Freeth, R. (2006). Person-centred or patient-centred? Therapy Today, 17(8), 36-39.
Freeth, R. (2006). Person-centred or patient-centred? Healthcare Counselling & Psychotherapy Journal, 6(3), 26-28.

	Freeth, R. (2007). Humanising psychiatric and mental health care: The challenge of the person-centred approach. Oxford: Radcliffe.
Freeth, R. (2007). The person-centred approach to severe psychopathology and psychosis. In R. Freeth, Humanising psychiatry and mental health care. The challenge of the person-centred approach. Oxford: Radcliffe Publishing.

	Freire, E. (2000). On empathy. Renaissance, 17(4), 8-11.

	Freire, E. (2001). Unconditional positive regard: The distinctive feature of client-centered therapy. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 145-155). Ross-on-Wye: PCCS Books.

	Freire, E. (2005). The experience of non-directivity in client-centered therapy: a case study. In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 113-138) Ross-on-Wye: PCCS Books.
Freire, E. (2007). Empathy. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Freire, E. (2009). A quiet revolution…or swimming against the tide? Person-Centered and Experiential Psychotherapies. 8 (3), 224 – 232.
Freire, E. (2011). The future of person-centred therapy and the quiet revolution: reflections on its survival, resistance and growth. Person-Centred Quarterly. November.
Freire, E. & associates. (2008). Resilience and the self-righting power of development: observations of impoverished Brazilian children in person-centred play therapy. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Freire, E., & Grafanaki, S. (2010). Measuring the relationship conditions in person-centered and experiential psychotherapies: past, present and future. In M. Cooper, J.C.Watson, & D.Hölldampf, (Eds.), Person-centered and experiential therapies work: a review of the research on counselling, psychotherapy and related practices. Ross-on-Wye: PCCS Books.

	Freire, E., Koller, S. H., Piason, A., & da Silva, R. B. (2005). Person-centered therapy with impoverished, maltreated, and neglected children and adolescents in Brazil. Journal of Mental Health Counseling, 27(3), 225-237.

	Friere, E. S., Koller, S. H., Piason, A., da Silva, R. B. & Giacomelli, D. (2006). Person-centered therapy with child and adolescent victims of poverty and social exclusion in Brazil. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 143-155). Ross-on-Wye: PCCS Books.

	Freire, E., & Tambara, N. (2000). Client-centered therapy: The challenges of clinical practice. The Person-Centered Journal, 7(2), 129-138.

	Fricke, J., & Unsworth, C. (2001). Time use and importance of instrumental activities of daily living. Australian Occupational Therapy Journal, 48(3), 118-131.

	Friedman, N. (2000). Focusing: Selected essays: 1974-1999. Xlibris Corporation.

	Friedman, N. (2003). Eugene Gendlin’s theory and practice of psychotherapy: A personal account. Person-Centered and Experiential Psychotherapies, 2(1), 31-42.

	Friedman, N. (2005). Experiential Listening. Journal of Humanistic Psychology, 45(2), 217-238.
Friedman, N. (2007). Focusing-oriented therapy (TOT): A contribution to the practice, teaching and understanding of focusing-oriented psychotherapy. New York: iUniverse, Inc.
Frőhlich-Gildhoff, K. (2008). Effective factors in child and adolescent therapy: Considerations for a meta-concept. . In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.
Frőhlich-Gildhoff, K. (2008). Person-centred interventions with violent children and adolescents. In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.

	Frommer, J., & Rennie, D. (Eds.) (2001). Qualitative psychotherapy research: Methods and methodology. Lengerich: Pabst.
Gahleitner, S.B. (2007). Risking new attachments – contributions from trauma theory, attachment theory and person-centred theory. Person-Centred Quarterly, November.

	Gaylin, N.L. (2001). Family, self and psychotherapy: A person-centred perspective. Ross-on-Wye: PCCS Books.

	Gaylin, N.L. (2002). The relationship: The heart of the matter. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 339-347). Ross-on-Wye: PCCS Books.
Gaylin, N.L. (2008). Client-centered family therapy. In K.Jordan (Ed.), The quick reference guide. A resource for expert and novice mental health professionals. New York: Nova Science Publishers.
Gaylin, N.L. (2008). Person-centered family therapy: old wine in new bottles. Person-Centered and Experiential Psychotherapies. 7 (4), 235-244.
Gazzola, N., Iwakabe, S., & Stalikas, A. (2003). Counsellor interpretations and the occurrence of in-session client change moments in non-dynamic psychotherapies. Counselling Psychology Quarterly, 16(2), 81-94.

	Gazzola, N. & Stalikas, A. (2003). Can Carl Rogers teach us anything about interpretation? Person-Centered and Experiential Psychotherapies 2 (4), 242-247.
Gazzola, N., & Stalikas, A. (2004). Therapist Interpretations and Client Processes in Three Therapeutic Modalities: Implications for Psychotherapy Integration. Journal of Psychotherapy Integration, 14(4), 397-418.

	Geggus, P. (2002). Zero balancing: Person-centred bodywork – or body-centred personwork. Person-Centred Practice, 10(2), 88-95.
Geiser, C. (2010). Moments of movement: carrying forward structure-bound processes in work with clients suffering from chronic pain. Person-Centered and Experiential Psychotherapies. 9 (2), 95 – 106.

	Geller, S. (2003) Becoming whole: a collaboration between experiential psychotherapies and mindfulness meditation. Person-Centered and Experiential Psychotherapies 2 (4), 248-273

	Geller, S & Greenberg, L. (2002). Therapeutic presence: Therapists’ experience of presence in the psychotherapy encounter. Person-Centered and Experiential Psychotherapies, 1(1 & 2), 71-86.
Geller, S.M., & Greenberg, L.S. (2011). Therapeutic presence: A mindful approach to effective therapy. Washington, DC: APA.
Geller, S.M., Greenberg, L.S., & Watson, J.C. (2010). Therapist and client perceptions of therapeutic presence. The development of a measure. Psychotherapy research, 20 599-610.
Gendlin, E.T. (2000). The 'mind'/'body' problem and first person process: Three types of concepts. In R.D. Ellis & N. Newton (Eds.), Advances in consciousness research: Vol. 16. The caldron of consciousness: Motivation, affect and self-organization - An anthology. , pp. 109-118. Amsterdam/Philadelphia: John Benjamins.
Gendlin, E.T. (2000). When you feel the body from inside, there is a door. In Jeffrey K. Zeig (Ed.), The evolution of psychotherapy: A meeting of the minds. Phoenix, AZ: The Milton H. Erickson Foundation Press
Gendlin, E.T. (2001). On the new epistemology (excerpts from Gene Gendlin's awards talk at the American Psychological Association, August 6, 2000). Staying in Focus. The Focusing Institute Newsletter, 1 (2), 5-6
Gendlin, E.T. (2002). Foreword. In C.R. Rogers & D.E. Russell, Carl Rogers: The quiet revolutionary. An oral history, pp. XI-XXI. Roseville, CA: Penmarin Books

	Gendlin, E. T. (2003). Beyond postmodernism. From concepts through experiencing. In R. Frie (Ed.), Understanding experience: Psychotherapy and postmodernism (pp. 100-115). New York: Routledge.

	Gendlin, E. T. (2004). Introduction to "Thinking at the edge". In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 1-8). [Vol. 19, n° 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Gendlin, E.T. (2004). The new phenomenology of carrying forward. Continental Philosophy Review, 37(1), 127-151
Gendlin, E.T. (2004). Five philosophical talking points to communicate with colleagues who don't yet know focusing. Staying in Focus. The Focusing Institute Newsletter, 4 (1), 5-8
Gendlin, E.T. (2007). The town and human attention. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Gendlin, E.T. & Johnson, D.H. (2004). Proposal for an international group for a first person science [Internet page]. New York: The Focusing Institute
Gendlin, E.T. (2006). In having more than one shape, the truth is more, but it isn't a shape. [Transcript]. Keynote address, Psychology of Trust and Feeling Conference, Stony Brook University, New York.
Gendlin, E.T. (2006). The town and human attention. [Transcript]. Talk presented at the Focusing Institute Summer School, Garrison Institute, New York
Gendlin, E.T. (2007). Introduction. In Focusing [Reissue, with new introduction]. New York: Bantam Books
Gendlin, E.T. (2007, June). Focusing: The body speaks from the inside. [Transcript of talk given at the 18th Annual International Trauma Conference, Boston, MA]. New York: The Focusing Institute.
Gendlin, E.T. (2008). Vision Statement for Focusing - Action Steps and Projects. The Folio, 21 (1), 367-376. This text is available, in a revised version, thttp://www.focusing.org/vision
Gendlin, E.T. (2009). What first and third person processes really are. Journal of Consciousness Studies. 16, No. 10–12, 2009, pp. 332–62.
Gendlin, E.T. (2009). We can think with the implicit, as well as with fully formed concepts. In K.Leidlmair (Ed.), After cognitivism: A reassessment of cognitive science and philosophy. Springer. pp. 147-161.

	Gendlin, E. T., & Hendricks, M. (2004). Thinking at the edge (TAE) steps. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 12-24). Vol. 19, no 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Geronimo, A. & Gaylin, N. (2001). Psychological well-being and intrapersonal congruence of women incest survivors participating in a person-centered expressive arts workshop. The Person-Centered Journal, 8(1-2), 53-70.

	Gibbard, I. (2003). In defence of accreditation and professionalisation. Person-Centred Practice 11, (2), 92-94.
Gibbard, I. (2006). Time-limited person-centred counselling in primary mental health care. Person-Centred Quarterly, May.
Gibbard, I. (2008). ‘In the world, but not of it’. Person-centred counselling in primary care. In K. Tudor, (Ed.), Brief person-centred therapies. London: Sage.
Gibbard, I. (2009). Brief person-centred counselling. Healthcare Counselling & Psychotherapy Journal, 9(2), 4-7.

	Gibson, I. (2004) On being received: a supervisee’s view of being supervised. In K. Tudor & M. Worrall (Eds.), Freedom to Practise: Person-Centred Approaches to Supervision. Ross-on-Wye: PCCS Books.
Gibbard, I., & Baker, N. (2008). Person-centred therapy in primary care. Therapy Today, 19(8), 14-17.
Gibbard, I., & Hanley, T. (2008). A five-year evaluation of the effectiveness of person-centred counselling in routine clinical practice in primary care. Counselling & Psychotherapy Research, 8(4), 215-222.
Gillon, E. (2006). Person-centred counselling psychology. London: Sage
Gillon, E. (2008). Men, masculinity, and person-centered therapy. Person-Centered and Experiential Psychotherapies. 7 (2), 120-134.

	Glauser, A. S., & Bozarth, J. D. (2001). Person-centered counseling: The culture within. Journal of Counseling and Development, 79(2), 142-147.
Glazer, H. R. (2008). Filial play therapy for infants and toddlers. In C. E. Schaefer, S. Kelly-Zion, J. McCormick & A. Ohnogi (Eds.), Play therapy for very young children. (pp. 67-83). Lanham, MD US: Jason Aronson.
Goetze, H., & Grskovic, J.A. (2009). The effects of peer-facilitated filial therapy: a play tutor approach. Person-Centered and Experiential Psychotherapies. 8 (4), 282 – 298.
Goldfried, M. R. (2002). A Variety of Therapeutic Experiences. PsycCRITIQUES, 47(5), 578-580.

	Goldman, R. (1995). A process-experiential approach to case formulation. In Session: Psychotherapy in Practice, 1(2), 35-51.

	Goldman, R. (2002). The two-chair dialogue for inner conflict. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 427-447). Ross-on-Wye: PCCS Books.

	Goldman, R. N., Greenberg, L. S., & Pos, A. E. (2005). Depth of emotional experience and outcome. Psychotherapy Research, 15(3), 248-260.

	Goodman, R. F. (2004). Treatment of childhood traumatic grief: Application of cognitive-behavioral and client-centered therapies. In N. B. Webb (Ed.), Mass trauma and violence: Helping families and children cope (pp.77-99). New York, NY: Guilford.
Goldsmith, J.Z., Mosher, J.K., Stiles, B., & L.S. Greenberg. (2008). Speaking with client’s voices: how a person-centered therapist used reflections to facilitate assimilation. Person-Centered and Experiential Psychotherapies. 7 (3), 155-172.

	Goodman, R. F., Morgan, A. V., Juriga, S., & Brown, E. J. (2004). Letting the story unfold: A case study of client-centered therapy for childhood traumatic grief. Harvard Review of Psychiatry, 12(4), 199-212.

	Grafanaki, S. (2001). What counseling research has taught us about the concept of congruence: Main discoveries and unresolved issues. In G. Wyatt (Ed.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence (pp. 18-35). Ross-on-Wye: PCCS Books.

	Grafanaki, S. (2002). On becoming congruent: How congruence works in person-centred counseling and practical applications for training and practice. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 278-290). Ross-on-Wye: PCCS Books.
Grafanaki, S., Brennan, M., Holmes, S., Tang, S., & Alvarez, S. (2007). In search of flow in counseling and psychotherapy; identifying the necessary ingredients of peak moments of therapy interaction. Person-Centered and Experiential Psychotherapies. 6 (4), 240-255.

	Grafanaki, S. & McLeod, J. (2002) Experiential congruence: qualitative analysis of client and counselor narrative accounts of significant events in time-limited person-centred therapy. Counselling and Psychotherapy Research 2, (1), 20-32.
Grandicelli, S. (2005). Establishing contact is the first step. International Pre-Therapy Review, 4, 15-16.

	Grant, B. (2004) The imperative ethical justification in psychotherapy: the special case of client-centered therapy. Person-Centered and Experiential Psychotherapies 3, (3), 152-165.

	Grant, B. (2005). Taking only what is given: self-determination and empathy in non-directive client-centered therapy. In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 248-260). Ross-on-Wye : PCCS Books.
Grant, B. (2010). Getting the point : empathic understanding in nondirective client-centered therapy. Centered and Experiential Psychotherapies. 9 (3), 220 – 235.
Greene, R. R. (2008). Carl Rogers and the Person-Centered approach. In R. R. Greene (Ed.), Human behavior theory and social work practice (3rd ed.). Piscataway, NJ US: Transaction Publishers.

	Green, B., Green, C., & Wood, S. (2001). The implementation of an integrated clinical pathway into a medium-secure forensic psychiatric unit. In G. Landsberg & A. Smiley (Eds.), Forensic mental health: Working with offenders with mental illness (pp. 181-185). Kingston, NJ, US: Civic Research Institute.

	Green, C.W., Middleton, S. G., & Reid, D. H. (2000). Embedded evaluation of preferences sampled from person-centered plans for people with profound multiple disabilities. Journal of Applied Behavior Analysis, 33(4), 639-642.

	Green, M. & Platten, S. (2006). Cathedrals: places of discovery. . In J. Moore & C. Purton (Eds.) Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.

	Greenberg, L.S. (2000). Emotion, experiencing and empathy. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 65-88). Linda a Velha: Vale & Vale.

	Greenberg, L.S. (2001). My change process: From certainty through chaos to complexity. In M. R. Goldfried (Ed.), How therapists change: Personal and professional reflections (pp. 247-270). Washington, DC: American Psychological Association.

	Greenberg, L.S. (2002). Emotion-focused therapy. Coaching clients to work through their feelings. Washington, DC: APA.

	Greenberg, L.S. (2002). Termination of experiential therapy. Journal of Psychotherapy Integration, 12(3), 358-363.

	Greenberg, L.S. (2004) Being and doing: person-centeredness, process guidance and differential treatment. Person-Centered and Experiential Psychotherapies 3, (1) 52-64.
Greenberg, L. (2005). Obituary: Remembering Laura N. Rice. Person-Centered and Experiential Psychotherapies, 4(2), 131-132.

	Greenberg, L.S., & Angus, L. (2004). The contribution of emotion processes to narrative change in psychotherapy: A dialectical constructivist approach. In L. Angus & J. McLeod (Eds.), The handbook of narrative and psychotherapy. Practice, theory, and research. London: Sage.

	Greenberg, L.S., & Bolger, L. (2001). An emotion focused approach to the overregulation of emotion and emotional pain. In-Session, 57(2), 197-212.
Greenberg, L.S., & Elliott, R. (2002). Emotion-focused therapy. In F.W. Kaslow (Ed.), Comprehensive handbook of psychotherapy: Integrative/eclectic, Vol. 4. (pp. 213-240). Hoboken, NJ US: John Wiley & Sons Inc.
Greenberg, L.S., & Elliott, R. (2006). Emotion-focused therapy: an introduction. Person-Centred Quarterly, February.

	Greenberg, L.S., Elliott, R., & Lietaer, G. (2003). The Humanistic-Experiential Approach. In G. Stricker & T Widiger (ed.). Comprehensive Handbook of Psychology, Vol.8 (pp. 301-326). New York: Wiley.

	Greenberg, L.S., Elliott, R., Watson, J. C., & Bohart, A. (2001). Empathy. Psychotherapy: Theory, Research, Practice, Training, 38¸380-384.

	Greenberg, L. S. & Geller, S. M. (2001). Congruence and therapeutic presence. In G. Wyatt (Ed.). Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence (pp. 131-149). Ross-on-Wye: PCCS Books.
Greenberg, L.S., & Goldman, B. (2006). Case formulation in emotion-focused therapy. In T.D. Eells (Eds.), Handbook of psychotherapy case formulation. New York: Guilford.

	Greenberg, L.S., & Goldman, R.N. (2008). Emotion-focused couples therapy: The dynamics of emotion, love, and power. Washington, DC: APA.
Greenberg L.S., & Goldman, R.N. (2008). The dynamics of emotion, love and power in an emotion-focused approach to couple therapy. Person-Centered and Experiential Psychotherapies. 7 (4), 279 – 293.
Greenberg, L.S., Korman, L. M. & Paivio, S. C. (2001) Emotion in humanistic psychotherapy. In D. J. Cain & J. Seeman (Eds.) Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.

	Greenberg, L.S., & Malcolm, W. (2002). Resolving unfinished business: Relating process to outcome. Journal of Consulting and Clinical Psychology, 70(2), 406-416.

	Greenberg, L.S., & Pascual-Leone, J. (2001). A dialectical constructivist view of the creation of personal meaning. Journal of Constructivist Psychology, (3), 165-186.

	Greenberg, L.S., & Pascual-Leone, J. (2001). Beyond the postmodern impasse: Understanding the constraint of meaning in narrative therapy through Gendlin's philosophy (Eugene T. Gendlin). Dissertation Abstracts International: Section B: The Sciences and Engineering, 61(8-B), 4432.

	Greenberg, L.S. & Rushanski-Rosenberg, R. (2002). Therapist’s experience of empathy. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 204-220).
Greenberg, L.S., & Watson, J.C. (2005). Emotion focused therapy for depression. Washington: APA
Greenberg, L. S., Watson, J. C., Elliot, R., & Bohart, A. C. (2001). Empathy.
Psychotherapy: Theory, Research, Practice, Training, 38(4), 380-384
Greenberg, L.S., Watson, J.C., & Lietaer, G. (2000). Manuale di psicoterapia esperienziale integrata. Roma: Sovera Multimedia [Trans.].

	Greenberg, L.S., & Whelton, W. (2000). A dialectical rather than a paradox. In J. Muran (Ed.), Self-relations in the psychotherapeutic process (pp. 131-136). Washington, DC: APA.
Greene, R.R. (2008). Carl Rogers and the Person-Centered approach. In R.R. Greene (Ed.), Human behavior theory and social work practice (3rd ed.). (pp. 113-132). Piscataway, NJ US: Transaction Publishers.
Gross, D. R., & Capuzzi, D. (2002). Group Counseling: Theory and Application. In D. Capuzzi & D. R. Gross (Eds.), Introduction to group counseling (3rd ed.). (pp. 89-116). Denver, CO US: Love Publishing Company.

	Guerney, L. (2000). Filial therapy into the 21st century. International Journal of Play Therapy, 9(2), 1-17.

	Guerney, L. (2001). Child-centered play therapy. International Journal of Play Therapy, 10(2), 13-31.

	Gunnison, H. (2003). Hypnocounseling: An eclectic bridge between Milton Erickson and Carl Rogers. Ross-on-Wye: PCCS books.

	Gunnison, H. & Moore, S. (2003) Hypnocounseling: Carl Rogers and Milton Erickson. Person-Centered and Experiential Psychotherapies 2, (3), 204-218.

	Haimerl, D., Finke, J., & Luderer, H.-J. (2009). Person-centered and experiential therapy of depression. International Journal of Psychotherapy, 13(2), 18-25.
Hales, J. (2001). Person-centred counseling and solution-focused therapy. In P. Milner & S. Palmer (Eds.), Counselling: The BACP Counselling Reader (pp. 37-44). London: Sage.

	Hall, F. (2006). The Centre: a person-centred project in education. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 254-262). Ross-on-Wye: PCCS Books

	Hall, W. A. (2004) A credit to one’s self, one’s race and one’s community. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.
Halm, K. (2010). Attuning to natural process action steps: how does one find the natural action, the unforced next step? (Maybe with a little wind at your fingertips!). Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Hamilton, J. C. (2000). Construct validity of the core conditions and factor structure of the client evaluation of counselor scale. The Person-Centered Journal, 7(1), 40-51.

	Hamilton, J. C., Barnes, A., Billigmeier, B., Bricker, K., Frederick, T., Kessler, J., Lambden, C., Loomis, C. R., Magruder, M., Overly, B., Sterner, T., Stine, H. & Weller, T. (2000). Natalie Rogers’ psychotherapy with Robin: critique and analyses. The Person-Centered Journal, 7(1), 69-93.

	Hamilton, J. C., Carlson, M. & Sabol, N. (2001). A structured learning exercise in person-centered empathy within a counselor training program. The Person-Centered Journal, 8(1-2), 71-97.

	Hammond-Newman, M. L. (2001). The wall. In H. G. Kaduson, Heidi Gerard & C. E. Schaefer (Ed), 101 more favorite play therapy techniques (pp. 417-421). Northvale, NJ: Jason Aronson.

	Hancz, L. et al. (2002). Personal power. The Person-Centered Journal, 9(1), 31-48.

	Hannon, J. W. (2001). Emancipatory person-centred counseling: Postmodern theory for the 21st century. Person-Centred Practice, 9(1), 4-17.

	Hannon, J. W. (2004) On becoming a feminist male. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between Feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Hannon, J. W. & Eckersell, W. (2002). Infusing client-centered/person-centered counseling into a traditional counselor education program. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centred and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 348-355). Ross-on-Wye: PCCS Books.

	Harkness, M. (2000). The therapeutic process. The client’s process. The River. Person-Centred Practice, 8(1), 37-43.
Harris, A. (2004). The experience of silence: A client case study. Counselling Psychology Review, 19(1), 5-11.

	Hart, T. (2000). Deep empathy. In T. Hart, P. L. Nelson, Peter L. Et al. (Eds.), Transpersonal knowing: Exploring the horizon of consciousness (pp. 253-270). Albany, NY, US: State University of New York Press.

	Hathaway, S. R. (2000). Some considerations relative to nondirective counseling as therapy. Journal of Clinical Psychology, 56(7), 853-859.

	Haugh, S. (2000). Congruence: A confusion of language. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 62-67). Ross-on-Wye: PCCS Books.

	Haugh, S. (2001). A historical review of the development of the concept of congruence in person-centred therapy. In G. Wyatt (Ed.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence (pp. 1-17). Ross-on-Wye: PCCS Books.

	Haugh, S. (2001). The difficulties in the conceptualization of congruence: A way forward with complexity theory? In G. Wyatt (Ed.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence (pp. 116-130). Ross-on-Wye: PCCS Books.

	Haugh, S. (2003) A communication from the 6th World Conference on Person-Centered and Experiential Psychotherapy and Counseling. Person-Centred Practice 11, (2), 96-99.
Haugh, S. (2008). A person-centred perspective. In Haugh, S., & Paul, S., (Eds.), The therapeutic relationship. Ross-on-Wye: PCCS Books.
Haugh, S. (2011). A person-centred approach to loss and bereavement. In J. Tolan, & P. Wilkins, (Eds.), Client issues in counselling and psychotherapy: person-centred practice. London: Sage publications.
Haugh, S., & Paul, S. (2008). Is the relationship the therapy? In S. Haugh, & S. Paul (Eds.), The therapeutic relationship. Ross-on-Wye: PCCS books.

	Haugh, S. & Merry, T. (2001). Empathy in context: The joining of streams. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 240-249). Ross-on-Wye: PCCS Books.

	Haugh, S., & Merry, T. (Eds.) (2001). Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy. Ross-on-Wye: PCCS Books.

	Hawkins, J. (2000). Survivors of childhood abuse – the person-centred approach: A special contribution. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 122-127). Ross-on-Wye: PCCS Books.

	Hawkins, J. (2002). Paradoxical safety: Barriers to the actualizing tendency, and beyond. Person-Centred Practice, 10(1), 21-26.

	Hawkins, J. (2002). Voices of the voiceless: Person-centred approaches to people with learning disabilities. Ross-on-Wye: PCCS Books.

	Hawkins, J. (2003) ‘Softly, I can do it softly’. In S. Keys (Ed.), Idiosyncratic Person-Centred Therapy: From the Personal to the Universal. Ross-on-Wye: PCCS Books.

	Hawkins, J. (2005). Living with pain: mental health and the legacy of childhood abuse. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp.226-241). Ross-on-Wye: PCCS Books.
Hawkins, J. (2007). Recovering from childhood sexual abuse: dissociative processing. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.
Hawkins, (2008). Working at relational depth with adolescents in schools. A person-centred psychologist’s perspective. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.
Hawkins, J. (2010). Walking the talk: Potent therapy is a risky business. In J. Leonardi, (Ed.) (2010). The human being fully alive. Writings in celebration of Brian Thorne. Ross-on-Wye: PCCS Books.

	Hawtin, S. (2002). The organismic valuing process and ethics in person-centred theory. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 64-72). Ross-on-Wye: PCCS Books.

	Hayashi, S. & Kara, A. (2002). Understanding the self through Taoist emptiness. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 73-78). Ross-on-Wye: PCCS Books.

	Hayashi, S., Kuno, T., Morotomi, Y., Osawa, M., Shimizu, M. & Suetake, Y. (2000). Japanese poetry and the client-centered approach. The Person-Centered Journal, 7(1), 4-17.

	Hedley, M. (2002). Experiencing person-centred bodywork: A personal exploration. Person-Centred Practice, 10(2), 96-100.
Henderson, V.L., O’Hara, M., Barfield, G.L. & Rogers, N. (2007). Applications beyond the therapeutic context. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.

	Hendricks, M.N. (2001) Focusing oriented/experiential psychotherapy. In D. J. Cain & J. Seeman (Eds.), Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.

	Hendricks, M.N. (2001). An experiential version of unconditional positive regard. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 126-144). Ross-on-Wye: PCCS Books.
Hendricks, M.N. (2002). Focusing orientated/experiential psychotherapy. In Cain, D.J. & Seeman, J. (Eds.), Humanistic psychotherapies: handbook of research and practice. Washington DC: American Psychological Association.

	Hendricks, M.N. (2002). What difference does philosophy make? Crossing Gendlin and Rogers. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 52-63). Ross-on-Wye: PCCS Books.

	Hendricks, M.N. (2004). A theory of unconditional positive regard in psychotherapy. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 55-78). Vol. 19, n1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Hendricks, M.N. (Ed.) (2004). Thinking at the edge: A new philosophical practice. Spring Valley, NY: The Focusing Institute. Vol. 19 (1) The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Henry, S. (2011). Disfigurement and visible difference: the impact upon personal and personality development and the implications for therapy. Person- Centered and Experiential Psychotherapies. 10 (4), 274 – 285.
Herron, S.A. (2005). Person-centered expressive arts therapy: an interview with Dr. Natalie Rogers. [DVD]. Available from sueannherron@COMCAST.NET
Herwig, C.F. (2007). Choosing a supervisor. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.

	Hill, C. E., & Nakayama, E. Y. (2000). Client-centered therapy: Where has it been and where is it going? A comment on Hathaway (1948). Journal of Clinical Psychology, 56(7), 861-875.

	Hill, M. (2004) Woman-centred practice. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Hill, M. & Keys, S. (2006). Longing in practice: prayer and therapy. . In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.

	Hinterkopf, E. (2008). Integrating spirituality in counseling. A manual using the experiential focusing method. Ross-on-Wye, UK: PCCS Books.
Hinterkopf, E. (2010). An integrated approach to processing aging and pain. Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Hitchcock, S. (2006). Seeing eyes, royal priests and living temples: a biblical perspective on the role of the counselor. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.

	Hitchings, P. (2004) On supervision across theoretical orientations. In K. Tudor & M. Worrall (Eds.), Freedom to Practise: Person-Centred Approaches to Supervision. Ross-on-Wye: PCCS Books.
Hofmeister, B. (2010). The person-centered approach in Germany: to cut a long story short. Person-Centered and Experiential Psychotherapies. 9 (1), 1 – 13.

	Holburn, S. (2001). Compatibility of person-centered planning and applied behavior analysis. Behavior Analyst, 24(2), 271-281.

	Holburn, S., Jacobson, J. W., Vietze, P. M., Schwartz, A. A, & Sersen, E. (2000). Quantifying the process and outcomes of person-centered planning. American Journal on Mental Retardation, 105(5), 402-416.

	Holdstock, T.L. (2005). In its awakening ‘cultural’ awareness the person-centered approach needs to consider more than just racism: a review of R. Moodley, C. Lago, and A. Talahite (Eds.), Carl Rogers Counsels a Black Client. Person-Centered and Experiential Psychotherapies 4 (2), 124-130.
Holdstock, T.L. (2011). Towards a paradigm shift in the person-centered approach. Person- Centered and Experiential Psychotherapies. 10 (4), 286 – 298.

	Holburn, S., & Vietze, P. (1999). Acknowledging barriers in adopting person-centered planning. Mental Retardation, 37(2), 117-124.

	Hollinger-Samson, N., & Pearson, J. L. (2000). The relationship between staff empathy and depressive symptoms in nursing home residents. Aging and Mental Health, 4(1), 56-65.
Hölldampf, D., Aich, G., Jakob, T. & Behr, M. (2008). The use of the person-centred approach for parent-teacher communication: a qualitative study. . In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.
Hölldampf, D., Behr, M., & Crawford, I. (2010). Effectiveness of person-centered and experiential psychotherapies with children and young people: a review of outcome studies. In M. Cooper, J.C.Watson, & D.Hölldampf, (Eds.), Person-centered and experiential therapies work: a review of the research on counselling, psychotherapy and related practices. Ross-on-Wye: PCCS Books.

	Holloway, R. (2006). Looking in the distance. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.
Holosko, M. J., Skinner, J., & Robinson, R. S. S. (2008). Person-centered theory. In B. A. Thyer, K. M. Sowers & C. N. Dulmus (Eds.), Comprehensive handbook of social work and social welfare, volume 2: Human behavior in the social environment. Hoboken, NJ US: John Wiley & Sons Inc.

	Holowaty, K. A.-M. (2005). Process characteristics of client-identified helpful events in emotion-focused therapy for adult survivors of childhood abuse (EFT-AS). Dissertation Abstracts International: Section B: The Sciences and Engineering, 65(7-B), 3710.

	Honos-Webb, L., Stiles, W. B., & Greenberg, L. S. (2003). A method of rating assimilation in psychotherapy based on markers of change. Journal of Counseling Psychology, 50(2), 189-198.

	Hontz, S. (2001). Video tape practice in empathy. The Person-Centered Journal, 8(1-2), 113-121.

	Hopkins, R. (2004) On becoming an activist. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Hopkins, R. (2006). Taking sides – or not? In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 284-294). Ross-on-Wye: PCCS Books
Hopwood, B. (2008). Treat every session as it is the last one. Person-centred counseling in a young offenders’ institution. In K. Tudor, (Ed.), Brief person-centred therapies. London: Sage.

	Hough, M. (2006). Emotional literacy and the person-centred approach. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 270-283). Ross-on-Wye: PCCS Books
House, R., & Palmer, S. (2008). The phenomenon of ‘toxic childhood’ from a person-centred perspective. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.
Howatt, W. A. (2005). Classical Counseling Models. In R. H. Coombs (Ed.), Addiction counseling review: Preparing for comprehensive, certification and licensing examinations. Mahwah, NJ US: Lawrence Erlbaum Associates Publishers.
Hsu, C.-H., & Lin, M.-J. (2006). Study on the changing process of person-centered play therapy initialized on a mentally retarded client with life adaptive behavior disturbance. Chinese Annual Report of Guidance and Counseling, 20, 121-152.

	Hubberstey, C. (2001). Client involvement as a key element of integrated case management. Child and Youth Care Forum, 30(2), 83-97.
Hudek, C. (2007). Dealing with vicarious traumatization in the context of global fear. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Hudek, C. (2007). Appendix: clearing space: a primer. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Hunter, B. (2000). An accidental journey, the spiritual plane and a very late breakfast. The Person-Centered Journal, 7(1), 22-27.

	Hunter, B. J. (2002). Unconditional compassion: A struggle to apply the lesson. The Person-Centered Journal, 9(2), 91-93.
Hűsson, D. (2008). Sexually abused children and adolescents: a person-centred play therapy protocol. . In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.

	Hutschemaekers, G. J. M. & van Kalmthout, M. (2006). The new integral multidisciplinary guidelines in the Netherlands: the perspective of person-centered psychotherapy. Person-Centered and Experiential Psychotherapies 5 (2), 101-113.

	Hutton, D., & Hutton, D. (2004). Filial therapy: Shifting the balance. Clinical Child Psychology and Psychiatry, 9(2), 261-270.

	Iberg, J. (2001). Unconditional positive regard: Constituent activities. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 109-125). Ross-on-Wye: PCCS Books.

	Iberg, J. (2002). The psychometric development of measures of in-session focusing activity: The focusing-oriented session report and the Therapist rating of client focusing activity (pp. 221-246). In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 221-246). Ross-on-Wye: PCCS Books.
Iberg, J. (2007). Focusing and the evolution of consciousness: an overview of volume 20, No. 1. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Iberg, J. (2010). Practice-relevant focusing-orientated research: an invitation. Person-Centered and Experiential Psychotherapies. 9 (3), 171 – 188.

	Ikemi, A. (2005). Carl Rogers and Eugene Gendlin on the bodily felt sense: what they share and where they differ. Person-Centered and Experiential Psychotherapies 4 (1), 31-42.
Ikemi, A. (2010). An explication of focusing-orientated psychotherapy from a therapy case. Person-Centered and Experiential Psychotherapies. 9 (2), 107 – 117.
Ikemi, A. (2011). Empowering the implicitly functioning relationship. Person- Centered and Experiential Psychotherapies. 10 (1), 28 – 42.

	Iwakabe, S., Rogan, K., Stalikas, A. (2000). The relationship between client emotional expressions, therapist interventions, and the working alliance: An exploration of eight emotional expression events. Journal of Psychotherapy Integration, 10, 375-401.

	Jaison, B. (2002). Integrating experiential and brief therapy. Toronto: Focusing for creative living.

	Jaison, B. (2002). Integrating experiential and brief therapy models: A guide for clinicians. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 356-369). Ross-on-Wye: PCCS Books.
Jaison, B. (2007). Illusion…reality? Making sense of non-sense through focusing. Spring Valley, NY: The Focusing Institute. Vol. 20. (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Jaison, B. (2008). Getting the most from the therapy hour: integrating experiential and brief therapy. In K. Tudor, (Ed.), Brief person-centred therapies. London: Sage.

	Jaison, B., Grindler-Katonah, D., & Iberg, J. (Eds.) (2007). Felt meaning and global transformation. How focusing brings new patterns of relating in a landscape of fear. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Jaison, B., & Nowick, P. (Eds.) (2008). Tribute issue: Celebrating 30 years of focusing. 1978-2008. Spring Valley, NY: The Focusing Institute. Vol. 21(1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Jaison, B. (2010). Focusing...and he didn’t even know it... Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
James, S. & Foster, G. (2004) Horizons of alienation: culture and hermeneutics. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Janecka, P. (2000). On being there. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 55-61). Ross-on-Wye: PCCS Books.

	Janowska, J. (2002). Application of Carl Rogers' psychology to the training of teachers. The Person-Centered Journal, 9(1), 49-58.
Jenkins, P. (2007). Supervision in the dock? Supervision and the law. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.

	Jersak, H. (2002). The Utilization of the Five-Factor-Model in the Prediction of Process and Outcome in Process-Experiential Psychotherapy. Unpublished doctoral dissertation, University of Toledo.

	Jersak, H. A. S. (2003). The utilization of the five-factor model in the prediction of process and outcome in process-experiential psychotherapy. Dissertation Abstracts International: Section B: The Sciences and Engineering, 63(11-B), 5521.
Johnson, C. (2011). Disabling barriers in the person-centered counseling relationship. Person- Centered and Experiential Psychotherapies. 10 (4), 260 – 273.

	Johnson, S.J. (2004). The practice of emotionally focused couple therapy. Creating connection (2nd ed). Hove, UK: Routledge.
Johnson, S.M. (2000). Emotionally focused couples therapy: Creating a secure bond. In F. M. Dattilio (Ed.), Comparative treatments in relationship dysfunction (pp. 163-185). New York: Springer.

	Johnson, S. M. (2002). Emotionally focused couple therapy with trauma survivors. Strengthening attachment bonds. New York: Guilford.

	Johnson, S. M. (2003). An antidote to post-traumatic stress disorder: The creation of secure attachment. In L. Atkinson & S. Goldberg (Eds.), Attachment issues in psychopathology and intervention (pp. 207-298). Mahwah, NJ: Erlbaum.

	Johnson, S. M. (2003). Emotionally focused couples therapy: Empiricism and art. In T. Sexton, G. Weeks, & M. Robbins (Eds.), The handbook of family therapy. New York. Brunner/Routledge.

	Johnson, S.M. (2003). Facing the dragon together: Emotionally focused couples therapy with trauma survivors. In D. Catherall (Ed.), Stress, trauma and the family. Washington, DC: APA Press.

	Johnson, S. M. (2004). Facing the dragon together: Emotionally focused couples therapy with trauma survivors. In D. R. Catherall (Ed.), Handbook of stress, trauma and the family. New York: Brunner-Routledge.
Johnson, S.M. (2004). The practice of emotionally focused marital therapy: creating connection. (2nd Edition). NY: Brunner/Routledge.

	Johnson, S. M. & Best, M. (2002). A systematic approach to restructuring adult attachment: The EFT model of couples therapy. In P. Erdman & T. Caffery (Eds.), Attachment and family systems: Conceptual, empirical and therapeutic relatedness (pp 165-192). New York: Springer.
Johnson, S.M., Bradley, B. et al. (2005). Becoming an emotionally focused couple therapist. The workbook. Hove, UK: Routledge

	Johnson, S. M. & Boisvert, C. (2001) Treating couples and families from the humanistic perspective: more than the symptoms, more than solutions. In D. J. Cain & J. Seeman (Eds.), Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.

	Johnson, S.M., & Boisvert, C. (2002). Humanistic couples' and family therapy. In D. Cain & J. Seeman (Eds.), Humanistic Psychotherapies (pp. 309-337). Washington, D.C.: APA.
Johnson, S.M., Bradley, B. et al. (2005). Becoming an emotionally focused couple therapist. The workbook. Hove, UK: Routledge

	Johnson, S. M., & Denton, W. (2002). Emotionally focused couples therapy: Creating connection. In A. S. Gurman (Ed.), The clinical handbook of couple therapy, (3rd. ed., pp. 221-250). New York: Guilford Press.

	Johnson, S.M., & Lebow, J. (2000). The coming of age of couple therapy: A decade review. Journal of Marital and Family Therapy, 26, 9-24.

	Johnson, S.M. & Lee, A. (2000). Emotionally focused family therapy: Children in therapy. In E. Bailey (Ed.), Working with children in family therapy (pp. 112-116). New York: Guilford

	Johnson, S. M., & Makinen, J. (2003). Creating a safe haven and a secure base: Couples therapy as a vital element in the treatment of post-traumatic stress disorder. In D. Snyder & M. Whisman (Eds.), Treating difficult couples. New York .Guilford Press.

	Johnson, S.M., Makinen, J. & Millikin, J. (2001). Attachment injuries in couples relationships: A new perspective on impasses in couple therapy. Journal of Marital and Family Therapy, 27, 145

	Johnson, S.M., & Sims, A. (2000). Creating secure bonds in couples therapy. In T. Levy (Ed.), Handbook of attachment interventions (pp. 167-191). London: Academic Press.
Johnson, S.M., & Whiffen, V.E. (2006). Attachment processes in couple and family therapy. New York: Guilford,

	Jones, J. (2003) Stella’s stories - responses to trauma. The Person-Centered Journal 10, 49-56.

	Jones, M. (2000). Person-centred theory and the post-modern turn. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 243-250). Ross-on-Wye: PCCS Books.

	Jordan, J. V. (2000). The role of mutual empathy in relational/cultural therapy. Journal of Clinical Psychology, 56(8), 1005-1016.

	Josefi, O., & Ryan, V. (2004). Non-directive play therapy for young children with autism: A case study. Clinical Child Psychology and Psychiatry, 9(4), 533-551.

	Josefowitz, N. & Myran, D. (2005). Towards a person-centred cognitive behaviour therapy. Counselling Psychology Quarterly 18 (4), 329-336.

	Joseph, S. (2003) A person-centred approach to posttraumatic stress. Person-Centred Practice 11 (2) 70-75.

	Joseph, S. (2003). Why the client knows best. Psychologist, 16(6), 304.

	Joseph, S. (2004). Client-centred therapy, post-traumatic stress disorder and post-
 traumatic growth: theoretical perspectives and practical implications.
 Psychology and Psychotherapy: Theory, Practice and Research 77 (1),
 101-119.

	Joseph, S. (2005). Understanding post-traumatic distress from the person-centred perspective. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 190-201). Ross-on-Wye: PCCS Books.
Joseph, S. (2008). Psychotherapy's inescapable assumptions about human nature. Counselling Psychology Review, 23(1), 34-40.
Joseph, S., & Linley, P.A. (2005). Positive adjustment to threatening events: an organismic valuing of growth through adversity. Review of General Psychology. 9, 262-280.
Joseph, S., & Linley, P.A. (2006). Growth following adversity: theoretical perspectives and implications for practice. Clinical Psychology Review, 26, 1041-1053.
Joseph, S., & Linley, P.A. (2006). Positive therapy. A meta-theory for positive psychological practice. Hove, UK: Routledge.
Joseph, S., & Bryant-Jefferies, R. (2007). Person-centred coaching psychology. In S. Palmer (Ed.), Handbook of Coaching Psychology. Routledge, Hove, East Sussex: Routledge.
Joseph, S., & Patterson, T.G. (2008). The actualising tendency: a meta-theoretical perspective for positive psychology. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.

	Joseph, S. & Worsley, R. (Eds.) (2005). Person-centred psychopathology: a positive psychology of mental health. Ross-on-Wye: PCCS: Books.
Joseph, S. & Worsley, R. (2005). A positive psychology of mental health: the person-centred perspective. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 348-358). Ross-on-Wye: PCCS Books.
Joseph, S., & Worsley, R. (2005). Psychopathology and the person-centred approach: building bridges between disciplines. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 1-8). Ross-on-Wye: PCCS Books.

	

	Joseph, S., & Worsley, R. (2007). Person-centred practice and positive psychology: crossing the bridges between disciplines. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.
Jovanov-Kaye, R. (2008). Some thoughts on Bazzano’s ‘cowboys, sailors and men in drag; masculinity in person-centred and Adlerian therapy’ (PCQ, May 2008). Person-Centred Quarterly, November.
Jovanov-Kaye, R. (2009). A brief case for the transferability of person-centred philosophy and approach across cultures: an insider’s view of cross-cultural applicability. Person-Centred Quarterly, February.

	Kahn, E. (2002). A way to help people by holding theory lightly: A response to Bozarth, Merry and Brodley, and Sommerbeck. Journal of Humanistic Psychology, 42(2), 88-96.

	Kahn, E. (2002). Heinz Kohut’s empathy. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 99-104). Ross-on-Wye: PCCS Books.

	Kahn, E., & Rachman, A. W. (2000). Carl Rogers and Heinz Kohut: A historical perspective. Psychoanalytic Psychology, 17(2), 294-312.

	

	Kan, K. A., Miner-Holden, J., & Marquis, A. (2001). Effects of experiential focusing-oriented dream interpretation. Journal of Humanistic Psychology, 41(4), 105-123.
Kanazawa, A. & Wakisaka, S. (2008). Japanese person-centred school counseling: case studies with school non-attendees and Japanese-Koreans. . In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.
Katonah, D.G. (2010). Direct engagement with the cleared space in psychotherapy. Person-Centered and Experiential Psychotherapies. 9 (2), 157 – 168.
Katonah, D.G., Riveros, E., Bowers, L. & van Noord, J. (2007). Cross-cultural communication: a model for a new pattern of relating: an application of stopped process, leafing, and crossing. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Kearney, A. (2000). Class, politics and the training of counsellors. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 177-181). Ross-on-Wye: PCCS Books.

	Kellogg, S. (2004). Dialogical encounters: Contemporary perspectives on "Chairwork" in psychotherapy. Psychotherapy: Theory, Research, Practice, Training, 41(3), 310-320.
Kelly, C. (2008). ‘This is no Ordinary therapy’: the influence of training on developing the play therapy relationship. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.
Kelly, C. (2008). Adoption and the person-centred approach: working for the child. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.

	Kemp, C. M. (2005). Responses to clients' questions in client-centered therapy (Carl Rogers). Dissertation Abstracts International: Section B: The Sciences and Engineering, 65(10-B), 5406.

	Kennedy, C. H., Long, T., Jolivette, K., Cox, J. J., & Thompson, T. (2001). Facilitating general education participation for students with behavior problems by linking positive behavior supports and person-centered planning. Journal of Emotional and Behavioral Disorders, 9(3), 161-171.

	Kensit, D. A. (2000). Rogerian theory: A critique of the effectiveness of pure client-centred therapy. Counselling Psychology Quarterly, 13(4), 345-351.

	Keys, S. (2000). The person-centred counselor as an agent of human rights. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 193-199). Ross-on-Wye: PCCS Books.

	Keys, S. (2003) Introduction. In S. Keys (Ed.), Idiosyncratic Person-Centred Therapy: From the Personal to the Universal. Ross-on-Wye: PCCS Books.

	Keys, S. (Ed.) (2003). Idiosyncratic Person-Centred Therapy: From the Personal to the Universal. Ross-on-Wye, UK: PCCS Books.

	Keys, S. (2006). Disability, multidimensionality and love. The politics of a counseling relationship in Further Education. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 167-182). Ross-on-Wye: PCCS Books.
Keys, S. (2008). Widening participation: a counselling service in a sixth form college. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.
Keys, S., & Proctor, G. (2007). Ethics in practice in person-centred therapy. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Keys, S., & Prűller-Jagenteufel, V. (2008). Persons beyond men and women? Person-Centered and Experiential Psychotherapies. 7 (2), 79-81.
Keys, S., & Walshaw, T. (Eds.) (2008). Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.

	Khurana, I. (2006). Person-centred therapy, culture and racism: personal discoveries and adaptations. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 195-197). Ross-on-Wye: PCCS Books

	Kidron, M. (2004). Filial therapy with Israeli parents. Dissertation Abstracts International Section A: Humanities and Social Sciences, 64(12-A), 4372.

	Kilborn, M. (2000). Challenge and the person-centered approach. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 121-132). Lind a Velha: Vale & Vale.

	Kilborn, M. (2000). The quality of acceptance. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 154-162). Ross-on-Wye: PCCS Books.

	Kilborn, M. (2000). Too close for comfort: Levels of intimacy in the counseling relationship. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 163-168). Ross-on-Wye: PCCS Books.
Killough-McGuire, D., & McGuire, D. (2000). Linking parents to play therapy: A practical guide with applications, interventions, and case studies. New York: Brunner-Routledge-Taylor & Francis Group.
Kim, S. (2010). A Story of a Healing Relationship: The Person-Centered Approach in Expressive Arts Therapy. Journal of Creativity in Mental Health, 5(1), 93-98.

	King, M., Sibbald, B., Ward, E., Bower, P., Lloyd, M., Gabbay, M., & Byford, S. (2000). Randomised controlled trial of non-directive counselling, cognitive-behavior therapy and usual general practitioner care in the management of depression as well as mixed anxiety and depression in primary care. Health Technology Assessment, 4(19).
Kirschenbaum, H. (2003). Carl Rogers and the person-centered approach (video). Ross-on-Wye, UK; PCCS Media. Also available through Value Associates 458 Whiting Road, Webster, New York 14580.

	

	Kirschenbaum, H. (2003). Encountering Carl Rogers – 15 years after his death. Person-Centered and Experiential Psychotherapies, 2(1), 57-66.

	Kirschenbaum, H. (2004). Carl Rogers's life and work: An assessment on the 100th anniversary of his birth. Journal of Counseling and Development, 82(1), 116-124.

	Kirschenbaum, H. (2007). The life and work of Carl Rogers. Ross-on-Wye, UK: PCCS Books.
Kirschenbaum, H., & Jourdan, A. (2005). The current status of Carl Rogers and the person-centered approach. Psychotherapy: Theory, Research, Practice, Training, 42(1), 37-51.
Klagsbrun, J. (2007). Transforming fear: what we can learn from some people with cancer. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Klein, A. (2000). Hearts touching each other: Interactions of poetries and poets. The Person-Centered Journal, 7(1), 21.

	Klein, A. (2001). Unconditional positive regard. Deep openness. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 1-2). Ross-on-Wye: PCCS Books.

	Klein, J. (2001). Interactive focusing therapy: Healing relationships. Chicago: Center for Interactive Focusing.

	

	Klein, M. H., Kolden, G., Michels, J. L., & Chistholm-Stockard, S. (2002). Congruence. In J. C. Norcross (Ed.), Psychotherapy relationships that work. Therapist contributions and responsiveness to patients. Oxford/New York: Oxford University Press.

	Klein, M. H, Michels, J. L., Kolden, G. G., & Chistholm-Stockard, S. (2001). Congruence or genuineness. Psychotherapy: Theory, Research, Practice, Training, 38(4), 396-400.

	Klein, M.-J., & Elliott, R. (2006). Client accounts of personal change in process-experiential psychotherapy: A methodologically pluralistic approach. Psychotherapy Research, 16(1), 91-105.

	Knapp, C. (2000). Relating to Rob: a personal account of client-centered work with a non verbal client diagnosed with schizophrenia, mental retardation and brain damage. The Person-Centered Journal, 7(2), 165-170.

	Knibbs, J. & Moran, H. (2005). Autism and Asperger syndrome: person-centred approaches. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp.260-275). Ross-on-Wye: PCCS Books.
Knight, T. A. (2007). Showing clients the doors: Active problem-solving in person-centered psychotherapy. Journal of Psychotherapy Integration, 17(1), 111-124.
Kolpuchnikov, V. V. (2000). A person-centered approach to psychological counseling. Voprosy Psychologii, 3, 49-56.
Knox, R. (2007). Experiencing risk in person-centred counselling: a qualitative exploration of therapist risk-taking. British Journal of Guidance & Counselling, 35(3), 317-330.
Knox, R. (2008). Clients’ experiences of relational depth in person-centred counselling. Counselling and Psychotherapy research, 8(3), 118-124.
Knox, R., & Cooper, M. (2010). Relationship qualities that are associated with moments of relational depth: the client’s perspective. Centered and Experiential Psychotherapies. 9 (3), 236 – 256.
Knox, R., & Cooper, M. (2011). A State of Readiness: An Exploration of the Client’s Role in Meeting at Relational Depth. Journal of Humanistic Psychology, 51(1), 61-81.
Koch, A. (2009). Dreams: bringing us tow steps closer to the client’s perspective. -Centered and Experiential Psychotherapies. 8 (4), 333 – 346.
Kominkiewicz, F.B. (2008). Freeing children to tell their stories: the utilisation of person-centred and experiential psychotherapy in child welfare. In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.
Kornblatt, J. (2007). The story that wants to be told. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Kraft, C. (2010). Growing up with a felt sensing and staying young into aging with focusing.). Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Kreitemeyer, B, & Prouty, G. (2003) The art of psychological contact: the psychotherapy of a mentally retarded psychotic client. Person-Centered and Experiential Psychotherapies 2, (3), 151-161. Reprinted in R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.
Kriz, J. (2007). Actualizing tendency: the link between person-centered and experiential psychotherapy and interdisciplinary systems theory. Person-Centered and Experiential Psychotherapies. 6(1), 30-44.

	Kriz, J. (2008). Self-actualization. Person-centred approach and systems theory. Ross-on-Wye, UK: PCCS Books.
Krycka, K.C. (2010). Multiplicity: a first-person exploration of dissociative experiencing. Person-Centered and Experiential Psychotherapies. 9 (2), 143 – 156.
Krycka, K.C. & Lambo, D. (2002). Gendlin’s edge: Making fresh sense out of gay and lesbian experience. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 247-257). Ross-on-Wye: PCCS Books.

	Kugelmann, R. (2005). An encounter between psychology and religion: Humanistic psychology and the immaculate heart of Mary nuns. Journal of the History of the Behavioral Sciences, 41(4), 347-365.

	Kuno, T. (2001). An interpretation of unconditional positive regard from the standpoint of Buddhist-based psychology. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 210-219). Ross-on-Wye: PCCS Books.

	Lago, C. (2004) Carl Rogers on multicultural counselling: excerpts from letters from Carl Rogers to Jean Clark 1979-1983. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.
Lago, C. (2006). Race, culture and counselling. The ongoing challenge (2nd ed.). Maidenhead: Open University Press.
Lago, C. (2007). Counselling across difference and diversity. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Lago, C. (2008). Review of 'Meeting at relational depth: Celebrating the work of Dave Mearns'. Person-Centered and Experiential Psychotherapies, 7(2), 149-152.
Lago, C. (2011). Diversity, oppression and society: implications for person-centered therapists. Person- Centered and Experiential Psychotherapies. 10 (4), 235 – 247.

	Lago, C. & Clark, J. (2004) Growing race awareness in the therapist. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Lago, C. & Haugh, S. (2006). White counselor racial identity: the unacknowledged, unknown, unaware aspect of self in relationship. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 198-214). Ross-on-Wye: PCCS Books

	Lago, C., & Wright, J. (2007). E-mail supervision. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.
Lambers, E. (2000). Supervision in person-centred therapy: Facilitating congruence. In D. Mearns & B. Thorne, Person-centred therapy today (pp. 196-211). London: Sage.
Lambers, E. (2007). A person-centred perspective on supervision. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Lambert, M. J., & Barley, D. E. (2001). Research summary on the therapeutic relationship and psychotherapy outcome. Psychotherapy: Theory, Research, Practice, Training, 38(4), 357-361.

	Lampert, R. (2005). The playful path to healing. International Gestalt Journal, 28(1), 151-155.

	Landreth, G. L. (2002). Play therapy. The art of the relationship (2nd. ed.). New York: Brunner-Routledge.
Landreth, G.L., & Bratton, S.C. (2006). Child parent relationship therapy (CPRT). A 10-session filial therapy model. Hove, UK: Routledge

	Larrabee, M. J. (2004). Eight graders think at the edge. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice. Spring Valley, NY: the Focusing Institute. Vol. 19 (1) The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Lavender, J. (2010). Some thoughts about focusing and ageing: loses and gains.). Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Lawrence, N.J. (2007). Earthquake focusing: continental and personal shifts. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Lazarus, R. S. (2006). Emotions and Interpersonal Relationships: Toward a Person-Centered Conceptualization of Emotions and Coping. Journal of Personality, 74(1), 9-46.

	Lee, C. (2004) Twenty-first century reflections on ‘The Right to be Desperate’ and ‘On Anger and Hurt’. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Lee, F. K., & Johnston, J. A. (2001). Innovations in career counseling. Journal of Career Development, 27(3), 177-185.

	Lee, M. K. (2003). Filial therapy with immigrant Korean parents in the United States. Dissertation Abstracts International Section A: Humanities and Social Sciences, 63(9-A), 3115.

	Leijssen, M. (2001). Authenticity training: An exercise for therapists. In G. Wyatt (Ed.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence (pp. 150-158). Ross-on-Wye: PCCS Books.

	Leijssen, M. (2004). Focusing-oriented dream work. In R. I. Rosner, W. J. Lyddon, & A. Freedsman (Eds.), Cognitive therapy and dreams (pp. 137-160). New York: Springer.

	Leijssen, M. (2006). Validation of the body in psychotherapy. Journal of Humanistic Psychology, 46(2), 126-146.
Leijssen, M. (2007). Making space for your inner guide. American Journal of Psychotherapy, 61(3), 255-270.
Leijssen, M. (2007). Coping with fear in short term experiential psychotherapy. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Leijssen, M. (2008). Encountering the sacred: person-centered therapy as a spiritual practice. Person-Centered and Experiential Psychotherapies. 7 (3), 218-225.
Leijssen, M. (2009). Psychotherapy as search and care for the soul. Person-Centered and Experiential Psychotherapies. 8 (1), 18 – 32.
Leijssen, M. (2010). Caring for the soul as a keynote in healthcare. In J. Leonardi, (Ed.) (2010). The human being fully alive. Writings in celebration of Brian Thorne. Ross-on-Wye: PCCS Books.
Leijssen, M., & Elliott, R. (2008). Integrative experiential psychotherapy in brief. In K. Tudor, (Ed.), Brief person-centred therapies. London: Sage.

	Leijssen, M., Lietaer, G., Stevens, I & Wels, G. (2000). Focusing training for stagnating clients: An analysis of four cases. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 207-224). Linda a Velha: Vale & Vale.

	Lemoire, S.J., & Chen, C. P. (2005). Applying person-centered counseling to sexual minority adolescents. Journal of Counseling and Development, 83(2), 146-154.

	Leonardi, J. (2006). Self-giving and self-actualizing: Christianity and the person-centred approach. . In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.
Leonardi, J. (Ed.) (2010). The human being fully alive. Writings in celebration of Brian Thorne. Ross-on-Wye: PCCS Books.
Leonardi, J. (2010). What we are meant to be: Evolution as the transformation of consciousness. In J. Leonardi, (Ed.) (2010). The human being fully alive. Writings in celebration of Brian Thorne. Ross-on-Wye: PCCS Books.

Lester, D. (2005). The Classic Systems of Psychotherapy and Suicidal Behavior. In R. I. Yufit & D. Lester (Eds.), Assessment, treatment, and prevention of suicidal behavior. Hoboken, NJ US: John Wiley & Sons Inc.

	Levitt, B.E. (Ed.) (2005) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century. Ross-on-Wye : PCCS Books.

	

	Levitt, B.E. (2005). Non-directivity: the foundational attitude. In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century. Ross-on-Wye: PCCS Books.
Levitt, B.E. (2005). How Xander Harris saved the world: a pop-culture dramatization of the necessary and sufficient conditions. Person-Centered Journal. Vol. 12, No. 1-2, 61-76.
Levitt, B.E. (2007). ‘I want to make sure that I’m understanding you’: the impact of the non-directive attitude in Carl Rogers’ demonstration interview with Gina. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.
Levitt, B.E. (Ed.) (2008). Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Levitt, B.E. (2008). The myth of the actualizing tendency: the actualizing tendency concept as a guiding story. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Levitt, B.E. (2008). Beyond fiefdoms. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Levitt, B.E. (2009). Darmok and Jalad on the Ocean: A Pop-Culture Exploration of Empathic Understanding. The Person-Centered Journal, Vol. 16, No. 1-2, 99-110.

	Levitt, B. E. & Brodley, B. T. (2005). ‘It enlightens everything you do’: observing non-directivity in a client-centered demonstration session. In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 96-112). Ross-on-Wye : PCCS Books.

	Levitt, H. M. (2001). Sounds of silence in psychotherapy: The categorization of client's pauses. Psychotherapy Research, 11(3), 295-310.

	Levitt, H.M., Korman, Y., & Angus, L. (2000). A metaphor analysis in treatments of depression: Metaphor as a marker of change. Counselling Psychology Quarterly, 13(1), 23-35.

	Levitt, H. M., & Rennie, D. L. (2004). Narrative activity: Client's and therapist's intentions in the process of narration in psychotherapy. In L. Angus & J. McLeod (Eds.), The handbook of narrative and psychotherapy. Practice, theory, and research. London: Sage.

	Lietaer, G. (2001). Being genuine as a therapist: Congruence and transparency. In G. Wyatt (Ed.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence (pp. 36-54). Ross-on-Wye: PCCS Books.

	Lietaer, G. (2001). Unconditional acceptance and positive regard. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 88-108). Ross-on-Wye: PCCS Books.

	Lietaer, G. (2002). Sixty years of client-centered/experiential psychotherapy and counseling: Bibliographical survey of books 1940-2000. Journal of Humanistic Psychology, 42(2), 97-131.

	Lietaer, G. (2002). The client-centered/experiential paradigm in psychotherapy: Development and identity. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 1-15). Ross-on-Wye: PCCS Books.

	Lietaer, G. (2002). The united colors of person-centered and experiential psychotherapies. Person-Centered and Experiential Psychotherapies, 1(1 & 2), 4-13.

	Lietaer, G. (2004) Carl Rogers’ verbal responses in ‘On Anger and Hurt’: content analysis and clinical reflections. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Lietaer, G. & Brodley, B. T. (2003) Carl Rogers in the therapy room: a listing of session transcripts and a survey of publications referring to Rogers’ sessions. Person-Centered and Experiential Psychotherapies 2, (4), 274-291.
Lietaer, G., & Lasuy, C. (2010). Client and therapist presession feelings and expectations in client-centered/experiential psychotherapy. Person- Centered and Experiential Psychotherapies. 9 (4), 320 – 334.

	Lillie, N. (2002) Women, alcohol, self-concept and self-esteem: a qualitative study of the experience of person-centred counselling. Counselling and Psychotherapy Research 2 (2) 99-107

	Lim, L., & Sim, J. (2001). Adapting the person-centered approach in Singapore: A situated perspective. Mental Retardation, 39(1), 60-63.

	Lindow, V. (2001). This is therapy: A person-centred critique of the contemporary psychiatric system. In C. Newnes, G., Holmes, & C. Dunn (Eds.), This is madness too. Critical perspectives on mental health services. Ross-on-Wye, UK: PCCS Books.
Lipinska, D. (2009). Person-centred counselling for people with dementia. London: Jessica Kingsley.

Littledale, N. (2008). Seal’d respect: an emotional literacy group in a secondary school. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.
Livingstone, T. (2008). The relevance of a person-centered approach to therapy with transgendered or transsexual clients. Person-Centered and Experiential Psychotherapies. 7 (2), 135-144.

	Lovering, A. (2002). Person-centered and feminist theories: How we connect them to our work with groups of Mexican women. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 473-484). Ross-on-Wye: PCCS Books.
Luczaj, S. (2006) ‘Naked saying’ – Languages, selves and ‘no-self’ in therapy. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.
Lunardi, C. (2002). Pre-Therapy treatment with employment of Evaluation Criterion of Pre-Therapy Interview (ECPI): a case. International Pre-Therapy Review, 2, 25-27.
Lux, M. (2010). The magic of encounter: the person-centered approach and the neurosciences. Person- Centered and Experiential Psychotherapies. 9 (4), 274 – 289.

	Lyons, C., & Hazler, R. J. (2002). The influence of student development level on improving counselor student empathy. Counselor Education and Supervision, 42(2), 119-130.

	MacDonald, P. (2006). Person-centred therapy and time-limited therapy. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.) Politicizing the person-centred approach: an agenda for change (pp. 37-43). Ross-on-Wye: PCCS Books
Machado, L. A. C., Azevedo, D. C., Capanema, M. B., Neto, T. N., & Cerceau, D. M. (2007). Client-Centered Therapy vs. Exercise Therapy for Chronic Low Back Pain: A Pilot Randomized Controlled Trial in Brazil. Pain Medicine, 8(3), 251-258.

	Macklin, E. D. (2001). Audio tape practice in empathy. The Person-Centered Journal, 8(1-2), 107-112.

	Madison, G. (2004) Focusing-oriented supervision. In K. Tudor & M. Worrall (Eds.), Freedom to Practise: Person-Centred Approaches to Supervision. Ross-on-Wye: PCCS Books.
Madison, G. (2010). Focusing on existence: five facets of an experiential-existential model. Centered and Experiential Psychotherapies. 9 (3), 189 – 204.

	Magito-Mclaughlin, D., Mullen-James, K., Anderson-Ryan, K., & Carr, E. G. (2002). Best practices: Finding a new direction for Christos. Journal of Positive Behavior Interventions, 4(3), 156-164.

	Mahoney, K. T., & Baker, D. B. (2002). Elton Mayo and Carl Rogers: A tale of two techniques. Journal of Vocational Behavior, 60(3), 437-450.
Mahrer, A. R. (2008). Supervision and training of experiential psychotherapists. In A. K. Hess, K. D. Hess & T. H. Hess (Eds.), Psychotherapy supervision: Theory, research, and practice (2nd ed.). Hoboken, NJ US: John Wiley & Sons Inc.

	Malcolm, W. M. (2000). Relating process to outcome in the resolution of unfinished business in process experiential psychotherapy. Dissertation Abstracts International: Section B: The Sciences and Engineering, 60(8-B), 4235.

	Malcolm, W. M., & Greenberg, L. S. (2000). Forgiveness as a process of change in individual psychotherapy. In M. E. McCullough, K. I. Pargament et al. (Eds.), Forgiveness: Theory, research, and practice (pp. 179-202). New York: Guilford.

	Malcolm, W.M., Warwar, S.H., & Greenberg, L.S. (2005).Facilitating forgiveness in individual therapy as an approach to resolving interpersonal injuries. In E.L. Worthington Jr. (Ed.).(2005). Handbook of forgiveness. Hove, UK: Routledge
Manessy, P. (2007). Focusing and aging: accompanying a woman’s aging journey.). Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Marchant, L. & Payne, H. (2002) The experience of counselling female clients with anorexia nervosa: a person-centred perspective. Counselling and Psychotherapy Research 2, (2), 127-132.
Marinakis, D., & Wilkins, P. (2009). What is person-centred sociotherapy? A correspondence between Danae Marinakis and Paul Wilkins. Person-Centred Quarterly, May.

	Marques-Teixeira, J. (2000). Psychopathology and client-centered therapy. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 261-276). Linda a Velha: Vale & Vale.

	Marques-Teixeira, J., & Antunes, S. (Eds.) (2000). Client-centered and experiential psychotherapy. Linda a Velha, Portugal: Vale & Vale.
Marriott, M., & Kellett, S. (2009). Evaluating a cognitive analytic therapy service; practice-based outcomes and comparisons with person-centred and cognitive-behavioural therapies. Psychology & Psychotherapy: Theory, Research & Practice, 82(1), 57-72.

	Martin, K. (2001). Empathy experiment report: A sister and a boyfriend. The Person-Centered Journal, 8(1-2), 132-136.
Mason, M. J. (2009). Rogers Redux: Relevance and Outcomes of Motivational Interviewing Across Behavioral Problems. Journal of Counseling & Development, 87(3), 357-362.

	McCulloch, L. A. (2001). A person-centered approach to antisocial personality disorder. Dissertation Abstracts International Section A: Humanities and Social Sciences, 61(9-A), 3475.

	McCulloch, L. A. (2002). A person-centred approach to antisocial personality disorder. Person-Centred Practice, 10(1), 4-14.

	McCulloch, L. A. (2005). Antisocial personality disorder and the person-centred approach. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp.169-189). Ross-on-Wye: PCCS Books.

	McCulloch, L. A. (2005). Pas de deux: an assistant professor’s journey in a person-centered independent study experience. Person-Centered Journal 12 85-95.

	McDougall, C. (2002). Rogers's person-centered approach: Consideration for use in multicultural counseling. Journal of Humanistic Psychology, 42(2), 48-65.

	McDonald, D. & Sibbett, C. (2003) Companions on a journey. In S. Keys (Ed.). Idiosyncratic Person-Centred Therapy: From the Personal to the Universal. Ross-on-Wye: PCCS Books.
McEvenue, K. (2010). The golden years (focusing with Karen Whalen).). Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
McGahey, P. (2008). Working sensitively with time. Person-centred therapy in a university counselling service. In K. Tudor, (Ed.), Brief person-centred therapies. London: Sage.

	McGuire, D. E. (2001). Child-centered group play therapy with children experiencing adjustment difficulties. Dissertation Abstracts International Section A: Humanities and Social Sciences, 61(10-A), 3908.
McGuire, M. (2010). The book of life. Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	McLeod, J. (2001). Qualitative research in counseling and psychotherapy. London: Sage.

	McLeod, J. (2002) Research in person-centred, experiential and humanistic counselling and psychotherapy: meeting new challenges. Counselling and Psychotherapy Research 2, (4) 259-262.

	McLeod, J. (2002). Research policy and practice in person-centred and experiential therapy: Restoring coherence. Person-Centered and Experiential Psychotherapies, 1(1 & 2), 87-101.

	McLeod, J. (2004) ‘On Anger and Hurt’ sessions – a narrative social constructionist perspective. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	McLeod, J., & Lynch, G. (2000). 'This is our life': Strong evaluation in psychotherapy narrative. European Journal of Psychotherapy, Counselling and Health, 3(3), 389-406.
McMahon, E.M., & Campbell, P.A. (2010). Excerpts from the introduction to “rediscovering the lost body-connection within Christian spirituality”. Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	McMillan, M. (2004). The person-centred approach to therapeutic change. London: Sage.
McMillan, M., & McLeod, J, (2006). Letting go: the client’s experience of relational depth. Person-Centered and Experiential Psychotherapies. 5(4), 277-292.
McMullen, E. & Watson, J.C. (2005). An Examination of Therapist and Client Behaviour in High and Low Alliance Sessions in Cognitive-Behavioural Therapy and Process Experiential Therapy. Psychotherapy: Theory, research, practice, and training, 42(3), 297-310.

	McPherrin, J. K. (2005). Client-centered family and couple therapy: a retrospective and practitioner’s guide. In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 303-313). Ross-on-Wye : PCCS Books.
McPherson, K. M., & Siegert, R. J. (2007). Person-centred rehabilitation: Rhetoric or reality? Disability & Rehabilitation, 29 (20/21), 1551-1554.

	Mearns, D. (2000). The dance of psychotherapy. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 77-86). Ross-on-Wye: PCCS Books.

	Mearns, D. (2002). Further theoretical propositions in regard to self theory within person-centred therapy. Person-Centered and Experiential Psychotherapies, 1(1 & 2), 14-27.

	Mearns, D. (2002). Developing person-centred counselling (rev. ed.). London: Sage.

	Mearns, D. (2003). The humanistic agenda: Articulation. Journal of Humanistic Psychology, 43(3), 53-65.

	Mearns, D. (2004) Problem-centered is not person-centered. Person-Centred and Experiential Psychotherapies 3, (2), 88-101.

	Mearns, D. (2006) Psychotherapy: the politics of liberation or collaboration? A career critically reviewed. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 127-142). Ross-on-Wye: PCCS Books
Mearns, D. (2010). On faith and nihilism: a considerable relationship. In J. Leonardi, (Ed.) (2010). The human being fully alive. Writings in celebration of Brian Thorne. Ross-on-Wye: PCCS Books.
Mearns, D., & Cooper, M. (2005). Working at relational depth in counselling and psychotherapy. London: Sage.

	Mearns, D., & Thorne, B. (2000). Person-centred therapy today. New frontiers in theory and practice. London: Sage.

	Mearns, D., & Thorne, B. (2007). Person-centred counselling in action (3rd ed.). London: Sage.
Meitzler, L. (2001). Empathy experiment report: A lifelong friend and a child client. The Person-Centered Journal, 8(1-2), 127-131.
Mejia, J.A. (2008). Psychotherapy and sexual diversity. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Merrill, C. (2009). Carl Rogers and Martin Buber in Dialogue: The Meeting of Divergent Paths. The Person-Centered Journal, Vol. 15, 4-11

	Merry, T. (2000). Can the core principles of person-centred counseling be described? In T. Merry (Ed.), Person-centred practice: The BAPCA reader (p. 16). Ross-on-Wye: PCCS Books.

	Merry, T. (2000). Client-centred therapy: Origins and influences. In T. Merry (Ed.), Person-centred practice: The BAPCA Reader (pp. 17-24). Ross-on-Wye: PCCS Books.

	Merry, T. (2000). On congruence … In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 12-15). Ross-on-Wye: PCCS Books.

	Merry, T. (2000). On connectedness – a humanistic, biological view. Person-Centred Practice, 8(1), 28-36.

	Merry, T. (2000). Person-centred practice. The BAPCA reader. Llangarron, Ross-on-Wye: PCCS Books.

	Merry, T. (2000). Responding to a serious misrepresentation of person-centred therapy. In T. Merry (Ed.), Person-centred practice: the BAPCA reader (pp. 8-12). Ross-on-Wye: PCCS Books.

	Merry, T. (2000). The sufficiency of the ‘core conditions’ and creative/expressive art methods. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 2-5). Ross-on-Wye: PCCS Books.

	Merry, T. (2000). Unifying principles of the person-centred approach. Person-to-Person, 11.

	Merry, T. (2000). You wouldn’t ask a roofer to fix your washing machine. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 5-7). Ross-on-Wye: PCCS Books.

	Merry, T. (2001). Congruence and the supervision of client-centred therapists. In G. Wyatt (Ed.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence (pp. 174-183). Ross-on-Wye: PCCS Books.

	Merry, T. (2001). Psychotherapy at the edge of awareness. Person-Centred Practice, 9(1), 43-48.

	Merry, T. (2002). Learning and being in person-centred counselling (2nd ed.). Ross-on-Wye, UK: PCCS Books

	Merry, T. (2002). Process Work in Person-Centred Therapy by Richard Worsley – a review article. Person-Centred Practice, 10(1).

	Merry, T. (2003) The actualisation conundrum. Person-Centred Practice 11, (2), 83-91.

	Merry, T. (2004) Classic client-centred therapy. In P. Sanders (Ed.), The Tribes of the Person-Centred Nation: A Guide to Schools of Therapy Related to the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Merry, T. (2004) Supervision as heuristic inquiry. In K. Tudor & M. Worrall (Eds.), Freedom to Practise: Person-Centred Approaches to Supervision. Ross-on-Wye: PCCS Books.

	Merry, T., & Brodley, B. T. (2002). The nondirective attitude in client-centered therapy: A response to Kahn. Journal of Humanistic Psychology, 42(2), 66-77.
Mervielde, I., & Asendorpf, J. B. (2000). Variable-centred and person-centred approaches to childhood personality. In S. E. Hampson (Ed.), Advances in personality psychology, Vol. 1. (pp. 37-76). New York, NY US: Psychology Press.

	Meyerson, K. (2004). Thinking at the edge in industry. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp.94-98). [Vol. 19, n° 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy].

	Mier, S. & Witty, M. (2004) Considerations of race and culture in the practice of non-directive client-centered therapy. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Miksch, G. (2000). Client-centered psychotherapy with schizophrenic patients. Personal experiences and formulation of a helpful setting. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 241- 252). Lind a Velha: Vale & Vale.

	Miller, W. (2000). Motivational interviewing: IV. Some parallels with horse whispering. Behavioural and Cognitive Psychotherapy, 28(3), 285-292.

	Miller, W. R., Benefield, R. G., & Tonigan, J. S. (2001). Enhancing motivation for change in problem drinking: A controlled comparison of two therapist styles. In C. Hill (Ed), Helping skills: The empirical foundation, (pp. 243-255). Washington, DC, US: American Psychological Association.

	Missiaen, C. (2002). Client-centered group psychotherapy: Six theses put to the test. A contribution from practice. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp 370-379). Ross-on-Wye: PCCS Books.

	Missirlian, T. M., Toukmanian, S. G, Warwar, S. H., & Greenberg, L. S. (2005). Emotional arousal, client perceptual processing, and the working alliance in experiential psychotherapy for depression. Journal of Consulting and Clinical Psychology, 73(5), 861-871.

	Mitchell-Williams, Z., Wilkins, P., McClean, M, Nevin, W, Wastell, K & Wheat, R. (2004). The importance of the collaborative element in collaborative research. Educational Action Research 12 3 329-345

	Moerman, M. & McLeod, J. (2006). Person-centered counseling for alcohol-related problems: the client’s experience of self in the therapeutic relationship. Person-Centered and Experiential Psychotherapies 5 (1), 21-35.
Moodley, R. (2000). The Right to be Desperate and Hurt and Anger in the presence of Carl Rogers: a racial/psychological identity approach. Counselling Psychology Quarterly, 13(4), 353.

	Moodley, R. (2004) Looking back on ‘On Anger and Hurt’. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Moodley, R., Lago, C., & Talahite, A. (Eds.) (2004). Carl Rogers counsels a black client: Race and culture in person-centred counselling. Ross-on-Wye, UK: PCCS Books
Moodley, R., & Mier, S. (2007). Cultural diversity, therapist openness and Carl Rogers; and interview with Nat Raskin. Person-Centered and Experiential Psychotherapies. 6 (2), 141-151.

	Moodley, R., Shipton, G. & Falken, G. (2000). The ‘Right to be Desperate’ and ‘Hurt and Anger’ in the presence of Carl Rogers: A racial/psychological identity. Counselling Psychology Quarterly, 13(4), 353-364.

	Moodley, R., Shipton, G. & Falken, G. (2004) ‘The Right to be Desperate’ and ‘On Anger and Hurt’ in the presence of Carl Rogers. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Moon, K.A. (2001). Nondirective client-centered therapy with children. The Person-Centered Journal, 8(1-2), 43-52.

	Moon, K.A. (2002). A dearth of suds for Davey: A therapists thoughts during a child therapy session. The Person-Centered Journal, 9(2), 113-139.

	Moon, K.A. (2002). Non-directive client-centered work with children. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 485-492). Ross-on-Wye: PCCS Books.

	Moon, K.A. (2005). Introduction to Charlotte Ellinwood’s ‘Some observations from work with parents in a child therapy program’. Person-Centered Journal Vol. 12, No.1-2, 31-32.

	Moon, K.A. (2005). Non-directive therapist congruence in theory and practice. . In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 261-280). Ross-on-Wye : PCCS Books.
Moon, K. A. (2007). A Client-Centered Review of Rogers With Gloria. Journal of Counseling & Development, 85(3), 277-285.
Moon, K.A. (2008). An essay on children, evil, and the actualizing tendency. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.

	Moon, K.A., Rice, B. & Schneider, C. (2001). Stanley W. Standal and the need for positive regard. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 19-34).
Moon, K.A., Witty, M., Grant, B. & Rice, B. (Eds.) (2011). Practicing client-centered therapy: selected writings of Barbara Temaner Brodley. Ross-on-Wye: PCCS Books.

	Moore, J. (2000). ‘Just another story’: Some social constructionist perspectives on a person-centred training community. Person-Centred Practice, 8(2), 95-101.

	Moore, J. (2000). Trans-cultural influence on a significant move in self-acceptance. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 279-290). Linda a Velha: Vale & Vale.

	Moore, J. (2000). Who is the ‘person’ in the person-centred approach? In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 182-187). Ross-on-Wye: PCCS Books.

	Moore, J. (2001). Acceptance of the truth of the present moment as a trustworthy foundation for unconditional positive regard. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 198-209). Ross-on-Wye: PCCS Books.

	Moore, J. (2003) Dialogue between Mary Hendricks Gendlin and Marge Witty. Person-Centred Practice 11, (2), 61-69.

	Moore, J. (2004) Letting go of who I think I am: listening to the unconditional self. Person-Centered and Experiential Psychotherapies 3, (2), 117-128.

	Moore, J. & Purton, C. (Eds.) (2006). Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.
Moore, J. & Shoemark, A. (2010). Mindfullnes and the person-centred approach. In J. Leonardi, (Ed.) (2010). The human being fully alive. Writings in celebration of Brian Thorne. Ross-on-Wye: PCCS Books.

	Moorman, J. (2000). Person-centered haiku. The Person-Centered Journal, 7(1), 18-20.

	Moorman, J. & Stillwell, W. (2004). Reflections on the 1966 dialogue between Carl Rogers and Michael Polyani. Person-Centered Journal. Vol. 11, No, 1-2, 48-58.

	Morgan, D. (2006). The process of transformation within Buddhism. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.
Morris, M. (2007). A collaborative inquiry between a person-centered therapist and a client: working with an emerging dissociated “self” Part One: adult Mary. Person-Centered and Experiential Psychotherapies. 6 (2), 81-91
Morris, M., Turner, R., & Rolfe, G. (2007). Introduction to a collaborative inquiry between a person-centered therapist and a client: working with an emerging dissociated “self”. Person-Centered and Experiential Psychotherapies. 6 (2), 78-80.
Moser, M.B., & Johnson, S. (2008). The integration of systems and humanistic approaches in emotionally focused therapy for couples. Person-Centered and Experiential Psychotherapies. 7 (4), 262-278.
Mosher, J.K., Goldsmith, J.Z., Stiles, W.B., & Greenberg, L.S. (2008). Assimilation of two critic voices in a person-centered therapy for depression. Person-Centered and Experiential Psychotherapies. 7 (1), 1-19.

	Motomasa, N. (2004). Summary of an interview with Barbara Temaner Brodley: views of the non-directive attitude in couple and family therapy. In K.A.Moon, M.Witty, B. Grant, & B. Rice, B. (Eds.) (2011). Practicing client-centered therapy: selected writings of Barbara Temaner Brodley. Ross-on-Wye: PCCS Books.
Motschnig, R., & Nykl, L. (2003). Toward a cognitive-emotional model of Rogers's person-centered approach. Journal of Humanistic Psychology, 43(4), 8-45.
Motschnig, R. (2008). Can person-centred encounter groups contribute to improving relationships and learning in academic environments? In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.
Motschnig-Pitrik, R., & Barrett-Lennard, G. (2010). Co-Actualization: A New Construct in Understanding Well-Functioning Relationships. Journal of Humanistic Psychology, 50(3), 374-398.

	Mouladoudis, G. (2001). Dialogical and person-centered approach to psychotherapy: Beyond correspondences and contrasts, toward a fertile interconnection. The Person-Centered Journal, 8(1-2), 4-15.
Mouladoudis, G. (2008). Paul Tillich and Carl Rogers conversation: review with commentary. The Person-Centered Journal, Vol. 15, No. 1-2, 13-28.

	Mountford, C. (2001). Jonah and the dark side. Person-Centred Practice, 9(2), 85-91.

	Mountford, C. P. (2005). Dr. Rogers and the moral umbrella: client-centred ecosophy. Self & Society 33 (5), 5-16.

	Mountford, C. P. (2006). Open-centred ecosophy – or how to do environmentally interesting things with Dr. Rogers’ therapeutic conditions. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.
Mountford, C. P. (2011). Focusing and the person-centred way. Therapy Today, 22(1), 18-20.

	Mountford, P. (2000). Notes from inside a whale. Person-Centred Practice, 8(2), 102-108.

	Mriga, E. (2001). The original conditions: A client’s perspective of therapy. The Person-Centered Journal, 8(1-2), 98-106.
Mühlhäuser-Link, S., Aich,G., Wetzel, S., Kormann, G. & Behr, M. (2008). The dialogue between teachers and parents: Concepts and outcomes of communication training, In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.
Murphy, D. (2009). Client-centred therapy for severe childhood abuse: A case study. Counselling & Psychotherapy Research, 9(1), 3-10.

	Myers, S. (2000). Empathic listening: Reports on the experience of being heard. Journal of Humanistic Psychology, 40(2), 148-173.

	Myers, S. (2003) Reflecting on reflecting. The Person-Centered Journal 10, 3-22.

	Myers, S. (2003). Relational healing: To be understood and to understand. Journal of Humanistic Psychology, 43(1), 86-104.

	Napier, M. B. (2002). Staying connected: Incorporating a client centered nondirective attitude into the Stone Center's model of relational-cultural therapy. Dissertation Abstracts International: Section B: The Sciences and Engineering, 63(4-B), 2067.

	Napier, M. B. (2004) Trusting our clients: the Stone Centre model of therapy encounters a non-directive attitude. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Nash, S. (2006). Is there a political imperative inherent within the person-centred approach? In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 29-36). Ross-on-Wye: PCCS Books.
Nash, S. (2008). Exploring issues of bereavement and loss with children and young people. A person-centred perspective. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.

	Natiello, P. (2001). The person-centred approach: A passionate presence. Ross-on-Wye: PCCS Books.

	Natiello, P. (2003) An evolutionary shift and emerging heroines/heroes. The Person-Centered Journal 10, 70-83.
Naylor, A. (2005). When a child plays. CPJ: Counselling & Psychotherapy Journal, 16(5), 29-31.

	Nelson, K. (2004). Starting TAE in a strong position. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 27-30). Vol. 19, no 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Nera, N. (2008). Conditions of worth and an artist’s journey. In B.E.Levitt, (Ed.), Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Neville, B. (2007). What kind of universe? Rogers, Whitehead and transformative process. Person-Centered and Experiential Psychotherapies. 6 (4), 271-285.
Neville, B. (2008). Reflections on person-centred classroom discipline. In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.

	Nicholls, L. (2000). Storymaking and storytelling. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 87-96). Ross-on-Wye: PCCS Books.

	Niebrzydowski, L. (2000). Friendships of maladjusted youth. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 253-260). Lind a Velha: Vale & Vale.

	Nimetz, M. (2006). The fabric of acceptance. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.
Nolan, S. (2008). 'The experiencing of experience': A pragmatic reassessment of Rogerian phenomenology. European Journal of Psychotherapy and Counselling, 10(4), 323-339.
Norton, C.C., & Norton, B.E. (2002). Reaching children through play therapy. An experiential approach (2nd ed.). Denver: The Publishing Cooperative.
Norton, C.C., & Norton, B.E. (2006). Experiential play therapy. In C.E. Schaefer & H.G. Kaduson (Eds.), Contemporary play therapy. New York: Guilford.
Noyima, K. (2000). Facilitation of encounter groups. Japan: Nakanishiya.

	O'Brien, J. (2004). If person-centred planning did not exist, valuing people would require its invention. Journal of Applied Research in Intellectual Disabilities, 17(1), 11-15.

	Ockene, I. S. (2001). Provider approaches to improve compliance. In L. E. Burke & I. S. Ockene (Eds.), Compliance in healthcare and research. Monograph series (pp. 73-80). Armonk, NY, US: Futura Publishing.

	O'Hara, M. (2000). Moments of eternity. What Carl Rogers has to offer brief therapists. Person, 1, 5-17

	O’Hara, M. (2006). The radical humanism of Carl Rogers and Paulo Freire: considering the person-centered approach as a form of conscientização. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 115-126). Ross-on-Wye: PCCS Books
O’Hara, M. (2007). Psychological literacy for an emerging global society: another look at Rogers’ “persons of tomorrow” as a model. Person-Centered and Experiential Psychotherapies. 6 (1), 45-60.
O’Hara, M., & Wood, J.K. (2004). Transforming communities: person-centered encounters and the creation of integral conscious groups. In B.A.Banathy & J.P.Jenlink (Eds.), Dialogue as a means of collective communication. New York: Kluwer Academic Plenum.
O'Leary, E. (2006). Person-centred gestalt therapy. In E. O'Leary & M. Murphy (Eds.), New approaches to integration in psychotherapy. New York, NY US: Routledge/Taylor & Francis Group.
O'Leary, C. J. (2008). Working with couples and families. Person-Centered and Experiential Psychotherapies, 7(4), 233-234.
O’Leary, C.J. (2008). Response to couples and families in distress: Rogers’ six conditions lived with respect for the unique medium, of relationship therapy. Person-Centered and Experiential Psychotherapies. 7 (4), 294-307.

	O’Leary, C.J. & Johns, M.B. (2007). Couples and families. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
O’Leary, C.J., & Mearns, D. (2008). Working with couples and families. Person-Centered and Experiential Psychotherapies. 7 (4), 233-234.
Omidian, P. & Lawrence, N.J. (2007). A community based approach to focusing: the Islam and focusing project of Afghanistan. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Ommanney, M., & Symes, J. (2000). Intimacy and distance: Working with students with disabilities in a residential setting. In N. Barwick (Ed), Clinical counselling in schools. Clinical counselling in context (pp. 37-51). London, England: Routledge.
Omylinska - Thurston, J., & James, P. E. (2011). The therapist's use of self: A closer look at the processes within congruence. Counselling Psychology Review, 26(3), 20-33.

	Osatuke, K., Glick, M. J., Stiles, W. B., Greenberg, L. S., Shapiro, D. A., & Barkham, M. (2005). Temporal patterns of improvement in client-centred therapy and cognitive-behaviour therapy. Counselling Psychology Quarterly, 18(2), 95-108.

	Osland, K.S., Malouff, J. F. & Alford, W. K. (2005). Effects of person-centered psychological assistance on workers in stressful jobs. The Person-Centered Journal. Vol. 12, No. 1-2, 77-84.
Overholser, J. (2007). The central role of the therapeutic alliance: A simulated interview with Carl Rogers. Journal of Contemporary Psychotherapy, 37(2), 71-78.
Page, R.C., & Berkow, D.N. (2005). Unstructured group therapy. Creating contact, choosing relationship. Ross-on-Wye, UK: PCCS Books.

	Page, R.C., Weiss, J. F. & Lietaer, G. (2001) Humanistic group therapy. In D. J. Cain & J. Seeman (Eds.), Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.

	Paivio, S.C., & Nieuwenhuis, J. A. (2001). Efficacy of emotion focused therapy for adult survivors of child abuse: A preliminary study. Journal of Traumatic Stress, 14, 115-133.

	Paivio, S.C., & Pascual-Leone, A. (2010). Emotion-focused therapy for complex trauma: An integrative approach. Washington, DC: APA.
Palmer, G. & Johnson, S.M. (2002). Becoming an emotionally focused therapist. Journal of Couple and Relationship Therapy, 1(3), 1-20.
Panait, O.D., & Chirita, A.L. (2009). Client-centered psychotherapy efficacy in panic disorder. European Psychiatry, 24, S1063-S1063.

	Pankhania, J. (2004) The ‘Armour-Plated Man’ in cross-cultural counseling. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.
Parker, R. (2007). Making peace from the inside. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Pascual-Leone, A., & Greenberg, L.S. (2007). Emotional processing in experiential therapy: why ‘the only way out is through’. Journal of Consulting and Clinical Psychology, 75(6), 875-887.

	Patterson, C.H. (2000). Understanding psychotherapy. Fifty years of client-centered theory and practice. Ross-on-Wye: PCCS Books.

	Patterson, C.H., & Watkins, C. E. Jr. (2005). Some essentials of a client-centered approach to assessment. In B. E. Levitt (Ed.), Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 324-328). Ross-on-Wye : PCCS Books.
Patterson, T. G., & Joseph, S. (2006). Development of a self-report measure of unconditional positive self-regard. Psychology & Psychotherapy: Theory, Research & Practice, 79 (Part 4), 557-570.
Patterson, T. G., & Joseph, S. (2007). Person-centered personality theory support from self-determination theory and positive psychology. Journal of Humanistic Psychology, 47(1), 117-139.
Patterson, T.G., & Joseph, S. (2007). Outcome measurement in person-centred practice. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.
Patterson, T.G., & Joseph, S. (2007). Person-centred personality theory: support from self-determination theory and positive psychology. Journal of Humanistic Psychology, 47(1), 117-139.
Paul, S., & Haugh, S. (2008). The relationship not the therapy? What the research tells us. In S, Haugh & S. Paul (Eds.), The therapeutic relationship. Ross-on-Wye: PCCS Books.

	Paulay, F., & Gendlin, E. T. (2004). Speaking from the upwardly pressing things that want to come out. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 82-85). [Vol. 19, n° 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy].
Payne, A. (2007). Coming full circle: adopting and relinquishing the expert stance as a clinical psychologist. . In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.
Payne, A., Liebling-Kalifani, H., & Joseph, S. (2007). Client-centred group therapy for survivors of interpersonal trauma: A pilot investigation. Counselling & Psychotherapy Research, 7(2), 100-105.

	Peachey, L. (2006). Personal reflections on training as a person-centred counselor. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 60-65). Ross-on-Wye: PCCS Books
Pearce, R. (2006). The risk of being person-centred: a exploration of the risks counselors take in their use of self. Person-Centred Quarterly, February.

	PCCS Books (2007). Meeting at relational depth. Celebrating the work of Dave Mearns. A University of Strathclyde Education DVD.
Pedlar, A., Hornibrook, T., & Haasen, B. (2001). Patient focused care: Theory and practice. Therapeutic Recreation Journal, 35(1), 15-30.

	Pendlebury, J. (2001). Evil and the person-centred approach: A search for understanding. Person-Centred Practice, 9(2), 105-113.

	Penn, P. E, & Brooks, A. J. (2000). Five years, twelve steps, and REBT in the treatment of dual diagnosis. Journal of Rational Emotive and Cognitive Behavior Therapy, 18(4), 197-208.
Perlstein, A. (2010). One man’s life journey: like the ebbs and flows of the sea. Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Perraton, C. (2006). Take six core conditions. Therapy Today. May, 17, 31-34.

	Perrett, C. (2006). First change the world, or first change yourself? The personal and the political revisited. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 17-28). Ross-on-Wye: PCCS Books

	Perry, J. & Smale, R. (2002). Close, but not too close: Teaching interpersonal skills to student nurses in higher education. Person-Centred Practice, 10(1), 15-20.

	Peters, H. (2005). Pretherapy from a developmental perspective. Journal of Humanistic Psychology, 45(1), 62-81.
Peters, H. (2008). The development of intersubjectivity in relation to psychotherapy and its importance for Pre-Therapy. In G. Prouty (Ed.), Emerging developments in Pre-Therapy: a Pre-Therapy reader. Ross-on-Wye: PCCS-books.

	Pichot, T. (2001). Co-creating solutions for substance abuse. Journal of Systemic Therapies, 20(2), 1-23.
Pointon, C. (2006). Gulfs and bridges. Therapy Today, 17(4), 16-18.

Poli, E. (2005). Paolo: The rediscovery of the contact and the word. International Pre-Therapy Review, 4, 11-12.

	Pörtner, M. (2000). Trust and understanding: The person-centred approach in everyday care for people with special needs. Ross-on-Wye: PCCS Books. [Trans.]

	Pörtner, M. (2001). The person-centred approach to working with people with special needs. Person-Centred Practice, 9(1), 18-30.

	Pörtner, M. (2002). Psychotherapy for people with special needs: A challenge for client-centered psychotherapists. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 380-386). Ross-on-Wye: PCCS Books.

	Pörtner, M. (2005). Nine considerations concerning psychotherapy and the care for people ‘with special needs’. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 242-259). Ross-on-Wye: PCCS Books.
Pörtner, M. (2007). Trust and understanding: The person-centred approach in everyday care for people with special needs. Ross-on-Wye: PCCS Books. [Trans.] 2nd edition.
Pörtner, M. (2007). Pre-therapy and contact work for people with learning and other mental disabilities. In P. Sanders, (Ed.), The Contact Work Primer. Ross-on-Wye: PCCS Books.
Pörtner, M. (2008). Being old is different. Person-centred care for old people. Ross-on-Wye, UK: PCCS Books.
Pörtner, M. (2008). Pre-therapeutic approaches with people with ‘special need’s. In G. Prouty (Ed.), Emerging Developments in Pre-Therapy: A Pre-Therapy reader. Ross-on-Wye: PCCS Books.
Pos, A., & Greenberg, L.S. (2008). Emotion focused therapy. In K. Jordon (Ed.), The quick reference guide. A resource for expert and novice mental health professions. New York: Nova Science Publishers.

	Pos, A., Greenberg, L.S., Goldman, R N., & Korman, L.M. (2003). Emotional processing during experiential treatment of depression. Journal of Consulting and Clinical Psychology, 71(6), 1007-1016.

	Post, P. (2001). Child-centered play therapy for at-risk elementary school children. In A. Drewes & L. J. Carey (Eds.), School-based play therapy (pp. 105-122). New York: John Wiley.

	Power, J. (2011). Person-centred therapy with adults sexually abused as children. In J. Tolan, & P. Wilkins, (Eds.), Client issues in counselling and psychotherapy: person-centred practice. London: Sage publications.
Poyrazli, S. (2003). Validity of Rogerian therapy in Turkish culture: A cross-cultural perspective. Journal of Humanistic Counseling, Education and Development, 42(1), 107-115.

	Pratt, J. (2000). The logic and practice of counseling skills. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp.45-54). Ross-on-Wye: PCCS Books.
Presbury, J. H., McKee, J. E., & Echterling, L. G. (2007). Person-centered approaches. In H. T. Prout & D. T. Brown (Eds.), Counseling and psychotherapy with children and adolescents: Theory and practice for school and clinical settings (4th ed.). Hoboken, NJ US: John Wiley & Sons Inc.

	Proctor, G. (2002). Power in person-centred therapy. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 79-88). Ross-on-Wye: PCCS Books.

	Proctor, G. (2002). The dynamics of power in counseling and psychotherapy. Ross-on-Wye: PCCS Books.
Proctor, G., & Napier, M.B. (Eds.) (2004). Encountering Feminism: Intersections Between feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Proctor, G. (2004) An interview with Dr. Maureen O’Hara: a pioneer person-centred therapist and feminist reflects on 30 years of process and progress. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Proctor, G. (2004) An introduction to the person-centred approach. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Proctor, G. (2004) What can person-centred therapy learn from feminism? In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Proctor, G. (2005). Clinical psychology and the person-centred approach: an uncomfortable fit? In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 276-292). Ross-on-Wye: PCCS Books.

	Proctor, G. (2005). Working in forensic sciences in a person-centered way. Person-Centered and Experiential Psychotherapies 4 (1), 20-30.

	Proctor, G. (2006). Opening remarks. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 1-4). Ross-on-Wye: PCCS Books.

	Proctor, G. (2006). Therapy: opium of the masses or help for those who least need it? In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp.66-79). Ross-on-Wye: PCCS Books
Proctor, G. (2008). Gender dynamics in person-centered therapy: does gender matter? Person-Centered and Experiential Psychotherapies. 7 (2), 82-94.
Proctor, G. (2008). A fly in the ointment: a reply. Person-Centred Quarterly, February.
Proctor, G. (2011). Diversity: the depoliticization of inequalities. Person- Centered and Experiential Psychotherapies. 10 (4), 231 – 234.

	Proctor, G., Cooper, M., Sanders, P. & Malcolm, B. (Eds.) (2006). Politicizing the person-centred approach: an agenda for social change. Ross-on-Wye: PCCS Books.

	Proctor, G., & Napier, M. (Eds.) (2004). Encountering feminism. Intersections between feminism and the person-centred approach. Llangarron, Ross on Wye, UK: PCCS Books.

	Proctor, G., & Napier, M. B. (2004). Introduction to Book. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.
Proctor, G., & Regan, A. (2007). From both sides: the experience of therapy. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.

	Prouty, G. (2000). A rejoinder to person-centered psychotherapy: one nation, many tribes. The Person-Centered Journal, 7(2), 125-128.

	Prouty, G. (2000). Carl Rogers and experiential psychotherapies: A dissonance? In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 30-37). Ross-on-Wye: PCCS Books.
Prouty, G. (2000). The pre-expressive self. International Pre-Therapy Review, 1, 4-11.

	Prouty, G. (2000). Pre-therapy and the pre-expressive self. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 68-76). Ross-on-Wye: PCCS Books.

	Prouty, G. (2001). A new mode of empathy: Empathic contact. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 155-162). Ross-on-Wye: PCCS Books.

	

	Prouty, G. (2001). Pre-therapy: A treatment method for people with mental retardation who are also psychotic. In A. Dosen & K. Day (Eds.), Treating mental illness and behavior disorders in children and adults with mental retardation (pp. 155-166). Washington, DC: American Psychiatric Press.

	Prouty, G. (2001). Unconditional positive regard and pre-therapy: An exploration. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 76-87). Ross-on-Wye: PCCS Books.

	Prouty, G. (2002) Humanistic psychotherapy for people with schizophrenia. In D. J. Cain & J. Seeman (Eds.), Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.
Prouty, G. (2002). Pre-therapy: An essay in philosophical psychology. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 51-53). Ross-on-Wye: PCCS Books.

	Prouty, G. (2002) Pre-therapy as a theoretical system. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 54-62). Ross-on-Wye: PCCS Books.

	Prouty, G. (2002). The practice of pre-therapy. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 63-75). Ross-on-Wye: PCCS Books.

	Prouty, G. (2003). Pre-Therapy: A newer development in the psychotherapy of schizophrenia. Journal of the American Academy of Psychoanalysis and Dynamic Psychiatry, 31(1), 59-73.
Prouty, G. (2004). Pre-Therapy and Pre-Symbolic Experiencing: Evolutions in Experiential Approaches to Psychotic Experience. International Gestalt Journal, 27(2), 59-84.

	Prouty, G. (2005) Forms of non-directive psychotherapy: the non-directive tradition. In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 28-39) Ross-on-Wye: PCCS Books.
Prouty, G. (2007). The hallucination of the unconscious self. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.
Prouty, G. (2008), Emerging Developments in Pre-Therapy: A Pre-Therapy reader. Ross-on-Wye: PCCS Books.
Prouty, G. (2008). Pre-therapy and the pre-expressive self. In G. Prouty (Ed.), Emerging Developments in Pre-Therapy: A Pre-Therapy reader. Ross-on-Wye: PCCS Books.
Prouty, G. (2008). The hallucination as the unconscious self. In G. Prouty (Ed.), Emerging Developments in Pre-Therapy: A Pre-Therapy reader. Ross-on-Wye: PCCS Books.
Prouty, G. (2008). The actualization of the existential self in human dying. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.

	Prouty, G., Van Werde, D., & Pörtner, M. (2002). Pre-therapy. Reaching contact-impaired clients. Ross-on-Wye: PCCS Books.
Prouty, G., & van Werde, D., (2007). Student-centered supervision for pre-therapy. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books. therapy

	Prüller-Jagenteufel, V. (2006). The power of presence. . In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.

	Purton, C. (2000). Empathizing with guilt and shame. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 33-54). Linda a Velha: Vale & Vale.

	Purton, C. (2000). Introjection and the aliens within. Person-Centred Practice, 8(1), 15-20.

	Purton, C. (2004). A brief guide to A Process Model. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 112-120). [Vol. 19, n° 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy].

	Purton, C. (2004) Differential response, diagnosis, and the philosophy of the implicit. Person-Centered and Experiential Psychotherapies 3, (4), 245-255.

	Purton, C. (2004). Ethology and Gendlin's A Process Model. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice Vol. 19 (1) The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Purton, C. (2004) Focusing-oriented therapy. In P. Sanders (Ed.), The Tribes of the Person-Centred Nation: A Guide to Schools of Therapy Related to the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Purton, C. (2004). Person-centred therapy: The focusing-oriented approach. Basingstoke, UK: Palgrave MacMillan.

	Purton, C. (2007). The focusing-oriented counselling primer. Ross-on-Wye, UK: PCCS Books.
Purton, C. (2010). Introduction to the special issue on focusing-orientated therapy. Person-Centered and Experiential Psychotherapies. 9 (2), 89 – 94.
Quinn, A. (2008). A Person-Centered Approach to the Treatment of Combat Veterans With Posttraumatic Stress Disorder. Journal of Humanistic Psychology, 48(4), 458-476.
Quinn, A. (2011). A Person-Centered Approach to the Treatment of Borderline Personality Disorder. Journal of Humanistic Psychology, 51(4), 465-491.
Ramirez, S. Z., Flores-Torres, L. L., Kranz, P. L., & Lund, N. L. (2005). Using Axline's Eight Principles of Play Therapy with Mexican-American Children. Journal of Instructional Psychology, 32(4), 329-337.
Rappaport, L. (2008). Focusing-oriented art therapy. Accessing the body's wisdom and creative intelligence. London: Jessica Kingsley.
Rappaport, L. (2010). Focusing-orientated art therapy: working with trauma. Person-Centered and Experiential Psychotherapies. 9 (2), 128 – 142.
Raskin, N.J. (2000). An appreciation of Fred Zimring. Renaissance, 17(4), 2.

	Raskin, N.J. (2001). The history of empathy in the client-centered movement. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 1-15). Ross-on-Wye: PCCS Books.

	Raskin, N.J. (2002). Rogers’ empathy: A revolutionary innovation. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 105-107). Ross-on-Wye: PCCS Books.

	Raskin, N.J. (2004). Contributions to client-centered therapy and the person-centered approach. Ross-on-Wye, UK: PCCS Books.

	Raskin, N.J. (2005). Historical events in client-centered therapy and the person-centered approach. . In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 17-27) Ross-on-Wye : PCCS Books.

	Raskin, N.J. (2005). The non-directive attitude. In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 329-347). Ross-on-Wye : PCCS Books.

	Raskin, N J. (2005). The nondirective attitude. Person-Centered Journal Vol. 12, 1-2, 5-22.
Raskin, N. J., & Rogers, C. R. (2005). Person-centered therapy. In R. J. Corsini & D. Wedding (Eds.), Current psychotherapies (7th ed., instr. ed.). Belmont, CA US: Thomson Brooks/Cole Publishing Co.

	Reid, R. (2000). Person-centred counseling in a primary health care setting: A personal perspective. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 128-135). Ross-on-Wye: PCCS Books.
Reilly, J., & Jacobus, V. (2008). Students evaluate Carl Rogers and his relationship with Gloria: A brief report. Journal of Humanistic Psychology, 48(1), 32-41.

	Rennie, D.L. (2000). Aspects of the client's conscious control of the psychotherapeutic process. Journal of Psychotherapy Integration, 10, 151-167.

	Rennie, D L. (2001) Experiencing psychotherapy: grounded theory studies. In D. J. Cain & J. Seeman (Eds.), Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.

	Rennie, D.L. (2001) The client as a self-aware agent in counselling and psychotherapy. Counselling and Psychotherapy Research 1 (2), 82-89.

	Rennie, D.L. (2004). Reflexivity and person-centered counseling. Journal of Humanistic Psychology, 44(2), 182-203.

	Rennie, D.L. (2006). Radical reflexivity: rationale for an experiential person-centered approach to counseling and psychotherapy. Person-Centered and Experiential Psychotherapies 5 (2), 114-126.
Rennie, D.L. (2010). Humanistic psychology at York University: Retrospective: Focus on clients' experiencing in psychotherapy: Emphasis of radical reflexivity. The Humanistic Psychologist, 38 (1), 40-56.
Rennie, D.L., Bohart, A. C., & Pos, A. E. (2010). Eugene Gendlin: Experiential philosophy and psychotherapy. In L. G. Castonguay, J. C. Muran, L. Angus, J. A. Hayes, N. Ladany & T. Anderson (Eds.), Bringing psychotherapy research to life: Understanding change through the work of leading clinical researchers. (pp. 165-174). Washington, DC US: American Psychological Association.

	Reynolds, W. J. (2000). The measurement and development of empathy in nursing. Abingdon, U.K.: Ashgate.

	Rhys, C. S., Black, W. R. & Savage, S. (2004) Rogerian empathic listening: applying conversation analysis to ‘The Right to be Desperate’ session. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Rice, L. N. (2001). The evocative function of the therapist. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 112-130). Ross-on-Wye: PCCS Books.
Ricco, F. (2005). Pre-Therapy with an autistic client. International Pre-Therapy Review, 4, 13-14.

	Richards, G. (2004) ‘Tripping’ in ‘The Right to be Desperate’ and ‘On Anger and Hurt’. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	 Ridge, S., Martin, D. & Campbell, W. (2001). Empathy and the ‘as if’ condition: Any room for conscious identification? In P. Milner & S. Palmer (Eds.), Counselling: The BACP Counselling Reader.

	 Ridge, S., Campbell, W. & Martin, D. (2002). Striving towards an understanding of conscious identification: its definition and effects. Counselling Psychology Quarterly, 15(1), 91-105.

	Ridge, S., Campbell, W., & Martin, D. (2003). Can an experience of conscious identification affect a counsellor's ability to sense and communicate unconditional positive regard? Theoretical and practice-based concerns. British Journal of Guidance and Counselling, 31(3), 275-288.

	Riedel-Bowers, N. L. (2001). A journey within a journey: A naturalistic study of the early relationship development process in non-directive play therapy. Dissertation Abstracts International Section A: Humanities and Social Sciences, 62(6-A), 2239.
Robbins, J. (2010). Focusing, life coaching and ageism.). Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Rober, P. (2008). The therapist’s inner conversation in family practice: struggling with the complexities of therapeutic encounters with families. Person-Centered and Experiential Psychotherapies. 7 (4), 245-261.
Robins, R. W., & Tracy, J. L. (2003). Setting an Agenda for a Person-centered Approach to Personality Development. Monographs of the Society for Research in Child Development, 68(1), 110-122.
Roche, T. (2008). A process of transformation: time-limited group counseling with women survivors of childhood sexual abuse. In K. Tudor, (Ed.), Brief person-centred therapies. London: Sage.

	Rodgers, B. (2003) An exploration into the client at the heart of therapy: a qualitative perspective. Person-Centered and Experiential Psychotherapies 2, (1) 19-30.
Rodriguez, A. (2007). Focusing: a force for growth and healing. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Roelens, L. (2000). Neurobiological considerations on the singularity of experiencing. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 99-112). Linda a Velha: Vale & Vale.

	Rogers, A. (2001). A voice of resistance: In response to BACP’s call to accreditation. Person-Centred Practice, 9(2), 74-77.

	Rogers, A. (2001). Do we need ‘a’ theory of personality? Person-Centred Practice, 9(1), 37-42.

	Rogers, A. (2003). A question of questions: Interviews for counseling jobs. Person-Centred Practice, 11(1), 12-18.

	Rogers, C.R., & Baldwin, M. (2000). Interview with Carl Rogers on the use of the self in therapy. In M. Baldwin et al. (Eds.), The use of self in therapy (2nd ed.) (pp. 29-38). New York: The Haworth Press.

	Rogers, C.R., Cornelius-White, J.H.D., & Cornelius-White, C.F. (2005). Reminiscing and predicting: Rogers’ beyond words speech and commentary. Journal of Humanistic Psychology, 45, 383-396.
Rogers, C.R., & Russell, D. E. (2002). Carl Rogers. The quiet revolutionary. An oral history. Roseville, CA: Penmarin.
Rogers, C.R., Lewis, M.K., & Shlien, J.M. (2008). Time limited, client-centered psychotherapy: one case. In K. Tudor, (Ed.), Brief person-centred therapies. London: Sage.

	Rogers, N. (2000). The creative connection. Ross-on-Wye, UK: PCCS Books.

	Rogers, N. (2001). Person-centered expressive arts therapy. In J. A. Rubin (Ed), Approaches to art therapy: Theory and technique (2nd ed.) (pp. 163-177). Philadelphia: Brunner-Routledge.

	Rogers, N. (2002). Person-centered expressive arts therapy: A path to wholeness. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 387-399). Ross-on-Wye: PCCS Books.
Rogers, N. (2003). Carl Rogers. A daughter’s tribute. [DVD]. Available from psychotherpay.net
Rogers, N. (2011). The creative connection for groups: person-centered expressive arts for healing and social change. Palo Alto, CA: Science & Behavior Books.
Rolfe, G. (2007). A collaborative inquiry between a person-centered therapist and a client: working with an emerging dissociated “self” Part Three: afterword: therapy as research.. Person-Centered and Experiential Psychotherapies. 6 (2), 107-111.
Rönnau-Böse, M., & Fröhlich-Gildhoff, K. (2009). The promotion of resilience: a person-centered perspective of prevention in early childhood institutions. -Centered and Experiential Psychotherapies. 8 (4), 299 – 318.

	Rose, J. & McIntyre, D. (2002). Empathy and the media: Can we really know people from the news? The Person-Centered Journal, 9(2), 94-100.

	Rowland, B. (2002). Depressed process: A person-centred view of depression. Person-Centred Practice, 10(1), 27-34.
Rowe, W. (2011). Client-centered theory: The enduring principles of a person-centered approach. In F. J. Turner (Ed.), Social work treatment: Interlocking theoretical approaches (5th ed.). (pp. 58-76). New York, NY US: Oxford University Press.

	Rud, C. (2003) Empathy: the adventure of being present. Person-Centered and Experiential Psychotherapies 2 (3), 162-171.
Rud, C. (2009). Revision of the notion of identity and its implications in PCA clinical practice. Person-Centered and Experiential Psychotherapies. 8 (1), 33 – 43.
Rundle, K. (2011). Person-centred therapy with people experiencing depression. In J. Tolan, & P. Wilkins, (Eds.), Client issues in counselling and psychotherapy: person-centred practice. London: Sage publications.
Rundle, K. (2011). Person-centred approaches to different realities. In J. Tolan, & P. Wilkins, (Eds.), Client issues in counselling and psychotherapy: person-centred practice. London: Sage publications.
Rutherford, M.C. (2007). Bearing witness: working with clients who have experienced trauma – considerations for a person-centered approach to counseling. Person-Centered and Experiential Psychotherapies. 6 (3), 153-168.

	Ryan, V., & Needham, C. (2001). Non-directive play therapy with children experiencing psychic trauma. Clinical Child Psychology and Psychiatry, 6(3), 437-453.

	Ryan, V., & Wilson, K. (2000). Conducting child assessments for court proceedings: The use of non-directive play therapy. Clinical Child Psychology and Psychiatry, 5(2), 267-279.

	Ryan, V., & Wilson, K. (2000). Non-directive play therapy assessments for court proceedings: Our response to Turner's legal commentary. Clinical Child Psychology and Psychiatry, 5(2), 282-283.

	Ryback, D. (2001). Mutual affect therapy and the emergence of transformational empathy. Journal of Humanistic Psychology, 41(3), 75-94.

	Sachse, R. (2004) From client-centered to clarification-oriented psychotherapy. Person-Centered and Experiential Psychotherapies 3, (1), 19-35.

	Sachse, R., & Elliott, R. (2002). Process-outcome research in client-centered and experiential therapies. In D. Cain & J. Seeman (Eds.), Humanistic psychotherapies: Handbook of research and practice (pp. 83-115). Washington, D.C.: APA.

	Sanders, P. (2000). Mapping person-centred approaches to counselling and psychotherapy. Person-Centred Practice, 8(2), 62-74.

	Sanders, P. (2002). First steps in counselling. A students’ companion for basic introductory courses. Ross-on-Wye: PCCS Books.

	Sanders, P. (Ed.) (2004). The tribes of the person-centred nation: A guide to the schools of therapy associated with the person-centred approach. Ross-on-Wye, UK: PCCS Books.
Sanders, P. (2004) History of client-centred therapy and the person-centred approach: events, dates and ideas. In P. Sanders (Ed.), The Tribes of the Person-Centred Nation: A Guide to Schools of Therapy Related to the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Sanders, P. (2004) Mapping person-centred approaches to counselling and psychotherapy. In P. Sanders (Ed.), The Tribes of the Person-Centred Nation: A Guide to Schools of Therapy Related to the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	

	Sanders, P. (2005). Principled and strategic opposition to the medicalisation of distress and all its apparatus. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 21-42). Ross-on-Wye: PCCS Books.
Sanders, P. (2005). Self-examination. Person-Centred Quarterly, November.

	Sanders, P. (2006). Concluding remarks. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp.313-315). Ross-on-Wye: PCCS Books

	Sanders, P. (2006). Politics and therapy: mapping areas for consideration. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (5-16). Ross-on-Wye: PCCS Books

	Sanders, P. (2006). The Person-Centred Counselling Primer. Ross-on-Wye: PCCS Books.

	Sanders, P. (2006). The Spectacular Self: alienation as the lifestyle choice of the free world, endorsed by psychotherapists. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 95-114). Ross-on-Wye: PCCS Books.
Sanders, P. (Ed.) (2007). The Contact Work Primer. Ross-on-Wye: PCCS Books.
Sanders, P. (2007). In the beginning is psychological contact. In P. Sanders, (Ed.) The Contact Work Primer. Ross-on-Wye: PCCS Books.
Sanders, P. (2007). Using counseling skills on the telephone and in computer-mediated communication (3rd ed.). Ross-on-Wye, UK: PCCS Books.

Sanders, P. (2007). Introducing pre-therapy. In P. Sanders, (Ed.) The Contact Work Primer. Ross-on-Wye: PCCS Books.
Sanders, P. (2007). Understanding and doing pre-therapy and contact work. In P. Sanders, P. (Ed.) The Contact Work Primer. Ross-on-Wye: PCCS Books.
Sanders, P. (2007). Research into pre-therapy. In P. Sanders, (Ed.) The Contact Work Primer. Ross-on-Wye: PCCS Books.
Sanders, P. (2007). The future for pre-therapy and contact work. In P. Sanders, (Ed.) The Contact Work Primer. Ross-on-Wye: PCCS Books.
Sanders, P. (2007). Introduction to the theory of person-centred therapy. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Sanders, P. (2007). The ‘family’ of person-centred and experiential therapies. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Sanders, P. (2007). In place of the medical model: person-centred alternatives to the medicalisation of distress. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.
Sanders, P. (2007). Schizophrenia is not an illness – a response to van Blarikom. A collaborative inquiry between a person-centered therapist and a client: working with an emerging dissociated “self” Part One: adult Mary. Person-Centered and Experiential Psychotherapies. 6 (2), 112-128.
Sanders, P. (2008). Twenty years of survival, maintenance, and enhancement: from strategy and serendipity to unity in diversity and a state of readiness. Person-Centered and Experiential Psychotherapies. 7 (3), 209-217.
Sanders. P. (2009). Person-centered challenges to traditional psychological healthcare systems. Person-Centered and Experiential Psychotherapies. 8 (1), 1-17.
Sanders, P., Frankland, A., & Wilkins, P. (2010). Next steps in counseling practice (2nd ed.). Ross-on-Wye: PCCS Books.

	Sanders, P., & Tudor, K. (2001). The future approach for community mental health. In C. Newnes, G., Holmes, & C. Dunn (Eds.), This is madness too. Critical perspectives on mental health services. Ross-on-Wye: PCCS Books.
Sanders, P., & Wilkins, P. (2010). First steps in practitioner research. A guide to understanding and doing research for helping practitioners. Ross-on-Wye: PCCS Books.

	Sanders, P. & Wyatt, G. (2002). Contact and perception: A beginning. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 288-293). Ross-on-Wye: PCCS Books.

	Sanders, P. & Wyatt, G. (2002). The history of conditions one and six. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (1-24). Ross-on-Wye: PCCS Books.
Sanders, T., & O’Brien, J. (2007). Surviving social disadvantage: a testimony to courage. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.

	Sanford, R. (2001). Unconditional positive regard: A misunderstood way of being. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 65-75). Ross-on-Wye: PCCS Books.
Santen, B. (2007). Into the fear-factory: treating children of trauma with body maps. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Sattaur, O. (2003) Who am I? In S. Keys (Ed.), Idiosyncratic Person-Centred Therapy: From the Personal to the Universal. Ross-on-Wye: PCCS Books.

	Schwarwächter, P. (2005). The integration of focusing-oriented psychotherapy into the three-phase model for the treatment of post-traumatic distress disorder. Person-Centered and Experiential Psychotherapies 4 (1), 4-19.

	Schmid, P.F. (2000). Prospects on further developments in the person-centered approach. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 11-32). Linda a Velha: Vale & Vale.

	Schmid, P.F. (2001). Acknowledgement: The art of responding. Dialogical and ethical perspectives on the challenge of unconditional relationships in therapy and beyond. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 49-64). Ross-on-Wye: PCCS Books.

	Schmid, P.F (2001). Authenticity: The person as his or her own author. Dialogical and ethical perspectives on therapy as an encounter relationship. And beyond. In G. Wyatt (ed.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence (pp. 213-228). Ross-on-Wye: PCCS Books.

	Schmid, P.F. (2001). Comprehension: The art of not knowing. Dialogical and ethical perspectives on empathy as dialogue in personal relationships. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 53-71). Ross-on-Wye: PCCS Books.

	Schmid, P.F. (2002). Knowledge or acknowledgement? Psychotherapy as the ‘art of not knowing’ – prospects on further developments of a radical paradigm. Person-Centered and Experiential Psychotherapies, 1(1 & 2), 56-70.

	Schmid, P.F. (2002). Presence: Im-media-te co-experiencing and co-responding. Phenomenological, dialogical and ethical perspectives on contact and perception in person-centred therapy and beyond. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 182-203)..

	Schmid, P.F. (2002). The necessary and sufficient conditions of being person-centered: On identity, integrity, integration and differentiation of the paradigm. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 36-51). Ross-on-Wye: PCCS Books.

	Schmid, P.F. (2003) The characteristics of a person-centered approach to therapy and counselling: criteria for identity and coherence. Person-Centered and Experiential Psychotherapies 2 (2), 104-120.

	Schmid, P F. (2004) Back to the client: a phenomenological approach to the process of understanding and diagnosis. Person-Centered and Experiential Psychotherapies 3 (1), 36-51.

	Schmid, P.F. (2004) New men? - A new image of man? Person-centred challenges to gender dialogue. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between Feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Schmid, P.F. (2005) Authenticity and alienation: towards an understanding of the person beyond the categories of order and disorder. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 75-90). Ross-on-Wye: PCCS Books.

	Schmid, P.F. (2005). Facilitative responsiveness: non-directiveness from anthropological, epistemological and ethical perspectives. In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 75-95). Ross-on-Wye : PCCS Books.

	Schmid, P.F. (2005) The Carl Rogers. Bibliography of English and German sources. Person-Centered and Experiential Psychotherapies 4 (3 & 4), 153-266.

	Schmid, P.F. (2006). In the beginning there is community: implications and challenges of the belief in a triune God and a person-centred approach. . In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.
Schmid, P.F. (2007). The anthropological and ethical foundations of person-centred therapy. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Schmid, P.F. (2007). A personalizing tendency; dialogical and therapeutic consequences of the actualising tendency axiom. In B.Levitt (Ed.), reflections on human potential: bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Schmid, P.F. (2008). A personalizing tendency: dialogical and therapeutic consequences of the actualizing tendency axiom. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Schmid, P.F. (2010). The person and evil. In J. Leonardi, (Ed.) (2010). The human being fully alive. Writings in celebration of Brian Thorne. Ross-on-Wye: PCCS Books.
Schmid, P.F. & O’Hara, M. (2007). Group therapy and encounter groups. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.

	Schneider, C. (2001). Client-centered homework in groups. In H. G. Rosenthal (Ed.), Favorite counseling and therapy homework assignments. Philadelphia: Brunner-Routledge.

	Schneider, H. J. (2006). William James and Luwig Wittgenstein: a philosophical approach. . In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.

	Schor, L. (2003) A person-centered approach to the use of projectives in counseling. The Person-Centered Journal 10, 39-48.

	Schudel, D. I. (2006). A person-centred therapist’s quest for presence. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.

	Schwartz, A. A, Jacobson, J. W., & Holburn, S. C. (2000). Defining person centeredness: Results of two consensus methods. Education and Training in Mental Retardation and Developmental Disabilities, 35(3), 235-249.

	Schwartz, R., & S.M. Johnson. (2000). Does family therapy have emotional intelligence? Family Process, 39, 29-34.

	Schwarz, S. B. (2000). Person-centered medical practice. The Person-Centered Journal 7(2), 150-164.

	Schwarz, S. B. & Schwarz, J. (2000). Person-centred sandtray therapy. Person-Centred Practice, 8(2), 75-86.

	Scott, R. (2006). PRH: towards a deeper experience of who I am. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.

	Scott, T. A., Burlingame, G., Starling, M., Porter, C., & Lilly, J. P. (2003). Effects of individual client-centered play therapy on sexually abused children's mood, self-concept, and social competence. International Journal of Play Therapy, 12(1), 7-30.
Scuka, R.F. (2005). Relationship enhancement therapy. Healing through deep empathy and intimate dialogue. Hove, UK: Routledge

	Seager, M. (2003). Problems with client-centred therapy. Psychologist, 16 (8), 401.

	See, J., & Kamnetz, B. (2004). Person-Centered Counseling in Rehabilitation Professions. In N. L. Berven & F. Chan, (Ed.), Counseling theories and techniques for rehabilitation health professionals (pp.76-97). New York, NY: Springer.

	Seeman, J. (2001) Looking back, looking ahead: a synthesis. In D. J. Cain & J. Seeman (Eds.), Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.

	Seeman, J. (2001). On congruence: A human system paradigm. In G. Wyatt (Ed.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence (pp. 200-212). Ross-on-Wye: PCCS Books.
Segrera, A.S. (2011). The necessary and sufficient conditions of therapeutic personality change. A discussion paper. Person-Centred Practice. May.

	Sembi, R. (2006). The cultural situatedness of language use in person-centred training. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 55-59). Ross-on-Wye: PCCS Books

	Senevirante, S. (2004) Race, culture and supervision. In K. Tudor & M. Worrall (Eds.), Freedom to Practise: Person-Centred Approaches to Supervision. Ross-on-Wye: PCCS Books.

	Sharp, C. J. (2006). Towards a phenomenology of the divine. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.

	Shaw, C. (2004) Sexual abuse: the psychiatric response and the construction of better alternatives. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between Feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.
Sheldon, K.M., Arndt, J., & Houser-Marko, L. (2003), in search of the organismic valuing process: the human tendency to move toward beneficial goal choices. Journal of Personality, 71(5), 835-869.
Shimizu, M. (2010). The development of the person-centered approach in Japan. Person-Centered and Experiential Psychotherapies. 9 (1), 14 – 24.

	Shlien, J. (2001). Empathy in psychotherapy: Vital mechanism? Yes. Therapist’s conceit? All too often. By itself enough? No. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 38-52). Ross-on-Wye: PCCS Books.

	Shlien, J., & Sanders, P. (2003). To lead an honorable life: Invitations to think about client-centered therapy and the person-centered approach. Ross-on-Wye, UK: PCCS books.

	Shoaib, K. (2006). Unveiling the unspoken: working transparently with South Asian communities. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 183-194). Ross-on-Wye: PCCS Books

	Sikkema, B. (2002). Unconditionality: Being present in an attentive way to help translate thoughts into the language of feeling. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 400-405). Ross-on-Wye: PCCS Books.
Sikkema, M. (2007). Finding words to say it: searching for the meaning of life. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Silverstone, L. (2003). Visions of self. Canadian Art Therapy Association Journal, 16(2), 10-13.
Silverstone, L. (2007). Art therapy - The person-centred way: Art and the development of the person. London: Jessica Kingsley Publishers.
Simon, B. (2010). It needs to make sense (in conversation with Rob Foxcroft).). Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Simon, G. M. (2004). An examination of the integrative nature of emotionally focused therapy. Family Journal Counseling and Therapy for Couples and Families, 12(3), 254-262.
Skovholt, T. M., & Wood, R. (2001). An Exploration of Person-Centered Theory. PsycCRITIQUES, 46(4), 393-394.
Sloan, D. M. (2004). Emotion-Focused Therapy: An Interview with Leslie Greenberg. Journal of Contemporary Psychotherapy, 34(2), 105-116.

	Smailes, S. (2004) Making connections: domestic violence, feminism and person-centred therapy. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between Feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.

	Smale, R. & Perry, J. (2003) Narrative as therapy: how metaphor externalises and objectifies problems, enabling clients to feel more in control of their lives. Person-Centred Practice 11, (1), 19-28.

	Smith, D. M., & Landreth, G. L. (2004). Filial therapy with teachers of deaf and hard of hearing preschool children. International Journal of Play Therapy, 13(1), 13-33.

	Smith, G. (2000). Accreditation of self-directed learning in the person-centred approach. Person-Centred Practice, 8(1), 4-14.

	Smith, M. A. (2004) “Wasn’t I good?” An encounter on the way to understanding the person-centered approach. Person-Centered Journal 11 (1-2), 66-70.

	Smith, M. A. (2005). Pas de deux: a student’s journey in a person-centered independent study experience. Person-Centered Journal 12 96-101.

	Smith, N. R. (2002). A comparative analysis of intensive filial therapy with intensive individual play therapy and intensive sibling group play therapy with child witnesses of domestic violence. Dissertation Abstracts International Section A: Humanities and Social Sciences, 62(7-A), 2353.
Snodgrass, J. (2007). From Rogers to Clinebell: Exploring the history of pastoral psychology. Pastoral Psychology, 55(4), 513-525.

	Snyder, M. (2002). Applications of Carl Rogers' theory and practice to couple and family therapy: A response to Harlene Anderson and David Bott. Journal of Family Therapy, 24(3), 317-325.

	Sommerbeck, L. (2002) The Wisconsin watershed – or, the universality of CCT. The Person-Centered Journal, 9(2), 140-157.

	Sommerbeck, L. (2002). Person-centered or eclectic? A response to Kahn. Journal of Humanistic Psychology, 42(2), 84-87.

	Sommerbeck, L. (2003). The client-centred therapist in psychiatric contexts: a therapist's guide to the psychiatric landscape and its inhabitants. Ross-on-Wye, UK: PCCS books.

	Sommerbeck, L. (2004) Non-linear dynamic systems and the non-directive attitude in client-centered therapy. Person-Centered and Experiential Psychotherapies 3 (4), 291-299.
Sommerbeck, L. (2004). Client-centred therapy and the medical model: collaborative working through complementarity. Healthcare Counselling & Psychotherapy Journal, 4(2), 22-25.

	Sommerbeck, L. (2005). An evaluation of research, concepts and experiences pertaining to the universality of CCT and its applications in psychiatric settings. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 317-336). Ross-on-Wye: PCCS Books.

	Sommerbeck, L. (2005). Non-directive therapy with clients diagnosed with a mental illness. In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 170-191). Ross-on-Wye : PCCS Books.

	Sommerbeck, L. (2005). The complementarity between client-centred therapy and psychiatry: the theory and the practice. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 110-127). Ross-on-Wye: PCCS Books.
Sommerbeck, L. (2007). In and out of contact: therapy with people in the ‘grey zone’. In P. Sanders, (Ed.) The Contact Work Primer. Ross-on-Wye: PCCS Books.
Sommerbeck, L. (2011). Bridging the positions of Rogers and Skinner: the role of nonlinear dynamic systems. Person- Centered and Experiential Psychotherapies. 10 (3), 198 – 209.
Sommers-Flanagan, J. (2007). The Development and Evolution of Person-Centered Expressive Art Therapy: A Conversation With Natalie Rogers. American Counseling Association. Vol. 85, pp. 120-125.

	Spangenberg, J. J. (2003). The cross-cultural relevance of person-centered counseling in postapartheid South Africa. Journal of Counseling and Development, 81(1), 48-54.
Spence, S. (2006). The amateur supervisor: supervision as an offer of love. Person-Centred Quarterly, August.

	Spielhofer, H. (2003) Organism and subjectivity: 1. The concept of ‘organism’ and ‘actualizing tendency’. Person-Centered and Expressive Psychotherapies 2, (2), 75-88.

	Stamatiadis, R. (2002). Sharing life therapy: A personal and extended way of being with clients. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 274-287). Ross-on-Wye: PCCS Books.

	Stapert, M., & Verliefde, E. (2008). Focusing with children. The art of communicating with children at school and at home. Ross-on-Wye, UK: PCCS Books.
Steele, D. (2004) In our humanity is our divinity: interconnections between feminist spirituality and the person-centred approach. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.
Steger, M. F. (2007). Reconstructing Rogers: A New Look at an Old Approach. PsycCRITIQUES, 52(33).
Stephen, S., Elliott, R., & Macleod, R. (2011). Person-centred therapy with a client experiencing social anxiety difficulties: A hermeneutic single case efficacy design. Counselling & Psychotherapy Research, 11(1), 55-66.

	Sterner, W. (2004). A Process Model is unique in its conceptual co-generativity. This is a very different approach to philosophizing. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 121-123). Vol. 19, no 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Stewart, P. (2000). A personal person-centred view of prejudice. Person-Centred Practice, 8(1), 21-27.

	Stiles, W. B. (2001). Assimilation of problematic experiences. Psychotherapy, 38, 462-465.

	Stiles, W. B. (2001) Future directions in research on humanistic psychotherapy. In D. J. Cain & J. Seeman (Eds.), Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.

	Stiles, W. B. (2002). Future directions in research on humanistic psychotherapy. In D. J. Cain & J. Seeman (Eds.), Humanistic psychotherapies: Handbook of research and practice (pp. 605-616). Washington, DC: American Psychological Association.

	Stiles, W. B. (2003). Qualitative research: Evaluating the process and the product. In S. P. Llewelyn & P. Kennedy (Eds.), Handbook of Clinical Health Psychology (pp. 477-499). London: Wiley.

	Stiles, W. B., & Angus, L. (2001). Qualitative research on clients' assimilation of problematic experiences in psychotherapy. In J. Frommer & D. L. Rennie (Eds.), Qualitative psychotherapy research: Methods and methodology (pp. 112-127). Lengerich, Germany: Pabst Science Publishers. Also published in Psychologische Beiträge, 43, 570-585.

	Stiles, W., Barkham, M., Twigg, E., Mellor-Clark, J., & Cooper, M. (2006). Effectiveness of cognitive-behavioural, person-centred and psychodynamic therapies as practiced in UK National Health Service settings. Psychological-Medicine. Vol 36(4), 555-566.
Stiles, W., Barkham, M., Mellor-Clark, J., & Connell, J. (2008). Effectiveness of cognitive-behavioural, person-centred, and psychodynamic therapies in UK primary-care routine practice: replication in a larger sample. Psychological Medicine, 38, 677-688.
http://cwisdb.cc.kuleuven.be/persdb-bin/gotomailprogram

	Stiles, W. B., & Glick, M. J. (2002). Client-centered therapy with multi-voiced clients: Empathy with whom? In J. C. Watson, R. Goldman, & M. S. Warner (Eds.), Client-centered and experiential therapy in the 21st century: Advances in theory, research, and practice (pp. 406-414). Ross-on-Wye: PCCS Books.

	Stiles, W. B., Osatuke, K., Glick, M. J., & Mackay, H. C. (2004). Encounters between internal voices generate emotion: An elaboration of the assimilation model. In H. J. M. Hermans & G. Dimaggio (Eds.), The dialogical self in psychotherapy. An Introduction. New York: Brunner-Routledge.

	Stillwell, W. (2000). Three voices. Interviews into person-centered approaches with Ernie Meadows, Maria Bowen, Bob Lee. La Jolla: Center for the Studies of the Person.

	Stillwell, W. (2004) Multiple interpretations: stories, lies and videotapes. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Stinckens, N., Lietaer, G. & Leijssen, M. (2002) The inner critic on the move: analysis of the change process in a case of short-term client-centred experiential therapy. Counselling and Psychotherapy Research 2 (1), 40-55.

	Stinckens, N., Lietaer, G. & Leijssen, M. (2002). The valuing process and the inner critic in the classic and current client-centered/experiential literature. Person-Centered and Experiential Psychotherapies, 1(1 & 2), 41-55.

	Stinckens, N., Lietaer, G. & Leijssen, M. (2002). Working with the inner critic: Fighting ‘the enemy’ or keeping it company. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 415-426). Ross-on-Wye: PCCS Books.
Stinckens, N., Elliott, R., & Leijssen, M. (2009). Bridging the gap between therapy research and practice in person-centered/experiential therapy training program: the Leuven Systematic Case Study Research Protocol. Person-Centered and Experiential Psychotherapies. 8 (2), 143 – 162.

	Stipsits, R. (2006). Transformation in Transylvania. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 244-253). Ross-on-Wye: PCCS Books

	Stoddart, K. P., McDonnell, J., Temple, V., & Mustata, A. (2001). Is brief better? A modified brief solution-focused therapy approach for adults with a developmental delay. Journal of Systemic Therapies, 20(2), 24-40.

	Stumm, G. (2002). The person-centered approach and self psychology. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 108-126). Ross-on-Wye: PCCS Books.

	Stumm, G. (2005). The person-centered approach from an existential perspective. . Person-Centered and Experiential Psychotherapies 4 (2), 106-123.

	Sturrock, T. (2006). Imagine this page pink. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.
Suetake, Y. (2010). The clinical significance of Gendlin’s process model. Person-Centered and Experiential Psychotherapies. 9 (2), 118 – 127.
Sugamura, G. (2003). The condition of psychotherapy reconsidered: A constructivist reinterpretation of the person-centered approach. Japanese Psychological Review, 46(2), 233-248.
Sűle, Á. (2007). The boundaries of the client, the therapist and their interaction. Person-Centered and Experiential Psychotherapies. 6 (4), 256-270.
Sumsion, T., & Smyth, G. (2000). Barriers to client-centeredness and their resolution. Canadian Journal of Occupational Therapy, 67(1), 15-21.
Sweeney, D. S., & Landreth, G. L. (2009). Child-centered play therapy. In K. J. O'Connor & L. D. Braverman (Eds.), Play therapy theory and practice: Comparing theories and techniques (2nd ed.). Hoboken, NJ US: John Wiley & Sons Inc.

	Swildens, H. (2002). Where did we come from and where are we going? The development of person-centered psychotherapy. Person-Centered and Experiential Psychotherapies, 1(1 & 2), 118-131.

	Swildens, H. (2004) Self-pathology and postmodern humanity: challenges for person-centered psychotherapy. Person-Centered and Experiential Psychotherapies 3 (1), 4-18.
Takasawa, K., & Ito, Y. (2011). Experiential manner as a mediating factor between clearing a space and self-efficacy. Person- Centered and Experiential Psychotherapies. 10 (2), 105 – 115.

	Takens, R. J. (2005). Rogers’ interview with Gloria and Kathy revisited: a micro-analysis of the client-therapist interaction. Person-Centered and Experiential Psychotherapies 4 (2), 77-89.

	Takens, R. J. & Lietaer, G. (2004) Process differentiation and person-centeredness: a contradiction? Person-Centered and Experiential Psychotherapies 3 (2), 77-87.

	Talahite, A. & Moodley, R. (2004) Therapist’s faces, client’s masks: racial enactments through pain, anger and hurt. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	Tarrier, N., Kinney, C., McCarthy, E., Humphreys, L., Wittkowski, A., & Morris, J. (2000). Two-year follow-up of cognitive-behavioral therapy and supportive counseling in the treatment of persistent symptoms in chronic schizophrenia. Journal of Consulting and Clinical Psychology, 68, 917-922.

	Task force for the development of practice recommendations for the provision of humanistic psychosocial services. (2004). Recommended principles and practices for the provision of humanistic psychosocial services: Alternative to mandated practice and treatment guidelines. Humanistic Psychologist, 32(1), 3-75.
Tausch, R. (2007). Promoting Health: Challenges for person-centered communication in psychotherapy, counseling and human relationships in daily life. Person-Centered and Experiential Psychotherapies 6 (1), 1-13.

	Taylor, K. (2002). Researching the experience of kidney cancer patients. European Journal of Cancer Care, 11(3), 200-204.
Taylor, R. R. (2003). Extending Client-Centered Practice: The Use of Participatory Methods to Empower Clients. Occupational Therapy in Mental Health, 19(2), 57-75.

	Tengland, P.-A. (2001). A conceptual exploration of incongruence and mental health. In G. Wyatt (ed.). Rogers’ Therapeutic Conditions: Evolution, Theory and Practice Volume 1: Congruence (pp.159-173). Ross-on-Wye: PCCS Books.

	Tengland, P.-A. (2001). Empathy: Its meaning and its place in a theory of therapy. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 72-85). Ross-on-Wye: PCCS Books.
Tengland, P-A. (2009). The goals of psychotherapy. Person-Centered and Experiential Psychotherapies. 8 (2), 127 – 142.

	Teusch, L., Boehme, H., Finke, J., & Gastpar, M. (2001). Effects of client-centered psychotherapy for personality disorders alone and in combination with psychopharmacological treatment. Psychotherapy and Psychosomatics, 70(6), 328-336.
Teusch, L., Böhme, H., Finke, J., & Gastpar, M. (2001). Effects of client-centered psychotherapy for personality disorders alone and in combination with psychopharmacological treatment. Psychotherapy and Psychosomatics, 70(6), 328-336.

	Teusch, L., Bohme, H., Finke, J., Gastpar, M., & Skerra, B. (2003). Antidepressant medication and the assimilation of problematic experiences in psychotherapy. Psychotherapy Research, 13(3), 307-322.
Thomas, G. (2008). Facilitate First Thyself: The Person-Centered Dimension of Facilitator Education. Journal of Experiential Education, 31(2), 168-188.
Thompson, G. (2007). Hoops, hurdles and thresholds: supervising therapists through training and qualification. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.

	Thompson, S. (2003) Intention, coherence and spirituality in the person-centred approach. In S. Keys (Ed.), Idiosyncratic Person-Centred Therapy: From the Personal to the Universal. Ross-on-Wye: PCCS Books.

	Thorne, B. (2000). Congruence: The cost of transparency. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 55-64). Linda a Velha: Vale & Vale.
Thorner, B. (2002). Spirituality, prejudice, culture, and the person-centred approach. Race, Multi-Cultural Journal, No. 22, Spring, 57-61.

	Thorne, B. (2002). The mystical power of person-centred therapy. Hope beyond despair. London: WHURR Publishers.
Thorne, B. (2002). Carl Rogers and a liberal Christian. Ipnosis, No.6, summer, p.13.
Thorne, B. (2002). Person-centred therapy. In W.Dryden (Ed.), Handbook of individual therapy. London: Sage.
Thorne, B. (2002). Biographical introduction. In C.R.Rogers, & D.E.Russell, Carl Rogers: the quiet revolutionary, an oral history. Roseville, California, 1-19.
Thorne, B. (2002). Rogers’ work and world peace. ahp Perspective, August/September, 14-15.
Thorne, B. (2002/3). A clarion call to the Christian church from a person-centred therapist. ahp Perspective, December 2002/January 2003 p.18.

	Thorne, B. (2003). Infinitely beloved. The challenge of divine intimacy. London: Darton, Longmann and Todd.
Thorne, B. (2003). Carl Rogers. London: Sage. 2nd edition.
Thorne, B. (2004) The quality of tenderness. Norwich: Norwich Centred Publications, Revised edition.

	Thorne, B. (2005). Love’s embrace: the autobiography of a person-centred therapist. Ross-on-Wye: PCCS Books.

	Thorne, B. (2006). The gift and cost of being fully present. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.
Thorne, B. (2007). Person-centred therapy. In W. Dryden (Ed.), Dryden's handbook of individual therapy (5th Ed.). Thousand Oaks, CA: Sage Publications Ltd.
Thorne, B. (2007). Spiritual intelligence and the person-centred therapist. In J.Baxter (Ed.), Wounds that heal. London: SPCK.
Thorne, B. (2007). Spiritual intelligence and the legacy of Carl Rogers. Self and Society, Vol 35, No 3, Nov-Dec.

	Tickle-Degnen, L. (2002). Client-centered practice, therapeutic relationship, and the use of research evidence. American Journal of Occupational Therapy, 56(4), 470-474.

	Timulak, L. (2003) Person-centered therapy as a research-informed approach: evidence and possibilities. Person-Centered and Experiential Psychotherapies 2, (4), 227-241

	Timulak, L., & Creaner, M. (2010). Qualitative meta-analysis of outcomes of person-centred and experiential psychotherapies. In M. Cooper, J.C.Watson, & D.Hölldampf, (Eds.), Person-centered and experiential therapies work: a review of the research on counselling, psychotherapy and related practices. Ross-on-Wye: PCCS Books.
Timulak, L., & Elliott, R. (2003). Empowerment events in process-experiential psychotherapy of depression: An exploratory qualitative analysis. Psychotherapy Research, 13(4), 443-460.

	Timulak, L., & Lietaer, G; (2001). Moments of empowerment: A qualitative analysis of positively experienced episodes in brief person-centred counselling. Counselling and Psychotherapy Research, 1(1), 62-73.

	Toal, K. (2001). An exploration of person-centred brief therapy. Person-Centred Practice, 9(1), 31-36.

	Todres, L. (1999). The bodily complexity of truth-telling in qualitative research: some implications of Gendlin's philosophy. The Humanistic Psychologist, 27(3), 283-300.

	Tolan, J. (2002). The fallacy of the ‘real’ self: In praise of self structure. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 144-149). Ross-on-Wye: PCCS Books.

	Tolan, J. (2003). Skills in person-centred counseling & psychotherapy. London: Sage.
Tolan, J., & Wilkins, P. (Eds.), (2011). Client issues in counselling and psychotherapy: person-centred practice. London: Sage publications.

	Tolan, J., & Wilkins, P. (2011). Person-centred therapy in practice. In J. Tolan, & P. Wilkins, (Eds.), Client issues in counselling and psychotherapy: person-centred practice. London: Sage publications.
Thomas, G. (2008). Facilitate First Thyself: The Person-Centered Dimension of Facilitator Education. Journal of Experiential Education, 31(2), 168-188.
Tophoff, M. M. (2006). Sensory awareness as a method of mindfulness training within the perspective of person-centered psychotherapy. Person-Centered and Experiential Psychotherapies 5 (2), 127-137.

	Toukmanian, S. G. (2002). Perception: The core element in person-centered and experiential psychotherapies. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 115-132). Ross-on-Wye: PCCS Books.
Toukmanian, S.G. & Hakim, L.Z. (2007). Client perception. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Toukmanian, S.G., Jadaa, D-A., & Armstrong, M.S. (2010). Change process in clients’ self-perceptions in experiential psychotherapy. Person-Centered and Experiential Psychotherapies. 9 (1), 37 – 51.

	Townsend, I. (2002). Before the actualizing tendency: Putting the body into the person-centred process. Person-Centred Practice, 10(2), 81-87.

	Townsend, I. (2004) Almost nothing to do: supervision and the person-centred approach to homeopathy. In K. Tudor & M. Worrall (Eds.), Freedom to Practise: Person-Centred Approaches to Supervision. Ross-on-Wye: PCCS Books.
Traynor, W. (2007). Supervising a therapist through a complaint. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.
Traynor, W., Elliott, R., & Cooper, M. (2011). Helpful factors and outcomes in person-centered therapy with clients who experience psychotic processes: therapists’ perspectives. Person- Centered and Experiential Psychotherapies. 10 (2), 89 – 104.
Truscott, D. (2010). Person-centered. In D. Truscott (Ed.), Becoming an effective psychotherapist: Adopting a theory of psychotherapy that's right for you and your client. (pp. 67-81). Washington, DC US: American Psychological Association.

	Tschacher, W., Baur, N., & Grawe, K. (2000). Temporal interaction of process variables in psychotherapy. Psychotherapy Research, 10(3), 296-308.

	Tudor, K. (2000). The case of the lost conditions. Counselling, 11(1), 33-37.

	Tudor, K. (2000). The personal is political – and the political is personal. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 169-176). Ross-on-Wye: PCCS Books.
Tudor, K. (2007). Training in the person-centred approach. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Tudor, K. (2007). Responsibilities in supervision. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.
Tudor, K. (2007). Group supervision. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.
Tudor, K. (2007). Supervision of short-term therapy. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.
Tudor, K. (Ed.). (2008). Brief person-centred therapies. London: Sage.
Tudor, K. (2008). Time, limits and person-centred therapies. In K. Tudor, (Ed.), Brief person-centred therapies. London: Sage.
Tudor, K. (2008). Brief encounters: time-conscious therapy with couples. In K. Tudor, (Ed.), Brief person-centred therapies. London: Sage.
Tudor, K. (2008). Being verbal: from being human to human being. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Tudor, K. (2008). Psychological health: autonomy and homonomy. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Tudor, K. (2008). Verbal being: From being human to human being. In B. E. Levitt (Ed.), Reflections on human potential: Bridging the person-centered approach and positive psychology. Ross-on-Wye England: PCCS Books.
Tudor, K. (2010). Person-centered relational therapy. An organismic perspective. Person-Centered and Experiential Psychotherapies. 9 (1), 52 – 68.
Tudor, K. (2011). Rogers’ therapeutic conditions: a relational conceptualization. Person- Centered and Experiential Psychotherapies. 10 (3), 165 – 180.

	Tudor, K., & Merry, T. (2002). Dictionary of person-centred psychology. New York/London: Routledge.

	Tudor, K., & Worrall, M. (Eds.) (2004). Freedom to practice: Person-centred approaches to supervision. Ross-on-Wye, UK: PCCS Books.

	Tudor, K. & Worrall, M. (2004) Person-centred perspectives on supervision. In K. Tudor & M. Worrall (Eds.), Freedom to practice: Person-centred approaches to supervision. Ross-on-Wye, UK: PCCS Books.

	Tudor, K. & Worrall, M. (2004) Person-centred philosophy and theory and the practice of supervision. In K. Tudor & M. Worrall (Eds.), Freedom to Practise: Person-Centred Approaches to Supervision. Ross-on-Wye: PCCS Books.

	Tudor, K. & Worrall, M. (2004) Process in supervision: a person-centred critique. In K. Tudor & M. Worrall (Eds.), Freedom to Practise: Person-Centred Approaches to Supervision. Ross-on-Wye: PCCS Books.
Tudor, K. & Worrall, M. (2006). Person-centred therapy. A clinical philosophy. Hove, UK: Routledge.
Tudor, K. & Worrall, M. (Eds.) (2007). Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.
Tudor, K. & Worrall, M. (2007). Supervision as continuing personal development. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.

	Tudor, K., & Worrall, M. (2007). Training supervisors. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.
Tudor, L. E., & Tudor, K. (2009). Past present: Person-centred therapy with trauma and enactment. In D. Mann & V. Cunningham (Eds.), The past in the present: Therapy enactments and the return of trauma. New York, NY US: Routledge/Taylor & Francis Group.
Turner, A. (2011). Person-centred approaches to trauma, critical incident debriefing and post-traumatic stress disorder. In J. Tolan, & P. Wilkins, (Eds.), Client issues in counselling and psychotherapy: person-centred practice. London: Sage publications.
Turner, D. G. P. (2000). Conducting assessments for court proceedings: The use of non-directive play therapy. A legal commentary. Clinical Child Psychology and Psychiatry, 5(2), 280-281.
Turner, R. (2007). A collaborative inquiry between a person-centered therapist and a client: working with an emerging dissociated “self” Part Two: the therapist’s perspective. Person-Centered and Experiential Psychotherapies. 6 (2), 92-106.

	Turner, R M. (2000). Naturalistic evaluation of dialectical behavior therapy-oriented treatment for borderline personality disorder. Cognitive and Behavioral Practice, 7(4), 413-419.
Tursi, M. M., & Cochran, J. L. (2006). Cognitive-Behavioral Tasks Accomplished in a Person-Centered Relational Framework. Journal of Counseling & Development, 84(4), 387-396.

	Tursi, M M. & McCulloch, L. A. (2004). A person-centered approach to individuals experiencing depression and anxiety. Person-Centered Journal. Vol. 11, No.1, 71-75.

	Vahrenkamp, S. & Behr, M. (2004) The dialog with the inner critic: from a pluralistic self to client-centered and experiential work with partial egos. Person-Centered and Experiential Psychotherapies 3, (4), 228-244.

	Valentine, J. Personal and organisational power: management and professional supervision. In K. Tudor & M. Worrall (Eds.), Freedom to Practise: Person-Centred Approaches to Supervision. Ross-on-Wye: PCCS Books.
van Belle, H.A. (2005). Philosophical roots of person-centered therapy in the history of western thought. The Person-Centered Journal, Vol, 12, No. 1-2, 50-60.

	van Blarikon, J. (2006). To be what you really are in reformed theology. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.
van Blarikon, J. (2007). Is there a place for illness in the person-centered approach? A response to Sanders. Person-Centered and Experiential Psychotherapies. 6 (3), 205-209.
van Blarikon, J. (2008). A person-centered approach to borderline personality disorder. Person-Centered and Experiential Psychotherapies. 7 (1), 20-36.

	van der Moolen, C. R. (2002). Doctor, please make me well again! On clients having severe subjective health complaints (the somatoform disorder). In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 448-458).
van Fleet, R. (2006). Short-term play therapy for adoptive families: Facilitating adjustment and attachment with filial therapy. In H.G. Kaduson & C. Schaefer (Eds.), Short-term play therapy for children. New York: Guilford.

	van Fleet, R. (2005). Filial therapy: Strengthening parent-child relationships through play (2nd ed.). Sarasota, FL: Professional Resource Press
van Ijssel, S. (2006). Whose heaven? The spiritual dimension in humanist counselling. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.

	van Kalmthout, M. (2002). The farther reaches of person-centered psychotherapy. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 127-143). Ross-on-Wye: PCCS Books.

	van Kalmthout, M. (2002). The future of person-centered therapy: Crisis and possibility. Person-Centered and Experiential Psychotherapies, 1(1 & 2), 132-143.

	van Kalmthout, M. (2004). Person-centered psychotherapy as a modern system of meaning. Person-Centered and Experiential Psychotherapies 3, (3), 192-206.
van Kalmthout, M. (2006). Person-centred psychotherapy as a spiritual discipline: a critical examination. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.
van Kalmthout, M. (2007). Derailment of a spiritual quest: the case of Hans Sievez. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.
van Kalmthout, M. (2007). The process of person-centred therapy. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
van Kalmthout, M. (2008). Meaning in a godless universe; a challenge for person-centered therapy. Person-Centered and Experiential Psychotherapies. 7 (1), 56-69.

	van Werde, D. (2002). Prouty’s pre-therapy and contact-work with a broad range of persons’ pre-expressive functioning. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 168-181). Ross-on-Wye: PCCS Books.

	van Werde, D. (2002). The falling man: Pre-therapy applied to somatic hallucinating. Person-Centred Practice, 10(2), 101-107.
Van Werde, D. (2002). Psychotherapy with a retarded, schizo-affective woman: an application of Prouty’s Pre-Therapy. International Pre-Therapy Review, 2, 19-24

	van Werde, D. (2005). Facing psychotic functioning: person-centred contact work in residential care. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 158-168). Ross-on-Wye: PCCS Books.
van Werde, D. (2007). Contact work in a residential psychiatric setting. In P. Sanders, (Ed.), The Contact Work Primer. Ross-on-Wye: PCCS Books.
van Werde, D. & Prouty, G. (2007). Pre-therapy: empathic contact with individuals at pre-expressive levels of functioning. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
van Werde, D. (2007), The falling man: Pre-therapy applied to somatic hallucinating. In G. Prouty (Ed.), Emerging Developments in Pre-Therapy: A Pre-Therapy reader. Ross-on-Wye: PCCS Books. Reprinted in R. Worsley & S. Joseph (Eds.) (2007), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.

	Vanaerschot, G. (2004). It takes two to tango: On empathy with fragile processes. Psychotherapy: Theory, Research, Practice, Training, 41(2), 112-124.
Vanaerschot, G., & Lietaer, G. (2007). Therapeutic ingredients in helping session episodes with observer-rated low and high empathic attunement: A content analysis of client and therapist postsession perceptions in three cases. Psychotherapy Research, 17, 329-342.
Vanaerschot, G., & Lietaer, G. (2010). Client and therapist post-session perceptions of therapeutic ingredients in helping episodes: a study based on three cases. Centered and Experiential Psychotherapies. 9 (3), 205 – 219.

	Vasconcellos, J. (2006). Toward a person-centered politics. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 303-312). Ross-on-Wye: PCCS Books

	Vatcher, C, & Bogo, M. (2001). The feminist/emotionally focused therapy practice model: An integrated approach for couple therapy. Journal of Marital and Family Therapy, 27, 69-84.

	Vincent, S. (2001). Client-centered therapy. Conditions, theory and training. UK: CCTPCAS.

	Vincent, S. (2001). Setting aside or erupting? Person-Centred Practice, 9(2), 97-104.

	Vincent, S. (2002). Client-centred therapy: Conditions, process and theory. Person-Centred Practice, 10(1), 35-44.
Vincent, S. (2005). Being empathic. A companion for counsellors and therapists. Abingdon, UK: Radcliffe Publishing

	Vlerick, E. (2008). Focus training for adolescents with low self-confidence and a negative self-imagine. In M.Behr & J. Cornelius-White (Eds.), Facilitating Young People's development: International perspectives on person-centred theory and practice. Ross-on-Wye: PCCS Books.
von Glahn, J. (2011). Proposed necassary and sufficient conditions for optimal psychotherapeutic change. Person- Centered and Experiential Psychotherapies. 10 (2), 129 – 143.
Wagner, J. (2002). Evaluating a core battery: A comparison of standardized, individualized, and qualitative approaches to therapy outcome assessment. Unpublished doctoral dissertation, University of Toledo.

	Wagner, J. R. (2003). Evaluating a core battery: A comparison of standardized, individualized, and qualitative approaches to therapy outcome assessment. Dissertation Abstracts International: Section B: The Sciences and Engineering, 63(11-B), 5541.
Wakefield, M. (2005). Person-centred practice in primary health care: evidence that without time limits the majority of clients opt for short-term therapy. Person-Centred Quarterly, August.
Wakefield, M., & Wakefield, B. (2005). A response to ‘time limited person-centred counseling: non-directive aspects’. Retrieving the paradigm. Person-Centred Quarterly, May.

	Walker, M. T. (2001). Practical applications of the Rogerian perspective in postmodern psychotherapy. Journal of Systemic Therapies, 20(2), 41-57.

	Walker, M., & del Rey, M. (2001). Practical applications of the Rogerian perspective in postmodern psychotherapy. Journal of Systemic Therapies, 20(2), 41-57.

	Walkerden, G. (2004). Excerpts from a study session on A Process Model. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 132-136). [Vol. 19, n° 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy].

	Walkerden, G. (2004). How I read the structure of the A Process Model text. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 124-130). [Vol. 19, n° 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy].

	Walkerden, G. (2004). Thinking at the edge in environmental management and ecological theory. In M. Hendricks (Ed.), Thinking at the edge: A new philosophical practice (pp. 102-110). [Vol. 19, n° 1, 2000-2004. The Folio. A Journal for Focusing and Experiential Therapy].

	Walshaw, T. (2003) Skateboarding on redundant mortar. In S. Keys (Ed.) Idiosyncratic Person-Centred Therapy: From the Personal to the Universal. Ross-on-Wye: PCCS Books.
Walshaw, T. (2008). Creative discernment: the key to training and practice of person-centred play therapists. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.
Walshaw, T. (2008). Three years as a person-centred counsellor in a primary school. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.
Walshaw, T. (2008). The Buzz: a person-centred pupil referral unit. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.

	Wang, C.C. (2003). Cultural influences vs. actualizing tendency: is the person-centered approach a universal paradigm? The Person-Centered Journal 10, 57-69.

	Ward, E., King, M., Lloyd, M., Bower, P., Sibbald, B., Farrelly, S., Gabbay, M., Tarrier, N., & Addington-Hall, J. (2000). Randomised controlled trial of non-directive counselling, cognitive-behaviour therapy, and usual general practitioner care for patients with depression. I: Clinical effectiveness. BMJ: British Medical Journal, 321(7273), 1383-1388.

	Warner, M.S (2000). Person-centered psychotherapy: one nation, many tribes. The Person-Centered Journal, 7(1), 28-39.

	Warner, M.S. (2000). Person-centred therapy at a difficult edge: A developmentally based model of fragile and dissociated process. In D. Mearns & B. Thorne, Person-centred therapy today (pp. 144-171). London: Sage.

	Warner, M.S. (2001). Empathy, relational depth and difficult client process. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 181-191). Ross-on-Wye: PCCS Books.

	Warner, M.S. (2002). Luke’s dilemmas: A client-centered/experiential model of processing with a schizophrenic thought disorder. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 459-472). Ross-on-Wye: PCCS Books.

	Warner, M.S. (2002). Psychological contact, meaningful process and human nature. A reformulation of person-centered theory. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 76-95). Ross-on-Wye: PCCS Books

	Warner, M.S. (2005). A person-centered view of human nature, wellness, and psychopathology. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 91-109). Ross-on-Wye: PCCS Books.

	Warner, M.S. (2006). Towards an integrated person-centered theory of wellness and psychopathology. Person-Centered and Experiential Psychotherapies 5 (1), 4-20.
Warner, M.S. (2007). Client incongruence and psychopathology. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Warner, M.S. (2007). Like’s process: a positive view of schizophrenic thought disorder. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.
Warner, M.S. (2009). Defence or actualization? Reconsidering the role of processing, self and agency within Rogers’ theory of personality. Person-Centered and Experiential Psychotherapies. 8 (2), 109 – 126.
Warner, M.S., & Trytten, J. (2008). Metaphact process: a new way of understanding schizophrenic thought disorder. In G. Prouty (Ed.), Emerging Developments in Pre-Therapy: A Pre-Therapy reader. Ross-on-Wye: PCCS Books.

	Warwar, S. H. (2005) Relating emotional processes to outcome in experiential psychotherapy of depression. Dissertation Abstracts International: Section B: The Sciences and Engineering, 66(1-B), 581.

	Warwar, S.H, & Greenberg, L. S. (2000). Advances in theories of change and counseling. In S. D. Brown & R. W. Lent (Eds.), Handbook of counseling psychology (3rd ed.), (pp. 571-600). New York: Wiley.

	Watson, J. C. (2001) Re-visioning empathy. In D. J. Cain & J. Seeman (Eds.), Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.

	Watson, J. C. (2006). Resolving trauma in process-experiential therapy. In G. Stricker, J. & Gold, J. (Eds.), A casebook of psychotherapy integration (pp. 89-106). Washington, DC, US: American Psychological Association.
Watson, J.C. (2006). A reflection on the blending of person-centered therapy and solution-focused therapy. Psychotherapy: Theory, Research, Practice, Training 43(1), 13-16.
Watson, J.C. (2006). Reconciling different voices: the development of an integrative scientist-practitioner. The Journal of Psychotherapy Integration, 16, 1, 20-36.
Watson, J.C. (2007). Facilitating Empathy. European Psychotherapy, 7 (1), 59-65
Watson, J. (2011). The process of growth and transformation: extending the process model. Person- Centered and Experiential Psychotherapies. 10 (1), 11 – 27.

	Watson, J. C, Bedard, D. L. (2006). Clients' emotional processing in psychotherapy: a comparison between Cognitive-behavioral and process-experiential therapies. Journal of Consulting and Clinical Psychology, 74(1), 152-159.

	Watson, J. C., & Geller, S. M. (2005). The relation among the relationship conditions, working alliance, and outcome in both process-experiential and cognitive-behavioral psychotherapy. Psychotherapy Research, 15(1-2), 25-33.

	

	Watson, J. C., Goldman, R. N., & Warner, M. S. (Eds.) (2002). Client-centered and experiential psychotherapy in the 21st century: Advances in theory, research and practice. Ross-on-Wye, UK: PCCS books.

	Watson, J.C., Goldman, R.N., & Greenberg, L.S. 2007). Case-studies in the experiential treatment of depression: A comparison of good and bad outcome. Washington: APA
Watson, J.C., Goldman, R.N. & Greenberg, L.S. (2010). Humanistic and experiential theories of psychotherapy. In J.Norcross, G.Van Den Bos, & D. Freedheim (Eds.), The History of Psychotherapy. Washington, DC: APA Press
Watson, J.C., Goldman, R.N., & Greenberg, L.S. (2011). Contrasting Two Clients in Emotion-Focused Therapy for Depression 1: The Case of "Tom," "Trapped in the Tunnel." PCSP: Pragmatic Case Studies in Psychotherapy, 7(2), 268-304.
Watson, J.C., & Greenberg, L. S. (2000). Alliance ruptures and repairs in experiential therapy. Journal of Clinical Psychology, 56(2), 175-186.
Watson & Greenberg (2009) Empathic Resonance. In J. Decety & W. Ickes (Eds.), The Social Neuroscience of Empathy. MIT Press, USA
Watson, J.C., Greenberg, L.S., & Lietaer, G. (2010). Relating process to outcome in person-centered and experiential psychotherapies: the role of the relationship conditions and clients experiencing. In M. Cooper, J.C.Watson, & D.Hölldampf, (Eds.), Person-centered and experiential therapies work: a review of the research on counselling, psychotherapy and related practices. Ross-on-Wye: PCCS Books.
Watson, J.C., Gordon, L. B., Stermac, L., Kalogerakos, F., & Steckley, P. (2003). Comparing the effectiveness of process-experiential with cognitive-behavioral psychotherapy in the treatment of depression. Journal of Consulting and Clinical Psychology, 71(4), 773-781.
Watson, J.C. & Lilova, S. (2009) Testing the reliability and validity of the Scales for Experiencing Emotion with a Canadian Sample. Person Centered and Experiential Psychotherapy, 8, 3, 189-207

	Watson, J.C., & McMullen, E. J. (2005). An examination of therapist and client behavior in high- and low-alliance sessions, in cognitive-behavioral therapy and process- experiential therapy. Psychotherapy: Theory, Research, Practice, Training, 42(3), 297-310.

	Watson, J.C. & Prosser, M. (2002). Development of an observer rated measure of therapist empathy. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 303-314). Ross-on-Wye: PCCS Books.
Watson, J.C., Shein, J. & McMullen, E. (2009). An examination of clients’ in-session Changes and their relationship to the working alliance and outcome. Psychotherapy Research, 4, 1-10

	Watson, J.C. & Steckley, P. (2001). Potentiating growth: An examination of the research on unconditional positive regard. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. 180-197). Ross-on-Wye: PCCS Books.
Watson, J., & Svetlana, L. (2009). Testing the reliability and validity of the scales for experiencing emotion with a Canadian sample. Person-Centered and Experiential Psychotherapies. 8 (3), 189 – 207.
Watson, J.C., & Watson, N. (2010). Operationalizing incongruence: measures of self-discrepancy and affect regulation. In M. Cooper, J.C.Watson, & D.Hölldampf, (Eds.), Person-centered and experiential therapies work: a review of the research on counselling, psychotherapy and related practices. Ross-on-Wye: PCCS Books.
Watson, J.C. & Wiseman H. (2010). Laura Rice: Naturalistic observer of psychotherapy process. In L. Castonguay, C. Muran, L.Angus, J. Hayes, N. Ladany, & T.Anderson. (Eds.), Bringing psychotherapy research to life: Understanding change through the work of leading clinical researchers. Legacies from the Society for Psychotherapy Research. Washington, D.C. American Psychological Association.
Waugh, R. (2008). Psychological contact: one of the necessary and sufficient conditions for person-centred supervision. Person-Centred Quarterly, November.
Weaver, L. (2008). Facilitating change in men who are violent towards women: considering the ethics and efficacy of a person-centered approach. Person-Centered and Experiential Psychotherapies. 7 (3), 173-184.

	Weerasekera, P., Linder, B., Greenberg, L., & Watson, J. (2001). The working alliance in client-centered and process-experiential therapy of depression. Psychotherapy Research, 11(2), 221-233.

	Weinrach, S.G. (2003). A person-centered perspective to welfare-to-work services: In pursuit of the elusive and the unattainable. Career Development Quarterly, 52(2), 153-161.
Weiser Cornell, A. (2005). The radical acceptance of everything. Living a focusing life. Berkeley, CA: Calluna Press.
Whelton, W. J. (2007). The Enduring Legacy of Carl Rogers: Clinical Philosophy and Clinical Science. PsycCRITIQUES, 52(12).
West, J. (2008). Child-centred negotiation: children participating in collective decision-making. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.

	West, W. (2004) Points of departure: a humanistic-spiritual view. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.

	West, W. & Jenkins, C. (2006). Honouring the spirituality in therapy. In J. Moore & C. Purton (Eds.), Spirituality and Counselling: Experiential and Theoretical Perspectives. Ross-on-Wye: PCCS Books.

	Whelton, W. J., & Greenberg, L. S. (2001). The self as a singular multiplicity: A process-experiential perspective. In J. Muran, Christopher (Ed), Self-relations in the psychotherapy process (pp. 87-110). Washington, DC, US: American Psychological Association.

	Whelton, W. J. & Greenberg, L. S. (2002). Psychological contact as a dialectical construction. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 96-112). Ross-on-Wye: PCCS Books.

	Whelton, W. J., Greenberg, L. S. (2004). From discord to dialogue: Internal voices and the reorganization of the self in process-experiential therapy. In H. J. M. Hermans & G. Dimaggio (Eds.), The dialogical self in psychotherapy. An Introduction. New York: Brunner-Routledge.

	White, B. (2006). The person-centred approach: a vehicle for acknowledging and respecting women’s voices. In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 225-231). Ross-on-Wye: PCCS Books

	Whitehead, S. (2004) The man he has become. In R. Moodley, C. Lago & A. Talahite (Eds.), Carl Rogers Counsels a Black Client: Race and Culture in Person-Centred Counselling. Ross-on-Wye: PCCS Books.
Whitfield, H. (2008). Trauma incident reduction and metapsychology. Techniques operationalising Rogerian theory in brief therapy practice. In K. Tudor, (Ed.), Brief person-centred therapies. London: Sage.
Whitfield, H. (2008). Overcoming the effects of an aggravated burglary. Trauma incident reduction in practice. In K. Tudor, (Ed.), Brief person-centred therapies. London: Sage.

	Whitlatch, C. J. (2001). Including the person with dementia in family care-giving research. Aging and Mental Health, 5(Supp l2), 20-22.

	Wickman, S. A., & Campbell, C. (2003). An analysis of how Carl Rogers enacted client-centered conversation with Gloria. Journal of Counseling and Development, 81(2), 178-184.

	Wickramasekera, I. E (2004). The Kalyanamitra and the client-centered psychotherapist. Journal of Humanistic Psychology, 44(4), 485-493.

	Wikzynski, J. (2004). Teaching client-centered therapy: a pilot analysis of the empathic responses of clinical psychology graduate students. Person-Centered Journal. Vol. 11, No. 1-2, 2-21.

	Wilders, S. (2005). Exploration of non-directive work with drug and alcohol users. . In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 192-202) Ross-on-Wye: PCCS Books.
Wilders, S. (2007). Relational depth and the person-centred approach. Person-Centred Quarterly, February.

	Wilkins, P. (2000). A group’s experience of process in person-centred psychodrama: A qualitative inquiry. The British Journal of Psychodrama and Sociodrama, 15(1), 23-41.

	Wilkins, P. (2000). Can psychodrama be person-centred? In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 232-236). Ross-on-Wye: PCCS: Books.

	Wilkins, P. (2000). Collaborative approaches to research. In B. Humphries (Ed.), Research in social care and social welfare: Issues and debates for practice. London: Jessica Kingsley.

	Wilkins, P. (2000). On Becoming a person-centered researcher. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 151-166). Lind a Velha: Vale & Vale.

	Wilkins, P. (2000). Storytelling as research. In B. Humphries (Ed.), Research in social care and social welfare: Issues and debates for practice (pp. 114-153). London: Jessica Kingsley.

	Wilkins, P. (2000). Towards a person-centred understanding of consciousness. In T. Merry (Ed.), Person-centred practice: The BAPCA reader (pp. 200-207). Ross-on-Wye: PCCS Books.

	Wilkins, P. (2000). Unconditional positive regard reconsidered. British Journal of Guidance and Counselling, 28(1), 23-36.

	Wilkins, P. (2001). Congruence and countertransference: similarities and differences. In P. Milner & S. Palmer (Eds.), Counselling: The BACP Counselling Reader (pp. 428-436). London: Sage.

	Wilkins, P. (2003). Person-centred therapy in focus. London: Sage.

	Wilkins, P. (2005). Assessment and ‘diagnosis’ in person-centred therapy. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 128-145). Ross-on-Wye: PCCS Books.

	Wilkins, P. (2005). Person-centred theory and ‘mental illness’. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp. 43-59). Ross-on-Wye: PCCS Books.
Wilkins, P. (2010). Person-centred therapy: 100 key points. Hove, UK: Routledge.
Wilkins, P. (2010). Researching in a person-centered way. In M. Cooper, J.C.Watson, & D.Hölldampf, (Eds.), Person-centered and experiential therapies work: a review of the research on counselling, psychotherapy and related practices. Ross-on-Wye: PCCS Books.

	Wilkins, P. & Bozarth, J. D. (2001). Our understanding of unconditional positive regard. In J. D. Bozarth & P. Wilkins (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 3: Unconditional positive regard (pp. vii – xiv). Ross-on-Wye: PCCS Books.

	Wilkins, P. & Gill, M. (2003) Assessment in person-centered therapy. Person-Centered and Experiential Psychotherapies 2, (3) 172-187.

	Wilkins, P. & Mitchell-Williams, Z. (2002). The theory and experience of person-centred research. In J. C. Watson, R. N. Goldman & M. S. Warner (Eds.), Client-centered and experiential psychotherapy in the 21st Century: Advances in theory, research and practice (pp. 291-302). Ross-on-Wye: PCCS Books.

	Williams, C., Alderson, P., & Farsides, B. (2002). Is nondirectiveness possible within the context of antenatal screening and testing? Social Science and Medicine, 54(3): 339-347.

	Williams, S.A (2002). Person-centered therapy. In R. A. Ditomasso & E. A. Gosch, (Eds.), Comparative treatments for anxiety disorders (pp. 223-237). New York, NY: Springer.
Willoughby, C.J. (2008). A fly in the ointment: a critique of person-centred counselling. Person-Centred Quarterly, February.
Willoughby, C.J., & Proctor, G. (2008). Concluding remarks of agreement. Person-Centred Quarterly, February.
Wilson, K., & Ryan, V. (2006). Play therapy: A non-directive approach for children and adolescents (2nd ed.). Oxford: Elsevier Publishing.

	Winter, P. (2002). Carried in the body: Person-centred therapy and the bodymind connection. Person-Centred Practice, 10(2), 75-80.
Winter, P. (2008). Expert systems versus moments of volatility. A person-centred therapist’s view of employee assistance programmes. In K. Tudor, (Ed.), Brief person-centred therapies. London: Sage.
Wislesky, J. (2007). From fear to freedom: how creative alternatives theatre can help overcome self-stigmatization. Spring Valley, NY: The Focusing Institute. Vol. 20 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Witty, M. (2004). The difference directiveness makes: the ethics and consequences of guidance in psychotherapy. Person-Centered Journal. Vol. 11, No. 1-2, 22-32.

	Witty, M. (2005). Non-directiveness and the problem of influence. In B. E. Levitt (Ed.) Embracing Non-Directivity: Reassessing Person-Centered Theory and Practice in the 21st Century (pp. 228-247). Ross-on-Wye : PCCS Books.
Witty, M. (2007). Client-centered Therapy. In N. Kazantzis & L. L'Abate (Eds.), Handbook of homework assignments in psychotherapy: Research, practice, prevention. (pp. 35-50). New York, NY US: Springer Science + Business Media.
Witty, M. (2008). Barbara Temaner Brodley; October 4 1932 – December 14, 2007. An appreciation. Person-Centred Quarterly, May.

	Witztum, E., & Buchbinder, J. T. (2001). Strategic culture sensitive therapy with religious Jews. International Review of Psychiatry, 13(2), 117-124.

	Wolter-Gustafson, C. (2004). Toward convergence: client-centered and feminist assumptions about epistemology and power. In G. Proctor & M. B. Napier (Eds.), Encountering Feminism: Intersections Between Feminism and the Person-Centred Approach. Ross-on-Wye: PCCS Books.
Wolter-Gustafson, C. (2008). Non-dualism and non-directivity: a person-centred concept of health and the fully functioning person. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Wolter-Gustafson, C. (2008). Casting a wider empathic net: a case for reconsidering gender, dualistic thinking and person-centered theory and practice. Person-Centered and Experiential Psychotherapies. 7 (2), 95-109.
Wolters, M.G. (2008). Counseling adult survivors of childhood institutional abuse. A phenomenological exploration of therapists’ perceptions and experiences in Ireland. Person-Centered and Experiential Psychotherapies. 7 (3), 185-199.

	Wood, J. K. (2001). Perennial network. The Person-Centered Journal, 8(1-2), 16-25.

	Wood, J. K. (2006). What does it have to do with client-centered therapy? In G. Proctor, M. Cooper, P. Sanders & B. Malcolm (Eds.), Politicizing the person-centred approach: an agenda for change (pp. 277-283). Ross-on-Wye: PCCS Books
Wood, J.K. (2008). Carl Rogers’ approach. Toward an understanding of its implications. Ross-on-Wye, UK: PCCS Books.
Woodhouse, J. (2008). Sandplay: ‘Growing ground’ in person-centred play therapy. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.

	Woods, R. T. (2001). Discovering the person with Alzheimer's disease: Cognitive, emotional and behavioural aspects. Aging and Mental Health, 5(Suppl. 1), S7-S16.

	Worrall, M. (2001). Supervision and empathic understanding. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 206-217). Ross-on-Wye: PCCS Books.
Worrall, M. (2006). Contracting within Person-centred Counselling and Psychotherapy. In C. Sills (Ed.), Contracts in counselling and psychotherapy (2nd ed.). Thousand Oaks, CA US: Sage Publications, Inc.
Worrall, M. (2007). Person-centred supervision across theoretical orientations. In K. Tudor, & M.Worrall (Eds.), Freedom to Practise Volume II: Developing person-centred approaches to supervision. Ross-on-Wye: PCCS Books.

	Worsley, R. (2001). Person-centred process work. Person-Centred Practice, 9(2), 78-84.

	Worsley, R. (2001). Problems with evil. Person-Centred Practice, 9(1), 49-54.

	Worsley, R. (2002). Process work in person-centred therapy: Phenomenological and existential perspectives. Basingstoke, England: Palgrave.

	Worsley, R. (2003). Saying what we think: the language of theory and its impact on practice. Person-Centred Practice 11, (2) 76-82.

	Worsley, R. (2003) Small is beautiful: small-scale phenomenological research for counsellor self-development. Person-Centered and Experiential Psychotherapies 2, (2), 121-132

	Worsley, R. (2004). Integrating with integrity. In P. Sanders (Ed.), The Tribes of the Person-Centred Nation: A Guide to Schools of Therapy Related to the Person-Centred Approach. Ross-on-Wye: PCCS Books.
Worsley, R. (2004). Therapy, faith and growth. CPJ: Counselling & Psychotherapy Journal, 15(6), 28-31.

	Worsley, R. (2005). Small-scale research as personal development for mental health professionals. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (pp.337-347). Ross-on-Wye: PCCS Books.

	Worsley, R. (2005). The concept of evil as a key to the therapist’s use of self. In S. Joseph & R. Worsley (Eds.), Person-Centred Psychopathology: a Positive Psychology of Mental Health (146-157). Ross-on-Wye: PCCS Books.
Worsley, R. (2005). What would Carl say? Therapy Today, 16(8), 39-41.
Worsley, R. (2005). Person-centred inter-faith living: an appraisal of Keith Trivasse’s ‘Walking towards the Mosque’. Person-Centred Quarterly, February.
Worsley, R. (2006). Buber’s I-Thou: a misreading? Person-Centred Quarterly, August.
Worlsey. R. (2007). The integrative counselling primer: An introduction to integrative counselling with a person-centred foundation. Ross-on-Wye: PCCS Books.
Worsley, R. (2007). Diagnosis, stuckness and encounter: existential meaning in long term depression. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.
Worsley, R. (2007). Setting up practice and the therapeutic framework. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.
Worsley, R. (2008). Lived experience. Therapy Today, 19(1), 14-17.
Worsley, R., & Joseph, S. (Eds.) (2007). Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.
Worsley, R., & Joseph, S. (2007). Case studies and positive psychology. In R. Worsley & S. Joseph (Eds.), Person-centred practice: case studies in positive psychology. Ross-on-Wye: PCCS Books.

	Wright, K. (2000). 'To be that self which one truly is': Parallel journeys of client and therapist. Dissertation Abstracts International: Section B: The Sciences and Engineering,. 60(8-B), 4261.

	Wyatt, G. (2000). The multifaceted nature of congruence. The Person-Centered Journal, 7(1), 52-68.

	Wyatt, G. (2001). Congruence: A synthesis and implications. In G. Wyatt (ed.). Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence (pp. 229-237). Ross-on-Wye: PCCS Books.

	Wyatt, G. (Ed.). (2001). Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence. Ross-on-Wye: PCCS Books.

	Wyatt, G. (2001). The multifaceted nature of congruence within the therapeutic relationship. In G. Wyatt (Ed.). Rogers’ therapeutic conditions: Evolution, theory and practice volume 1: Congruence (pp. 79-95). Ross-on-Wye: PCCS Books.
Wyatt, G. (2007). Psychological contact. In M.Cooper, M.O’Hara, P.Schmid & G.Wyatt (2007). The handbook of person-centred psychotherapy and counselling. Hampshire: Palgrave Macmillan.

	Wyatt, G., & Sanders, P. (Eds.) (2002). Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception. Ross-on-Wye: PCCS Books.
Yamaguchi, S., & Tokumaru, S. (2010). A TAE-based qualitative study of subjective well-being for aged Japanese men. Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].

	Yi, J. M. (2000). Nondirective play therapy with a maltreated child in the process of adoption: Issues of attachment and loss. Dissertation Abstracts International: Section B: The Sciences and Engineering, 60(10-B), 5237.
Young, J. & Young, D. (2010). Aging’s music: aging and co-aging in a focusing marriage. Spring Valley, NY: The Focusing Institute. Vol. 22 (1). The Folio. A Journal for Focusing and Experiential Therapy [e-version: www.focusing.org].
Youngson, S.C. (2008). The wisdom of little people: a reflection on forty years of personal and professional learning. In S. Keys & T. Walshaw (Eds.), Person-Centred Work with Children and Young People: UK practitioner perspectives. Ross-on-Wye: PCCS Books.

	Yuen, T., Landreth, G., & Baggerly, J. (2002). Filial therapy with immigrant Chinese families. International Journal of Play Therapy, 11(2), 63-90.

	Ziegler, D. J. (2002). Freud, Rogers, and Ellis: A comparative theoretical analysis. Journal of Rational Emotive and Cognitive Behavior Therapy, 20(2), 75-92.

	Zimring, F. (2000). Empathic understanding grows the person … The Person-Centered Journal, 7(2), 101-113.

	Zimring, F. (2000). Growing the person. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 167-178). Lind a Velha: Vale & Vale.

	Zimring, F. (2001). Empathic understanding grows the person … In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 86-98). Ross-on-Wye: PCCS Books.

	Zinschitz, E. (2000). The person-centered approach in work with disabled persons. In J. Marques-Teixeira & S. Antunes (Eds.), Client-centered and experiential psychotherapy (pp. 225-240). Linda a Velha: Vale & Vale.

	Zinschitz, E. (2001). Understanding what seems unintelligible. In S. Haugh & T. Merry (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 2: Empathy (pp. 192-205). Ross-on-Wye: PCCS Books.
Zinschitz, E. (2002). ‘You really understand what I’m talking about, don’t you?’ Basic requirements for contact and perception in person-centred therapy and the implications for clients with learning disabilities. In G. Wyatt & P. Sanders (Eds.), Rogers’ therapeutic conditions: Evolution, theory and practice volume 4: Contact and perception (pp. 133-152). Ross-on-Wye: PCCS Books.
Zucconi, A. (2008). From illness to health, well-being and empowerment. The person-centred paradigm shift from patient to client. In B.E.Levitt, (Ed.).Reflections on Human Potential: Bridging the person-centred approach and positive psychology. Ross-on-Wye: PCCS Books.
Zucconi, A. (2011). The politics of the helping relationship: Carl Rogers’ contributions. Person- Centered and Experiential Psychotherapies. 10 (1), 2 – 10.
PART B. Related approaches
[2000-2006 plus Books till 2010]
Aanstoos, C. M. (2003). The relevance of humanistic psychology. Journal of Humanistic Psychology, 43(3), 121-132.
Adams, N., & Grieder, D. (2005). Treatment planning for person-centered care: The road to mental health and addiction recovery. San Diego, CA: Elsevier Academic press
Akillas, E. (2001). Self-evaluation and choice: An existential view of paradoxical treatments. Psychological Reports, 88(2), 377-384.
Alamo, M. M., Moral, R. R., & de Torres, L. A. P. (2002). Evaluation of a patient-centred approach in generalized musculoskeletal chronic pain/fibromyalgia patients in primary care. Patient Education and Counseling, 48(1), 23-31.
Alpert, M. (2001). Accelerated empathic therapy. In M. F. Solomon & R. J. Neborsky et al. (Eds.), Short-term therapy for long-term change (pp. 83-111). New York: Norton.
Amendt-Lyon, N. (2001). Art and creativity in Gestalt therapy. Gestalt Review, 5(4), 225-248.
Anderson, D. T. (2005). Empathy, psychotherapy integration, and meditation: A Buddhist contribution to the common factors movement. Journal of Humanistic Psychology, 45(4), 483-502.
Angus, L., & McLeod, J. (2004). The handbook of narrative and psychotherapy. London: Sage.
Appelbaum S. (2000). Evocativeness. Moving and persuasive interventions in psychotherapy. Northvale, NJ: Jason Aronson.
Atkinson, B.J. (2005). Emotional intelligence in couples therapy. Advances from neurobiology and the science of intimate relationships. New York: WW Norton
Asay, T. P. & Lambert, M. J. (2001) Therapist relational variables. In D. J. Cain & J. Seeman (eds.) Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.
Ashburner, C., Meyer, J., Johnson, B., & Smith, C. (2004). Using action research to address loss of personhood in a continuing care setting. Illness, Crisis and Loss, 12(1), 23-37.
Bailey, B. A. (2001). Empathy in medical students: Assessment and relationship to specialty choice. Dissertation Abstracts International Section A: Humanities and Social Sciences, 62(6-A), 2024.
Baim, C., Burmeister, J., & Maciel, M. (Eds.).(2007). Psychodrama: Advances in theory and practice. New York: Brunner/Routledge.
Baldwin, C. (2000). Using figure/ground to focus treatment with couples and families. In R. E. Watts et al. (Eds.), Techniques in marriage and family counseling, Vol. 1. (pp. 11-15). Alexandria: American Counseling Association.
Baldwin, M. et al. (Eds.). (2000). The use of self in therapy (2nd ed.). New York: The Haworth Press.
Barbe, R. P., Bridge, J., Birhamer, B., Kolko, D., & Brent, D. A. (2004). Suicidality and its relationship to treatment outcome in depressed adolescents. Suicide and Life Threatening Behavior, 34(1), 44-55.
Barnes, R. C. (2000). Viktor Frankl's logotherapy: Spirituality and meaning in the new millennium. TCA Journal, 28(1), 24-31.
Barraclough, D. J. (2001). Changes in counselor intentions after empathy training. Dissertation Abstracts International: Section B: The Sciences and Engineering, 61(9-B), 4970.
Barrett, M. S, & Berman, J. S. (2001). Is psychotherapy more effective when therapists disclose information about themselves? Journal of Consulting and Clinical Psychology, 69(4), 597-603.
Barton, A. (2000). Humanistic contributions to the field of psychotherapy: Appreciating the human and liberating the therapist. Humanistic Psychologist, 28(1-3), 231-250.
Bateman, A.W., & Fonagy, P. (2004). Psychotherapy for borderline personality disorder. Mentalization based treatment. Oxford: Oxford University Press.
Batson, C. D., Ahmad, N., Lishner, D. A., & Tsang, J. A. (2002). Empathy and altruism. In C. R. Snyder & S. J. Lopez (Eds.), Handbook of positive psychology (pp. 485-498). London: Oxford University Press.
Bauer, A. L., & Toman, S. (2003). A Gestalt perspective of crisis debriefing: Working in the here and now when the here and now is unbearable. Gestalt Review, 7(1), 56-71.
Beck, A. P., & Lewis, C. M. (2000). Group A: The first five sessions. In A. P. Beck, C. M. Lewis, et-al. (Eds.), The process of group psychotherapy: Systems for analyzing change (pp. 87-110). Washington, DC: American Psychological Association.
Benjamin, L. S. (2001). A developmental history of a believer in history. In M. Goldfield (Ed.), How therapists change: Personal and professional reflections. Washington, DC: American Psychological Association.
Benjamin, L.S. (2006). Interpersonal reconstructive therapy. An integrative, personality-based treatment for complex cases. NewYork: Guilford.
Bennett, M. J. (2001). The empathic healer: An endangered species? Toronto: Academic Press.
Bentall, R. (2009). Doctoring the mind: Why psychiatric treatments fail. London: Penguin Books.
Bergman, L. R., Magnusson, D., & El-Khouri, B. M. (2003). Studying individual development in an interindividual context: A person-oriented approach. Mahwah, NJ, US: Lawrence Erlbaum Associates, Publishers.
Beutler, L. E. (2001). From experiential to eclectic psychotherapist. In M. Goldfield (Ed.), How therapists change: Personal and professional reflections. Washington, DC: American Psychological Association.
Bily, S. J. (2003). An inquiry into the role of existential philosophy in the practice of existential psychotherapy. Dissertation Abstracts International: Section B: The Sciences and Engineering, 63(12-B), 6086.
Birmaher, B., Brent, D. A., Kolko, D., Baugher, M., Bridge, J., Holder, D., Iyengar, S., & Ulloa, R. E. (2000). Clinical outcome after short-term psychotherapy for adolescents with major depressive disorder. Archives of General Psychiatry, 57(1), 29-36.
Bitter, J. R. (2004). Two approaches to counseling a parent alone: Toward a Gestalt-Adlerian Integration. Family Journal Counseling and Therapy for Couples and Families, 12(4), 358-367.
Boehm-Morelli, H. (2000). Reading self-concept and reading achievement as a function of play and nondirective play therapy. Dissertation Abstracts International Section B: The Sciences and Engineering, Vol 61(1-B), 522.
Bohart, A. C., & Greening, T. (2001). Humanistic psychology and positive psychology. American Psychologist, 56(1), 81-82.
Bohart, A. C., & Stipek, D. J. (Eds.). (2001). Constructive & destructive behavior: Implications for family, school, & society (pp. 367-397). Washington, D.C.: APA.
Bolognini, S. (2001). Empathy and the unconscious. Psychoanalytic Quarterly, 70(2), 447-471.
Bordin, E. S. (2000). Dimensions of the counseling process. Journal of Clinical Psychology, 56(7), 835-839.
Boston, P., Towers, A., & Barnard, D. (2001). Embracing vulnerability: Risk and empathy in palliative care. Journal of Palliative Care, 17(4), 248-253.
Bowden, R. (2001). A psychotherapist sings in Aotearoa. Psychotherapy in New Zealand. Mana, New Zealand: Caroy.
Bowman, C., & Brownell, P. (2000). Prelude to contemporary Gestalt therapy. Gestalt!, 4(3), NP.
Brat, P. J. (2000). Logotherapy in the care of the terminally ill. Journal of Religious Gerontology, 11(3-4), 103-117.
Bratton, S., & Ray, D. (2000). What the research shows about play therapy. International Journal of Play Therapy, 9(1), 47-88.
Breitbart, W., Gibson, C., Poppito, S. R., & Berg, A. (2004). Psychotherapeutic interventions at the end of life: A focus on meaning and spirituality. Canadian Journal of Psychiatry, 49(6).
Brems, C. (2001). Basic skills in psychotherapy and counseling. Belmont, CA.: Wadsworth.
Bretherton, R. (2006). Can existential psychotherapy be good news? Reflections on existential psychotherapy from a Christian perspective. Mental Health, Religion and Culture, 9(3), 265-275.
Brier, R. (2000). The Gestalt Reflecting Team, a model for advanced training. Gestalt!, 4(3), NP.
Brinich, P. M., & Shelley, C. (2001). The self and personality structure. Buckingham, UK: Open University Press.
Brody, C. M. (2002). An existential approach: End-of-life issues for women. In F. K. Trotman & C. M. Brody (Eds.), Psychotherapy and counseling with older women: Cross-cultural, family, and end-of-life issues (pp. 239-250). New York: Springer.
Broekaert, E., Vandevelde, S., Schuyten, G., Erauw, K., & Bracke, R. (2004). Evolution of encounter group methods in therapeutic communities for substance abusers. Addictive Behaviors, 29(2), 231-244.
Brooke, R. (2002). Humanistic sensibilities in the assessment of dementia patients. Humanistic Psychologist, 30(1-2), 136-149.
Brothers, B. J. (Ed.). (2001). The personhood of the therapist. New York: The Haworth Press.
Brownell, P. (2004). Perceiving you perceiving me: Self-conscious emotions and Gestalt Therapy. Gestalt!, 8(1), [np].
Brownell, P., & Aylward, J. (Eds.). (2005). Contemporary Gestalt therapy theory: Organizing perspective for juvenile sex offender treatment. Gestalt Review, 9(2), 175-190.
Brownell, R. (2001). Self-care of Gestalt therapists. Dissertation Abstracts International: Section B: The Sciences and Engineering, 62(5-B), 2477.
Bugental, J. F. T. (2000). Outcomes of an existential-humanistic psychotherapy: A tribute to Rollo May. Humanistic Psychologist, 28(1-3), 251-259.
Bui, Y. N., & Turnbull, A. (2003). East meets West: Analysis of person-centered planning in the context of Asian American values. Education and Training in Developmental Disabilities, 38(1), 18-31.
Burley, T, & Freier, M. C. (2004). Character structure: A Gestalt-cognitive theory. Psychotherapy: Theory, Research, Practice, Training, 41(3), 321-331.
Burston, D. (2000). The crucible of experience: R.D. Laing and the crisis of psychotherapy. Cambridge, MA, US: Harvard University Press.
Burton, N., & Lane, R. C. (2001). The relational treatment of dissociative identity disorder. Clinical Psychology Review, 21(2), 301-320.
Cain, D. J. (2003). Advancing humanistic psychology and psychotherapy: Some challenges and proposed solutions. Journal of Humanistic Psychology, 43(3), 10-41.
Calabro, E. (2003). Rational emotive behavior play therapy vs. client-centered therapy. Dissertation Abstracts International: Section B: The Sciences and Engineering, 64(2-B), 957.
Cape, J. (2000). Patient-rated therapeutic relationship and outcome in general practitioner treatment of psychological problems. British Journal of Clinical Psychology, 39(4), 383-395.
Caporale, J. D. (2002). Empathy in sexually abused and nonsexually abused adult child molesters and their response to empathy enhancement treatment. Dissertation Abstracts International: Section B: The Sciences and Engineering, 63(4-B), 2050.
Capps, F. (2006). Combining eye movement desensitization and reprocessing with Gestalt techniques in couples counseling. Family Journal: Counseling and Therapy for Couples and Families, 14(1), 49-58.
Cardoso-Zinker, S. (2004). The story of Daniel: Gestalt therapy principles and values. Gestalt Review, 8(1), 80-95.
Carlson, L. A. (2003). Existential theory: helping school counselors attend to youth at risk for violence. Professional School Counseling, 6(5), 310-315.
Cassel, R. N. (2002). Effective leadership focuses on positive assertiveness using the basic principles of Third Force Psychology. Psychology and Education: An Interdisciplinary Journal, 39(2), 36-42.
Chadwick, P. (2003). Two chairs, self-schemata and a person‑based approach to psychosis. Behavioural and Cognitive Psychotherapy, 31(4), 439-449.
Chen, C. P. (2001). On exploring meanings: Combining humanistic and career psychology theories in counseling. Counselling Psychology Quarterly, 14(4), 317-330.
Chung, R. C. Y., & Bemak, F. (2002). The relationship of culture and empathy in cross-cultural counseling. Journal of Counseling and Development, 80(2), 154-159.
Ciaramicoli, A. P., & Ketcham, K. (2000). The power of empathy: A practical guide to creating intimacy, self-understanding, and lasting love in your life. New York: Dutton/Penguin Books.
Claiborn, C. D., Goodyear, R. K., & Horner, P. A. (2001). Feedback. Psychotherapy: Theory, Research, Practice, Training, 38(4), 401-405.
Clare, L., Baddeley, A., Moniz-Cook, E., & Woods, B. (2003). A quiet revolution. Psychologist, 16(5), 250-254.
Clark, A.J. (2007). Empathy in counseling and psychotherpy: Perspectives and practice. Mahwah, NJ: Lawrence Erlbaum Associates.
Cliffordson, C. (2002). The hierarchical structure of empathy: Dimensional organization and relations to social functioning. Scandinavian Journal of Psychology, 43(1), 49-59.
Cohen, A. (2002). Gestalt therapy and posttraumatic stress disorder: The potential and its (lack of) fulfillment. Gestalt!, 6(1), NP.
Cohen, A. (2003). Gestalt therapy and post-traumatic stress disorder: The irony and the challenge. Gestalt Review, 7(1), 42-55.
Cohen, J. A., & Mannarino, A. P. (2000). Predictors of treatment outcome in sexually abused children. Child Abuse and Neglect, 24(7), 983-994.
Cohen, J. A., Mannarino, A. P., & Knudsen, K. (2005). Treating sexually abused children: 1 year follow-up of a randomized controlled trial. Child Abuse and Neglect, 29(2), 135-145.
Cohn, H. W. (2002). Heidegger and the roots of existential therapy. London: Sage.
Cole, J. (2001). Empathy needs a face. In E. Thompson (Ed.), Between ourselves: Second-person issues in the study of consciousness (pp. 51-68). Thorverton: Imprint Academic.
Cole, J. (2001). Empathy needs a face. Journal of Consciousness Studies, 8(5-7), 51-68.
Colledge, R. (2002). Mastering counselling theory. Basingstoke: Palgrave.
Constantine, M. G. (2001). Multicultural training, theoretical orientation, empathy, and multicultural case conceptualization ability in counselors. Journal of Mental Health Counseling, 23(4), 357-372.
Constantine, M. G. (2001). Theoretical orientation, empathy, and multicultural counseling competence in school counselor trainees. Professional School Counseling, 4(5), 342-348.
Conte, V. (1999). Working with a seriously disturbed patient in Gestalt therapy: The evolution of a therapeutic relationship. Gestalt!, 3(2), NP.
Cook, D. A. (2000). Gestalt treatment of adolescent females with depressive symptoms: A treatment outcome study. Dissertation Abstracts International: Section B: The Sciences and Engineering, 60(8-B), 4210.
Cooper, M. (2003). Existential therapies. London: Sage.
Cooper, M., (2004). Encountering self-otherness: 'I-I' and 'I-Me' modes of self relating. Part II: Theory and clinical practice. In H. J. M. Hermans & G. Dimaggio (Eds.), The dialogical self in psychotherapy. An Introduction New York: Brunner-Routledge.
Cooper, P., Murray, L., Wilson, A., & Romaniuk, H. (2003). Controlled trial of the short- and long-term effect of psychological treatment of post-partum depression. 1. Impact on maternal mood. British Journal of Psychiatry, 182(5), 412-419.
Corey, G. (2000). Theory and practice of group counseling (5th ed.). Belmont, CA: Wadsworth Publishing.
Corrie, S., & Milton, M. (2000). The relationship between existential-phenomenological and cognitive-behaviour therapies. European Journal of Psychotherapy, Counselling and Health, 3(1), 7-24.
Cottle, T. J. (2003). The gaze of affirmation. Humanistic Psychologist, 31(1), 5-21.
Coven, A. B. (2004). Gestalt group dreamwork demonstrations in Taiwan. Journal for Specialists in Group Work, 29(2), 175-184.
Craig, P. E. (2000). Sanctuary and presence: An existential view of the therapist's contribution. Humanistic Psychologist, 28(1-3), 267-274.
Crenshaw, D., & Mordock, J. (2005). A handbook of play therapy with aggressive children. Oxford, UK: Jason Aronson
Cummins, P. N. (2000). The influence of death anxiety and loss history on counselors' reactions to clients with death and loss issues. (empathy). Dissertation Abstracts International Section A: Humanities and Social Sciences, 60(7-A), 2383.
Dallos, R., & Draper, R. (2000). An introduction to family therapy. Buckingham, UK: Open University Press.
Daniels, V. (2002). Straddling the boundary between Gestalt therapy and psychodrama. Gestalt!, 6(2), NP.
Davidson, L. (2000). Philosophical foundations of humanistic psychology. Humanistic Psychologist, 28(1-3), 7-31.
De Angelo, R. L. (2000). Therapeutic empathy. Dissertation Abstracts International: Section B: The Sciences and Engineering, 60(8-B), 4214.
Deacon, S. A. & Piercy, F. P. (2001). Qualitative methods in family evaluation: Creative assessment techniques. American Journal of Family Therapy, 29(5), 355-373.
Dean, J. E. (2001). Sandtray consultation: A method of supervision applied to couple's therapy. Arts in Psychotherapy, 28(3), 175-180.
DeCarvalho, R. J. (2000). The growth hypothesis and self-actualization: An existential alternative. Humanistic Psychologist, 28(1-3), 59-66.
Degeneffe, C. E., & Lynch, R. T. (2004). Gestalt Therapy. In N. L. Berven & F. Chan (Eds.), Counseling theories and techniques for rehabilitation health professionals (pp.98-117). New York: Springer.
Deng, X., He, J., & Guo, J. (2002). A case study of adult examination anxiety disorder by eclectic psychotherapy. Chinese Journal of Clinical Psychology, 10(1), 65-67.
Dennin, M. K., & Ellis, M. V. (2003). Effects of a method of self-supervision for counselor trainees. Journal of Counseling Psychology, 50(1), 69-83.
Dennis, C. L. E. (2004). Treatment of postpartum depression, Part 2: A critical review of nonbiological interventions. Journal of Clinical Psychiatry, 65(9), 1252-1265.
DeYoung, P. A. (2003). Relational psychotherapy: A primer. New York: Brunner Routledge.
Di Pelesi, F. L. (2003). An existential-phenomenological investigation of the rewarding aspects of psychotherapists' work with the dying. Dissertation Abstracts International: Section B: The Sciences and Engineering, 64(5-B), 2383.
DiTomasso, R. A., & Gosch, E. A. (2002). Comparison of treatment approaches. In R. A. DiTomasso & E. A. Gosch (Eds.), Comparative treatments for anxiety disorders (pp. 305-311). New York: Springer.
Dlugos, R., & Friedlander, M. L. (2001). Passionately committed psychotherapists: A qualitative study of their experience. Professional Psychology: Research and Practice, 32(3), 298-304.
Domenici, D. J., & Leitner, L. M. (2001). Utilizing artistry in a therapeutic relationship. Humanistic Psychologist, 29(1-3), 114-125.
Donnelly, C., & Carswell, A. (2002). Individualized outcome measures: A review of the literature. Canadian Journal of Occupational Therapy, 69(2), 84-94.
Doyle, C. (2003). Child emotional abuse: The role of educational professionals. Educational and Child Psychology, 20(1), 8-21.
D'Rozario, V., & Romano, J. L. (2000). Perceptions of counsellor effectiveness: A study of two country groups. Counselling Psychology Quarterly, 13(1), 51-63.
Druss, R. (2000). Listening to patients. Relearning the art of healing in psychotherapy. New York: Oxford University Press.
Duan, C. (2001). Counseling process and outcome: A critical area of inquiry in counseling research. Asian Journal of Counselling, 8(1), 61-68.
Duan, C., & Kivlighan, D. M. Jr. (2002). Relationships among therapist presession mood, therapist empathy, and session evaluation. Psychotherapy Research, 12(1), 23-37.
Duncan, B. L. & Miller, S. O. (2000). The heroic client. San Francisco: Jossey-Bass.
Duncan, B. L., Sparks, J. A., Miller, S. D. (2000). Recasting the therapeutic drama: A client-directed, outcome-informed approach. In F. M. Dattilio, L. J. Bevilacqua, et-al. (Eds.), Comparative treatments for relationship dysfunction (pp. 301-324). New York: Springer.
Dworkin, M. (2003). Integrative approaches to EMDR: Empathy, the intersubjective, and the cognitive interweave. Journal of Psychotherapy Integration, 13(2), 171-187.
Dyche, L., & Zayas, L. H. (2001). Cross-cultural empathy and training the contemporary psychotherapist. Clinical Social Work Journal, 29(3), 245-258.
Dyson, M. (2005). Self-agency therapy: An integration of reality and existential-humanistic therapies. Dissertation Abstracts International: Section B: The Sciences and Engineering, 65(7-B), 3703.
Earley, J. (2000). A practical guide to fostering interpersonal norms in a Gestalt group. Gestalt Review, 4(2), 138-151.
Earley, J. (2000). Interactive group therapy: Integrating interpersonal, action-oriented, and psychodynamic approaches. Bristol: Brunner/Mazel.
Eleftheriadou, Z. (2002). Transcultural counselling and psychotherapy: A philosophical framework. In S. Palmer (Ed.), Multicultural counselling: A reader (pp. 31-39). Thousand Oaks, CA, US: Sage.
Elkins, D. N. (2000). Old Saybrook I and II: The visioning and re-visioning of humanistic psychology. Journal of Humanistic Psychology, 40(2), 119-127.
Engle, D., & Arkowitz, H. (2006). Ambivalence in psychotherapy. Facilitating readiness to change. New York: Guilford
Engle, D., & Holiman, M. (2002). A case illustration of resistance from a Gestalt-experimental perspective. Journal of Clinical Psychology, 58(2), 151-156.
Engle, D. & Holiman, M. (2002). A Gestalt-experimental perspective on resistance. Journal of Clinical Psychology, 58(2), 175-183.
Eron, J., & Lund, T. (2002). Narrative solutions: Toward understanding the art of helpful conversation. In J.D. Raskin & S. K. Bridges (Eds.), Studies in meaning: Exploring constructivist psychology (pp. 63-97). New York: Pace University Press.
Erwin, E. (2001). The rejection of natural science approaches to psychotherapy: Language and the world. Journal of Clinical Psychology, 57(1), 7-18.
Ewert, A. W., McCormick, B. P., & Voight, A. E. (2001). Outdoor experiential therapies: Implications for TR practice. Therapeutic Recreation Journal, 35(2), 107-122.
Eynde, R. Vanden, (1999). Buddhism and Gestalt. Gestalt Journal, 22(2), 89-100.
Farber, B.A. (2006). Self-disclosure in psychotherapy. New York: Guilford
Fassinger, R. E. (2000). Applying counseling theories to lesbian, gay, and bisexual clients: Pitfalls and possibilities. In R. M. Perez, K. A. DeBord, et al (Eds.), Handbook of counseling and psychotherapy with lesbian, gay, and bisexual clients (pp. 107-131). Washington, DC: American Psychological Association.
Feldman Barrett, L. & Salovey, P. (Eds.). (2002). The wisdom of feeling: Psychological processes in emotional intelligence. New York: Guilford.
Ferch, S. R., & Ramsey, M. I. (2003). Sacred Conversation: A spiritual response to unavoidable suffering. Canadian Journal of Counselling, 37(1), 16-27.
Fernandez, J; (2002). In their shoes, examining the issue of empathy and its place in the treatment of offenders. Oklahoma City: Wood ‘N’ Barnes Publishing & Distribution
Ferrada, N. (2000). Episodes of change in experiential systemic marital therapy: A discovery-oriented investigation. Dissertation Abstracts International: Section B: The Sciences and Engineering, 61(1-B), 528.
Fierman, L. B. (2002). Freeing the human spirit. Blue Dolphin Publishing.
Finn, S. E., & Tonsager, M. E. (2002). How Therapeutic Assessment became humanistic. Humanistic Psychologist, 30(1-2,: 10-22.
Firestone, R. W., Firestone, L. A., & Catlett, J.e (2003). A feeling versus nonfeeling existence. In R. W. Firestone, L. A. Firestone, et al.. Creating a life of meaning and compassion: The wisdom of psychotherapy (pp. 107-129). Washington, DC: American Psychological Association.
Fischer, C. T., McElwain, B., & DuBoise, J. T. (2000). Existential approaches to psychotherapy. In C. R. Snyder & R. E. Ingram (Eds.), Handbook of psychological change: Psychotherapy processes & practices for the 21st century (pp. 243-257). New York: Wiley.
Fisher, D. B. (2003). People are more important than pills in recovery from mental disorder. Journal of Humanistic Psychology, 43(2), 65-68.
Fisher, G. (2005). Existential psychotherapy with adult survivors of sexual abuse. Journal of Humanistic Psychology, 45(1), 10-40.
Flanagan, O. (2002). The problem of the soul: Two visions of mind and how to reconcile them. New York: Basic Books.
Flude, R. (2000). The journey into work--an innovative approach to tackling long-term youth unemployment. Education and Training, 42(1), 6-16.
Fonagy, P., Gergely, G., Jurist, E.L., & Target, M. (2002). Affect regulation, mentalisation, and the development of the self. New York: Other Press.
Fosha, D. (2000). The transforming power of affect: A model for accelerated change. New York: Basic Books.
Fosha, D. (2001). The dyadic regulation of affect. Journal of Clinical Psychology, 57(2), 227-242.
Fosha, D. (2004). 'Nothing that feels bad is ever the last step:' The role of positive emotions in experiential work with difficult emotional experiences. Clinical Psychology and Psychotherapy, 11(1), 30-43.
Fosha, D., & Yeung, D. (2006). Accelerated experiential-dynamic psychotherapy: The seamless integration of emotional transformation and dyadic relatedness at work. In G. Stricker & J. Gold (Eds.), A casebook of psychotherapy integration (pp. 165-184). Washington, DC, US: American Psychological Association.
Fox, V. (2000). Empathy: The wonder quality of mental health treatment. Psychiatric Rehabilitation Journal, 23(3), 292-293.
Frankel, B. (2002). Existential issues in group psychotherapy. International Journal of Group Psychotherapy, 52(2), 215-231.
Frankl, V. E. (2004). On the theory and therapy of mental disorders. An introduction to logotherapy and existential analysis. New York: Brunner-Routledge.
Fransella, F., & Dalton, P. (2000). Personal construct counseling in action. London: Sage.
Fredericson, I., & Handlon, J. H. (2003). The later years from a gestalt systems/field perspective: Therapeutic considerations. Gestalt Review, 7(2), 92-102.
Frie, R. (2000). The existential and the interpersonal: Ludwig Binswanger and Harry Stack Sullivan. Journal of Humanistic Psychology, 40(3), 108-129.
Friedman, M. 2002). Martin Buber and dialogical psychotherapy. Journal of Humanistic Psychology, 42(4), 7-36.
Friedman, N. (2000). Empty ground/structured ground: A critique of Gordon Wheeler's Gestalt Reconsidered. Gestalt Review, 4(3), 219-226.
Friedman, N. (2003). Bringing together some early and later gestalt therapy theory concepts. International Gestalt Journal, 26(1), 59-78.
Froman, R. D, & Peloquin, S. M. (2001). Rethinking the use of the Hogan Empathy Scale: A critical psychometric analysis. American Journal of Occupational Therapy, 55(5), 566-572.
Frommer, J., & Rennie, D. (Eds.). (2001). Qualitative psychotherapy research: Methods and methodology. Lengerich: Pabst.
Fuhr, R. (2001). Gestalt counseling: Orientation, commitment, meaning, perspective. Gestalt Review, 5(2), 129-153.
Fuhr, R., Sreckovic, M., & Gremmler-Fuhr, M. (2000). Diagnostics in Gestalt therapy. Gestalt Review, 4(3), 237-252.
Furman, R. (2003). Poetry therapy and existential practice. Arts in Psychotherapy, 30(4), 195-200.
Gallegos, N. (2005). Client perspectives on what contributes to symptom relief in psychotherapy: A qualitative outcome study. Journal of Humanistic Psychology, 45(3), 355-382.
Gallese, V. (2003). The roots of empathy: The shared manifold hypothesis and the neural basis of intersubjectivity. Psychopathology, 36(4), 171-180.
Gallo-Lopez, L., & Schaefer, C.E. (2005). Play therapy with adolescents. Oxford, UK: Jason Aronson.
Gantt, E. E. (2000). Levinas, psychotherapy, and the ethics of suffering. Journal of Humanistic Psychology, 40(3), 9-28.
Gantt, E. E. (2002). Utopia, psychotherapy, and the place of suffering. In E. E. Gantt & R. N. Williams (Eds.), Psychology for the other: Levinas, ethics and the practice of psychology (pp. 65-83). Pittsburgh, PA: Duquesne University Press.
Gantt, E.E., & Williams, R.N. (Eds.).(2002). Psychology for the other: Levinas, ethics and the practice of psychology. Pittsburgh: Duquesne University Press
Garai, J. E. P. (2001). Humanistic art therapy. In J. A. Rubin (Ed.), Approaches to art therapy: Theory and technique (2nd ed.) (pp. 149-162). New York: Brunner-Routledge.
Gaynier, L. P. (2003). In search of a theory of practice: What does gestalt have to offer the field of mediation? Gestalt Review, 7(3), 180-197.
Gazzola, N. (2003). Therapist interpretations and client change: An investigation of process in non-dynamic psychotherapies. Dissertation Abstracts International Section A: Humanities and Social Sciences, 64(1-A), 73.
Gazzola, N., Iwakabe, S., & Stalikas, A. (2003). Counsellor interpretations and the occurrence of in-session client change moments in non-dynamic psychotherapies. Counselling Psychology Quarterly, 16(2), 81-94.
Gazzola, N., & Stalikas, A. (2004). Therapist interpretations and client processes in three therapeutic modalities: Implications for psychotherapy integration. Journal of Psychotherapy Integration, 14(4), 397-418.
Geller, J. D. (2003). Self-disclosure in psychoanalytic-existential therapy. Journal of Clinical Psychology, 59(5), 541-554.
Gerbode, F. A. (2006). Traumatic incident reduction: A person-centered, client-titrated exposure technique. Journal of Aggression, Maltreatment and Trauma, 12(1-2), 151-167.
Germer, C.K., Siegel, R.D., & Fulton, P.R. (2005). Mindfulness and psychotherapy. New York: Guilford
Gibson, C. I. (2000). Feminist therapy for depression. Dissertation Abstracts International: Section B: The Sciences and Engineering, 60(7-B), 3564.
Gilbert, M. C., & Evans, K. (2000). Psychotherapy supervision. an integrative relational approach to psychotherapy supervision. Buckingham, UK: Open University Press.
Gilbert, P. (2000). Counselling for depression (2nd. ed.). London: Sage.
Ginger, S., & Ginger, A. (2000). Gestalt therapy groups: Why? Gestalt!, 4(1), NP.
Ginsburg, H. J., Ogletree, S. M., Silakowski, T. D., Bartels, R. D., Burk, S. L., & Turner, G. M. (2003). Young children's theories of mind about empathetic and selfish motives. Social Behavior and Personality, 31(3), 237-244.
Giorgi, A. (2000). Psychology as a human science revisited. Journal of Humanistic Psychology, 40(3), 56-73.
Giorgi, A. (2000). The idea of human science. Humanistic Psychologist, 28(1-3), 119-137.
Glinnwater, J. T. (2000). Gestalt therapy: Treatment of the affective self. Gestalt Journal, 23(2), 81-97.
Glover, G. J., & Landreth, G. L. (2000). Filial therapy with Native Americans on the Flathead Reservation. International Journal of Play Therapy, 9(2), 57-80.
Goberman-Cabouli, L. (2004). Integrative experiential family therapy with minorities: A phenomenological-ethnographic study. Dissertation Abstracts International: Section B: The Sciences and Engineering, 65(1-B), 437.
Goldfried, M. R (Ed.). (2001). How therapists change: Personal and professional reflections. Washington, D.C.: APA books.
Gonzalez, D. M. (2001) Client variables and psychotherapy outcomes. In D. J. Cain & J. Seeman (eds.) Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.
Grady, M. D. (2005). Effects of an empathy-focused group treatment program for incarcerated sex offenders. Dissertation Abstracts International Section A: Humanities and Social Sciences, 65(10-A), 3991.
Grant, J., & Crawley, J. (2002). Transference and projection. Mirrors to the Self. Buckingham, UK: Open University Press.
Greenberg, J., Koole, S. L., & Pyszczynski, T. (Eds.). (2004). Handbook of experimental existential psychology. New York: Guilford.
Gregory, S. (2000). Breathing into contact. Gestalt Journal, 23(2), 99-111.
Gremmler-Fuhr, M. (2001). Ethic dimensions in Gestalt therapy: From a normative to an integral formation of value judgments. Gestalt Review, Vol 5(1), 24-44.
Grey, L., Fredericson, I., & Handlon, J. (Eds.). Community building viewed from a group dream perspective. Gestalt Review, 9(2), 207-215.
Griffith, J., & Gaby, L. (2005). Brief psychotherapy at the bedside: Countering demoralization from medical illness. Psychosomatics: Journal of Consultation Liaison Psychiatry, 46(2), 109-116.
Groth, M. (2001). The body I am: Lived body and existential change (existential psychotherapy). In E. Spinelli & S. Marshall (Eds.), Embodied theories (pp. 81-97). New York: Continuum International Publishing Group.
Gunnison, H. (2003) Hypnocounselling.An Eclectic Bridge Between Milton Erikson and Carl Rogers. Ross-on-Wye: PCCS Books.
Haaga, D. A. F., & Stiles, W. B. (2000). Randomized clinical trials in psychotherapy research: Methodology, design, and evaluation. In C. R. Snyder & R. E. Ingram (Eds.), Handbook of psychological change: Psychotherapy processes and practices for the 21st century (pp. 14-39). New York: Wiley.
Haber, R. (2002). Virginia Satir: An integrated, humanistic approach. Contemporary Family Therapy: An International Journal, 24(1), 23-34.
Hall, K. (2003). Philosophical anarchism as a source of Gestalt therapy: Its importance for therapeutic practice and for orientation in the political field. International Gestalt Journal, 26(2), 47-70.
Halpern, J. (2003). What is clinical empathy? Journal of General Internal Medicine, 18(8), 670-674.
Hammer, D. E. (2003). Attending to the spiritual lives of clients in psychotherapy: An integrative approach to treatment. Dissertation Abstracts International: Section B: The Sciences and Engineering, 64(1-B), 420.
Hammond, D. C., Hepworth, D. H., & Smith, V. G. (2002). Improving therapeutic communication: A guide for developing effective techniques. San Francisco: Jossey-Bass.
Hampes, W. P. (2001). Relation between humor and empathic concern. Psychological Reports, 88(1), 241-244.
Hanley, S. J., & Abell, S. C. (2002). Maslow and relatedness: Creating an interpersonal model of self-actualization. Journal of Humanistic Psychology, 42(4), 37-56.
Hansen, J. T. (2000). Psychoanalysis and humanism: A review and critical examination of integrationist efforts with some proposed resolutions. Journal of Counseling and Development, 78(1), 21-28.
Hargaden, H., & Sills, C. (2002). Transactional analysis in psychotherapy: A relational perspective. London: Routledge.
Harris, E. S. (2000). God, Buber and the practice of Gestalt therapy. Gestalt Journal, 23(1), 39-62.
Hart, K. L. (2005). An initial study of attachment style and its relationship to perception of therapist empathy. Dissertation Abstracts International: Section B: The Sciences and Engineering, 66(4-B), 2307.
Hassrick, B. (2003). Gestalt therapy and American pragmatism: Kindred perspectives on the self. International Gestalt Journal, 26(2), 71-84.
Hatcher, S. L., Favorite, T. K, Hardy, E. A., Goode, R. L., DeShetler, L. A., & Thomas, R. M. (2005). An analogue study of therapist empathic process: Working with difference. Psychotherapy: Theory, Research, Practice, Training, 42(2), 198-210.
Hattan, C. J. (2001). The impact of a counseling skills course on counselor trainees' causal attributions of client problems, level of empathy, and level of cognitive complexity. Dissertation Abstracts International Section A: Humanities and Social Sciences, 61(11-A): 4296.
Haugh, S., & Paul, S. (2008). The therapeutic relationship: Perspectives and themes. Ross-on-Wye, UK: PCCS Books
Hayes, S.C., Strosahl, K.D., & Wilson, K.G. (2004). Acceptance and commitment therapy. An experiential approach to behavior change. New york: Guilford.
Hazler, R. J. (2001). Humanistic theories of counseling. In D. C. Locke, J. E. Myers, & E. L. Herr, The handbook of counseling. London: Sage.
Hazler, R. J., & Barwick, N. (2001). The therapeutic environment. Core conditions for facilitating therapy. Buckingham, UK: Open University Press.
Heery, M. (2002). Inside the soul of Russian and American psychotherapy trainings. Journal of Humanistic Psychology, 42(3), 89-101.
Heery, M., & Bugental, J. F. T. (2005). Listening to the listener: An existential-humanistic approach to pychotherapy with psychotherapists. In J. D. Geller, J. C. Norcross, & D. A. Orlinsky, The psychotherapist's own psychotherapy: Patient and clinician perspectives. New York: Oxford University Press.
Henle, M. (2003). Gestalt psychology and Gestalt therapy. International Gestalt Journal, 26(2), 7-22.
Hermans, H. J. M., & Dimaggio, G. (Eds.). (2004). The dialogical self in psychotherapy. An introduction. Brunner-Routledge.
Hertlein, K.M., & Viers, D. (2005). The couple and family therapist’s notebook: Homework, handouts, and activities for use in marital and family therapy. Binghamton, NY: Haworth
Hettema, J., Steele, J., & Miller, W. R. (2005). Motivational Interviewing. Annual Review of Clinical Psychology,1(1), 91-111.
Hill, C. E. (2001). Helping skills. The empirical foundation. Washington, DC.: APA.
Hill, C. E. (2003). The 2002 Leona Tyler Award Address: Working with dreams: A road to self-discovery. Counseling Psychologist, 31(3), 362-372.
Hill, C. E. (Ed). (2004). Dream work in therapy: Facilitating exploration, insight, and action. Washington: American Psychological Association.
Hill, C., E., Rochlen, A. B., Zack, J. S., McCready, T., & Dematatis, A. (2003). Working with dreams using the Hill cognitive-experimental model: A comparison of computer-assisted, therapist empathy, and therapist empathy + input conditions. Journal of Counseling Psychology, 50(2), 211-220.
Hill, C. E., Thompson, B. J., & Ladany, N. (2003). Therapist use of silence in therapy. Journal of Clinical Psychology, 59(4), 513-524.
Hinksman, B. (2001). The compatibility of feminist theology and gestalt therapy: A study of 'practical-values.' British Journal of Guidance and Counselling, 29(4),: 391-402.
Hoffart, A., Versland, S., & Sexton,H. (2002). Self-understanding, empathy, guided discovery, and schema belief in schema-focused cognitive therapy of personality problems: A process-outcome study. Cognitive Therapy and Research, 26(2), 199-219.
Hoffman, D. (2003). Sandor Ferenczi and the origins of humanistic psychology. Journal of Humanistic Psychology, 43(4), 59-86.
Hoffman, L, Yang, M., Kaklauskas, F.J., & Chan, A. (2009). Existential psychology East-West. Colorado Springs: University of the Rockies Press.
Hoisington, W. D. (2003). An initial investigation into the possibility of advanced empathy. Dissertation Abstracts International: Section B: The Sciences and Engineering, 64(2-B), 681.
Hojat, M., Gonnella, J. S., Nasca, T. J., Mangione, S., Vergare, M., & Magee, M. (2002). Physician empathy: Definition, components, measurement, and relationship to gender and specialty. American Journal of Psychiatry, 159(9), 1563-1569.
Holburn, S., Jacobson, J. W., Vietze, P. M., Schwartz, A. A., & Sersen, E. (2000). Quantifying the process and outcomes of person-centered planning. American Journal on Mental Retardation, 105(5), 402-416.
Holburn, S. & Vietze, P. (1999). Acknowledging barriers in adopting person-centered planning. Mental Retardation, 37(2), 117-124.
Holburn, S., & Vietze, P. M. (Eds.). (2002). Person-centered planning: Research, practice, and future directions. Baltimore, MD, US: Paul H. Brookes Publishing.
Holdstock, T. L. (2000). Re-examining psychology. Critical perspectives and African insights. London: Routledge.
Holiman, M. (2002). A Gestalt-experimental perspective on resistance. Journal of Clinical Psychology, 58(2), 175-183.
Holm, U. (2002). Empathy and professional attitude in social workers and non-trained aides. International Journal of Social Welfare, 11(1), 66-75.
Holmes, J. (2001). The search for the secure base. East Sussex: Brunner-Routledge.
Honos-Webb, L., Endres, L. M., Shaikh, A., Harrick, E. A., Lani, J. A., Knobloch-Fedders, L. M., Surko, M., & Stiles, W. B. (2002). Rewards and risks of exploring negative emotion: An assimilation model account. In S. R. Fussell (Ed.), The verbal communication of emotions: Interdisciplinary perspectives (pp. 231-251). Mahwah, NJ: Erlbaum.
Honos-Webb, L., Harrick, E. A., Stiles, W. B., & Park, C. L. (2000). Assimilation of traumatic experiences and physical health outcomes: Cautions for the Pennebaker paradigm. Psychotherapy, 37, 307-314.
Honos-Webb, L., & Leitner, L. M. (2002). Therapy progress formulation as interventional assessment. Humanistic Psychologist, 30(1-2), 102-113.
Honos-Webb. L., & Stiles, W. B. (2002). Assimilative integration and responsive use of the assimilation model. Journal of Psychotherapy Integration, 12, 406-420.
Houston, G. (2003). Brief Gestalt Therapy. London: Sage.
Howze, A. R. (2002). Death anxiety and psychotherapy: An examination of counselor trainees' reactions to death-related issues. Dissertation Abstracts International Section A: Humanities and Social Sciences, 62(11-A), 3699.
Hudgins, M. K. (2002). Experiential treatment for PTSD: The Therapeutic Spiral Model. New York: Springer Publishing.
Hughes, D. A search for common ground: A theoretical evaluation and integration of object relations theory, self psychology, the psychoanalytic interpersonal school, and the Atlanta school of experiential psychotherapy (Georgia). Dissertation Abstracts International: Section B: The Sciences and Engineering, 62(8-B), 3803.
Hulgin, K. M. (2004). Person-centered services and organizational context: Taking stock of working conditions and their impact. Mental Retardation, 42 (3), 169-180.
Ickes, W. (2001). Measuring empathic accuracy. In J. A. Hall & F. J. Bernieri (Eds.), Interpersonal sensitivity: Theory and measurement. The LEA series in personality and clinical psychology (pp. 219-241). Mahwah, N.J.: Erlbaum.
Iglesias, A. (2004). Hypnosis and existential psychotherapy with end-stage terminally ill patients. American Journal of Clinical Hypnosis, 46(3), 201-213.
Imes, S. A., Clance, P. R., Gailis, A. T., & Atkeson, E. (2002). Mind's response to the body's betrayal: Gestalt/Existential therapy for clients with chronic or life-threatening illnesses. Journal of Clinical Psychology, 58(11), 1361-1373.
Ivey, (2001). Learn how to listen: Taking home the foundation skills of microcounseling. In H. G. Rosenthal (Ed.), Favorite counseling and therapy homework assignments. Philadelphia: Brunner-Routledge.
Jack, D. C. (2003). Relational therapy for depressed women. Psychology of Women Quarterly, 27(2), 191.
Jaeskeleinen, M. (2000). A comparative study of Adler and Buber: From contact to cooperation. Journal of Individual Psychology, 56(2), 141-154.
James, R. K, & Gilliland, B. E. (2003). Theories and strategies in counseling and psychotherapy (5th ed.). Needham Heights, MA: Allyn and Bacon.
Jang, M. (2000). Effectiveness of filial therapy for Korean parents. International Journal of Play Therapy, 9(2), 39-56.
Jen, A. W. (2002). Empathic-introspection and narrative space: A model for the process of cross-cultural psychotherapy. Dissertation Abstracts International: Section B: The Sciences and Engineering, 63(2-B), 1031.
Jenkins, A. H. (2001). Empathy as dialectic imagination. Humanistic Psychologist, 29(1-3), 126-137.
Jodry, J. (2003). From patient to client to fellow traveler: How psychotherapists grow through their interactions in the therapeutic relationship. Dissertation Abstracts International: Section B: The Sciences and Engineering, 64(4-B), 1680.
Johnson, E. L. (2000). Describing the self within redemptive history. Journal of Psychology and Christianity, 19(1), 5-24.
Johnson, J. E. (2004). Group climate, cohesion, alliance, and empathy in group psychotherapy: Multilevel structural equation models. Dissertation Abstracts International: Section B: The Sciences and Engineering, 65(1-B), 440.
Johnson, J. E., Burlingame, G. M., Olsen, J. A., Davies, D. R., & Gleave, R. L. (2005). Group climate, cohesion, alliance, and empathy in group psychotherapy: Multilevel structural equation models. Journal of Counseling Psychology, 52(3), 310-321.
Johnson, S. M., & Whiffen,V. (2003). Attachment processes in couples and families. New York: Guilford.
Jones, S. (2004). Putting the person into person-centered and immediate emotional support: Emotional change and perceived helper competence as outcomes of comforting in helping situations. Communication Research, 31(3), 338-360.
Jordan, J. V. (2000). A relational-cultural model: Healing through mutual empathy. Bulletin of the Menninger Clinic, 65(1), 92-103.
Jordan, J. V., Walker, M., & Hartling, L. M. (Eds.). (2004). The complexity of connection. Writings from the Stone Center's Jean Baker Miller Training Institute. New York: Brunner-Routledge.
Josefowitz, N., & Myran, D. (2005). Towards a person-centred cognitive behaviour therapy. Counselling Psychology Quarterly, 18(4), 329-336.
Joseph, S., & Linley, P.A. (2006). Positive therapy. A metatheory for positive psychological practice. Hove, UK: Routledge
Joyce, P., & Sills, C. (2001). Skills in Gestalt counselling and psychotherapy. London: Sage.
Kaduson, H. G., & Schafer, C. E. (Eds.). (2003). 101 Favorite play therapy techniques. Vol III. London, U.K.: Jason Aronson.
Katz, L. S. (2001). Holographic reprocessing: A cognitive-experiential psychotherapy. Psychotherapy: Theory, Research, Practice, Training, 38(2), 186-197.
Katz, L.S. (2005). Holographic reprocessing. A cognitive-experiential psychotherapy for the treatment of trauma. Hove, UK: Routledge
Keijsers, G. P. J., Schaap, C. P. D. R., & Hoogduin, C. A. L. (2000). The impact of interpersonal patient and therapist behavior on outcome in cognitive-behavioral therapy: A review of empirical studies. Behavior Modification, 24(2), 264-297.
Kellerman, P. F., & Hudgins, M. K. (2000). Psychodrama with trauma survivors. Acting out your pain. London/Philadelphia: Jessica Kingsley.
Kenny, M. C., & Winick, C. B. (2000). An integrative approach to play therapy with an autistic girl. International Journal of Play Therapy, 9(1), 11-33.
Keough, K. A. (2005). Negative therapy experiences from a patient's perspective: Therapy out of balance. Dissertation Abstracts International: Section B: The Sciences and Engineering, 65(12-B), 6657.
Kepner, J. (2001). Touch in Gestalt body process psychotherapy: Purpose, practice, and ethics. Gestalt Review, 5(2), 97-114.
Kim, J., & Kramer, G. (2002). Insight dialogue meditation with anxiety problems. Gestalt!, 6(1), NP.
King, L. A. (2001). The hard road to the good life: The happy, mature person. Journal of Humanistic Psychology, 41(1), 51-72.
Kingerlee, R. (2006). The experience of therapy. How human kindness heals. Ross-on-Wye, UK: PCCS Books.
Kipper, D. A. (2000-2001). Surplus reality and the experiential reintegration model in psychodrama. International Journal of Action Methods: Psychodrama, Skill Training, and Role Playing, 53(3-4), 137-152.
Kirchner, M. (2000). Gestalt therapy theory: An overview. Gestalt!, 4(3), NP.
Kiser, S. (2004). An existential case study of madness: Encounters with divine affliction. Journal of Humanistic Psychology, 44(4), 431-454.
Kissane, D. W., Bloch, S., Smith, G. C., Miach, P., Clarke, D. M., Ikin, J., Love, A., Ranieri, N., & McKenzie, D. (2003). Cognitive-existential group psychotherapy for women with primary breast cancer: A randomized controlled trial. Psycho Oncology, 12(6), 532-546.
Kleinplatz, P. J. (2004). Beyond sexual mechanics and hydraulics: Humanizing the discourse surrounding erectile dysfunction. Journal of Humanistic Psychology, 44(2), 215-242.
Klontz, B. T., Garos, S., & Klontz, P. T. (2005). The effectiveness of brief multimodal experiential therapy in the treatment of sexual addiction. Sexual Addiction and Compulsivity, 12(4), 275-294.
Klontz, B. T., Wolf, E. M., & Bivens, A. (2000, 2001). The effectiveness of a multimodal brief group experiential psychotherapy approach. International Journal of Action Methods: Psychodrama, Skill-Training, and Role Playing, 53(3-4), 119-135.
Klugman, D. (2002). The existential side of Kohut's Tragic Man. Clinical Social Work Journal, 30(1), 9-21.
Knobloch, L. M., Endres, L. M., Stiles, W. B., & Silberschatz, G. (2001). Convergence and divergence of themes in successful psychotherapy: An assimilation analysis. Psychotherapy, 38, 31-39.
Kobritz, N. (2002). Youthful aging: A medical wellness system for home health care. Home Health Care Management and Practice, 14(2), 140-144.
Kolchakian, M. R., & Hill, C. E. (2000). A cognitive-experiential model of dream interpretation for couples. In L. Vandecreek, T. L. Jackson, et al. (Eds.), Innovations in clinical practice: A source book, Vol. 18 (pp. 85-101). Sarasota, FL, US: Professional Resource Press.
Kolko, D. J., Brent, D. A., Baugher, M., Bridge, J., & Birmaher, B. (2000). Cognitive and family therapies for adolescent depression: Treatment specificity, mediation, and moderation. Journal of Consulting and Clinical Psychology, 68(4), 603-614.
Konrad, J. L., & Yoder, J. D. (2000). Adding feminist therapy to videotape demonstrations. Teaching of Psychology, 27, 57-58.
Krasner, M. (2004). Mindfulness-based interventions: A coming of age? Families, Systems and Health, 22(2), 207-212.
Krason, K., & Szafraniec, G. (1999). Directive and non-directive movement in child therapy. Early Child Development and Care, 158, 31-42.
Kruijver, I. P. M., Kerkstra, A., Francke, A. L., Bensing, J. M., & van de Wiel, H. B. M. (2000). Evaluation of communication training programs in nursing care: A review of the literature. Patient Education and Counseling, 39(1), 129-145.
LaBauve, B. J., Watts, R. E., & Kottman, T. (2001). Approaches to play therapy: A tabular overview. TCA Journal, 29(1), 104-113.
Lago, C. (2002). Anti-discriminatory counselling practice. London: Sage.
Lambert, M. J., & Barley, D. E. (2001). Research summary on the therapeutic relationship and psychotherapy outcome. Psychotherapy: Theory, Research, Practice, Training, 38(4), 357-361.
Lampropoulos, G. K., Goldfried, M. R., Castonguay, L. G., Lambert, M. J., Stiles, W. B., & Nestoros, J. N. (2002). What kind of research can we realistically expect from the practitioner? Journal of Clinical Psychology, 58, 1241-1264.
Lampropoulos, G. K, & Nicholas, D. R. (2001). An expressive-cognitive approach to the resolution of unfinished business. Journal of Mental Health Counseling, 23(4), 328-341.
Lander, N., & Nahon, D. (2005). The integrity model of existential psychotherapy in working with the ‘difficult patient’. Hove, UK: Routledge
Landreth, G. L. (2003). Innovations in play therapy. Issues, process and special populations. New York: Brunner-Routledge.
Langle, A. (2005). The search for meaning in life and the existential fundamental motivations. Existential Analysis, 16(1), 2-14.
Lantz, J. (2000). Franklian psychotherapy: Treatment elements and dynamics. International Forum for Logotherapy, 23(1), 17-23.
Lantz, J. (2000). Phenomenological reflection and time in Viktor Flankl's existential psychotherapy. Journal of Phenomenological Psychology, 31(2), 220-231.
Lantz, J. (2001). Depression, existential family therapy, and Viktor Frankl's dimensional ontology. Contemporary Family Therapy: An International Journal, 23(1), 19-32.
Lantz, J. (2004). World view concepts in existential family therapy. Contemporary Family: An International Journal, 26(2), 165-178.
Lantz, J., & Gregoire, T. (2000). Existential psychotherapy with couples facing breast cancer: A twenty year report. Contemporary Family Therapy: An International Journal, 22(3), 315-327.
Lantz, J., & Gregoire, T. (2000). Existential psychotherapy with Vietnam veteran couples: A twenty-five year report. Contemporary Family Therapy: An International Journal, 22(1), 19-37.
Lantz, J., & Gregoire, T. (2003). Couples, existential psychotherapy, and myocardial infarction: A ten year evaluation study. Contemporary Family Therapy: An International Journal, 25(4), 367-379.
Lantz, J., & Gregoire, T. (2003). Existential trauma therapy with men after a heart attack. Journal of Contemporary Psychotherapy, 33(1), 19-33.
Lantz, J., & Gyamerah, J. (2002). Existential family trauma therapy. Contemporary Family Therapy: An International Journal, 24(2), 243-255.
Lantz, J., & Raiz, L. (2004). Existential psychotherapy with older adult couples: A five year treatment report. Clinical Gerontologist, 27(3), 39-54.
Lanyado, ML. (2004). The presence of the therapist. Treating childhood trauma. Hove, UK: Routledge
Lauder, W., Reynolds, W., Smith, A., & Sharkey, S. (2002). A comparison of therapeutic commitment, role support, role competency and empathy in three cohorts of nursing students. Journal of Psychiatric and Mental Health Nursing, 9(4), 483-491.
Laungani, P. (2002). The counselling interview: First impressions. Counselling Psychology Quarterly, 15(1), 107-113.
Lazar, R. (2000). Presentness: An intersubjective dimension of the therapeutic act. American Journal of Psychotherapy, 54(3), 340-354.
Lee, Y. T. (2003). Daoistic humanism in ancient China: Broadening personality and counseling theories in the 21st century. Journal of Humanistic Psychology, 43(1), 64-85.
Leiman, M., & Stiles, W. B. (2001). Dialogical sequence analysis and the zone of proximal development as conceptual enhancements to the assimilation model: The case of Jan revisited. Psychotherapy Research, 11, 311-330.
Leiman, M., & Stiles, W. B. (2002). Integration of theory: Methodological issues. In I. Säfvestad-Nolan & P. Nolan (Eds.), Object relations and integrative psychotherapy: Tradition and innovation in theory and practice (pp. 68-79). London: Whurr Publishers.
Leitner, L. M. (2001). Experiential personal construct therapeutic artistry: The therapy relationship and the timing of interventions. Humanistic Psychologist, 29(1-3), 98-113.
Leitner, L. M. (2001). The role of awe in experiential personal construct psychology. In R. B. Marchesani & E. M. Stern (Eds.), Frightful stages: From the primitive to the therapeutic (pp. 149-162). New York: Haworth Press.
Leitner, L. M., Faidley, A. J., & Celentana, M. A. (2000). Diagnosing human meaning making: An experiential constructivist approach. In R. A. Neimeyer, J. D. Raskin et al. (Eds.), Constructions of disorder: Meaning-making frameworks for psychotherapy (pp. 175-203). Washington, DC: American Psychological Association.
Leitner, L., & Thomas, J. (2003). Experiential personal construct psychotherapy. In F. Fransella, (Ed). International handbook of personal construct psychology (pp. 257-264). New York: Wiley.
Lent, E. B. (2001). Welfare-to-work services: A person-centered perspective. Career Development Quarterly, 50(1), 22-32 .
Leonard, K. N. (2004). Cognitive-behavioral intervention in persistent postconcussion syndrome: A controlled treatment outcome study. Dissertation Abstracts International: Section B: The Sciences and Engineering, 64(12-B), 6332.
Lerner, P. M. (2004). Further thoughts on an experiential psychoanalytic approach to the Rorschach. Bulletin of the Menninger Clinic, 68(2), 152-163.
Letts, L. (2003). Occupational therapy and participatory research: A partnership worth pursuing. American Journal of Occupational Therapy, 57(1), 77-87.
Levant, R. F., & Levant, R. F. (2004). The empirically validated treatments movement: A practitioner/educator perspective. Clinical Psychology: Science and Practice, 11(2), 219-224.
Leveille, J. J. (2001). A critical assessment of a reflexive, phenomenological approach to the residential treatment of troubled youth. Child and Youth Care Forum, 30(3), 137-154.
Lever, H., & Gmeiner, A. (2000). Families leaving family therapy after one or two sessions: A multiple descriptive case study. Contemporary Family Therapy: An International Journal, 22(1), 39-65.
Lichtenberg, P. (2000). Creating a distinct "I" and a distinct "You" in contacting. Gestalt Journal, 23(2), 41-50.
Lichtenberg, P. (2005). Group therapy for therapists in Gestalt therapy training: A therapist)trainer's perspective. In J. D. Geller, J. C. Norcross, & D. A. Orlinsky, The psychotherapist's own psychotherapy: Patient and clinician perspectives. New York: Oxford University Press.²
Lin, Y.n. (2001). The effects of counseling styles and stages on perceived counselor effectiveness from Taiwanese female university clients. Asian Journal of Counselling, 8(1), 35-60.
Lines, D. (2006). Spirituality in counselling and psychotherapy. London: Sage
Livingston, M. S, & Livingston, L. R. (2006). Sustained empathic focus and the clinical application of self-psychological theory in group psychotherapy. International Journal of Group Psychotherapy, 56(1), 67-85.
Lobb, M. S. (2001). The theory of self in Gestalt therapy: A restatement of some aspects. Gestalt Review, 5(4), 276-288.
Logan-Prince, K. (2004). Commentary on somatic-experiential sex therapy by Stella Resnick, Ph.D. Gestalt Review, 8(1), 68-73.
Lutz, W. (2002). Patient-focused psychotherapy research and individual treatment progress as scientific groundwork for an empirically based clinical practice. Psychotherapy Research, 12(3), 251-272.
Maddi, S. R. (2005). The existential/humanistic interview. In R. J. Craig (Ed). (2005). Clinical and diagnostic interviewing (2nd. ed., pp. 106-130). Lanham, MD, US: Jason Aronson.
Magid, B. (2002). Ordinary mind: Exploring the common ground of Zen and psychotherapy. Somerville, MA: Wisdom Publications.
Mahoney, M.J. (2005). Constructive psychotherapy. Theory and practice. New York: Guilford.
Mahrer, A. R. (2000). What is the next big revolution in the field of psychotherapy? Psychotherapy: Theory, Research, Practice, Training, 37(4), 354-358.
Mahrer, A. R. (2001). An experiential alternative to countertransference. Journal of Clinical Psychology, 57(8), 1021-1028.
Mahrer, A. R. (2001). How do I embody the experiential model of human beings? (experiential psychotherapy). In E. Spinelli & S. Marshall (Eds.), Embodied theories (pp. 135-155). New York: Continuum.
Mahrer, A. R. (2001). If you want to do something about your own craziness, have your own experiential sessions. Journal of Contemporary Psychotherapy, 31(1), 41-49.
Mahrer, A. R. (2001). You will have these awe-full moments when you have your own experiential session. In R. B. Marchesani & E. M. Stern, (Eds.), Frightful stages: From the primitive to the therapeutic (pp. 129-140). New York: Haworth Press.
Mahrer, A. R. (2002). In experiential sessions, there is no therapist or client: There is a "teacher" and a "practitioner". Journal of Contemporary Psychotherapy, 32(1), 71-82.
Mahrer, A. R. (2006). The Creation of New Ideas in Psychotherapy. A guidebook Ross-on-Wye: PCCS Books.
Mahrer, A.R. (2006). The creation of new ideas in psychotherapy. A guidebook. Ross-on-Wye, UK: PCCS Books.
Mahrer, A. R., & Boulet, D. B. (2001). How can experiential psychotherapy help transform the field of sex therapy? In P. J. Kleinplatz (Ed), New directions in sex therapy: Innovations and alternatives (pp. 234-257). Philadelphia, PA: Brunner-Routledge.
Malchiodi, C. A. (2003). Humanistic approaches. In C. A. Malchiodi (Ed.), Handbook of art therapy (pp. 58-71). New York: Guilford.
Malikiosi-loizos, M. (2003). A critical look at empathy. Psychology: The Journal of the Hellenic Psychological Society, 10(2-3), 295-309.
Mannarino, A. P., & Cohen, J. A. (2000). "Integrating cognitive behavioral and humanistic approaches": Response. Cognitive and Behavioral Practice, 7(3), 357-361.
March, C. A. (2004). A brief model of therapy for young adult college women: An integration of existential humanistic theory and relational theory. Dissertation Abstracts International: Section B: The Sciences and Engineering, 65(1-B), 446.
Marmaras, E. (2001). The relationship between empathy and attachment styles and vicarious traumatization in female trauma therapists. Dissertation Abstracts International: Section B: The Sciences and Engineering, 62(1-B), 556.
Martin, F. A. (2002). The meaning of humanistic psychology: Interviews with seventy-five living exponents. Dissertation Abstracts International: Section B: The Sciences and Engineering, 63(2-B), 1009.
Martin, G. W., & Younger, D. (2001). Person-centred care for people with dementia: A quality audit approach. Journal of Psychiatric and Mental Health Nursing, 8(5), 443-448.
Masquelier, G. (2006). Gestalt therapy. London: The Analytic Press.
Matthews, E. H. (2004). Merleau-Ponty's body-subject and psychiatry. International Review of Psychiatry, 16(3), 190-198.
Mayers, A. M., & Svartberg, M. (2001). Existential loneliness: A review of the concept, its psychosocial precipitants and psychotherapeutic implications for HIV-infected women. British Journal of Medical Psychology, 74(4), 539-553.
McAleavey, K. M. A., & Fiumara, M. C. (2001). Eating disorders: Are they addictions? A dialogue. Journal of Social Work Practice in the Addictions, 1(2), 107-113.
McConville, M. (2001). Let the straw man speak Husserl's phenomenology in context. Gestalt Review, 5(3), 195-204.
McConville, M., & Wheeler, G. (Eds.). (2001). The heart of development: Vol. ll: Adolescence: Gestalt approaches to working with children, adolescents and their worlds. London: The Analytic Press.
McCormack, B. (2003). A conceptual framework for person-centred practice with older people. International Journal of Nursing Practice, 9(3), 202-209.
McCullough, L. & Andrews, S. (2001). Assimilative integration: Short-term dynamic psychotherapy for treating affect phobias. Clinical Psychology: Science and Practice, 8(1), 82-97.
McGuiness, J., Alred, G., Cohen, N., Hunt, K., & Robson, M. (2001). Globalising counselling: Humanistic counselling in Kenya. British Journal of Guidance and Counselling, 29(3), 293-300.
McWilliam, C. (2004). Healing arts therapies and person-centred dementia care. International Journal of Geriatric Psychiatry, 19(6), 600.
Meech, C., & Wood, A. (2000). Reconnecting past, present and future lives: Therapy with a young person who experienced severe childhood privation. Australian and New Zealand Journal of Family Therapy, 21(2), 102-107.
Meissner, W. W. (2002). The therapeutic alliance. The vital element of clinical practice. Northvale, NJ: Jason Aronson.
Melnick, J. (Ed.). (2003). The later years. Gestalt Review, 7(2), 73-76.
Melnick, J., & Nevis, S. M. (2005). The willing suspension of disbelief: Optimism. Gestalt Review, 9(1), 10-26.
Mennin, D. S. (2005). Emotion and the acceptance-based approaches to the anxiety disorders. Series in anxiety and related disorders. In S. M. Orsillo & L. Roemer, (Eds.), Acceptance and mindfulness-based approaches to anxiety: Conceptualization and treatment (pp. 37-68). New York, NY, US: Springer.
Mercer, S. W., Watt, G. C. M., & Reilly, D. (2001). Empathy is important for enablement. British Medical Journal, 322(7290), 865.
Meyer, K. (2001). A relational perspective on "Gestalt therapy and the phenomenological method." Gestalt Review, 5(3), 205-210.
Miller, G. D. (2000). Implications of the wounded-healer paradigm for the use of self in therapy. In M. Baldwin et al. (Eds.), The use of self in therapy (2nd ed.). (pp. 243-261). New York: The Haworth Press.
Miller, J. A. (2000). The fear of the body in psychotherapy. Psychodynamic Counselling, 6(4), 437-450.
Miller, R. (2000). Beyond reductionism: The emerging holistic paradigm in education. Humanistic Psychologist, 28(1-3), 382-393.
Miller, S. D., & Duncan, B. L. (2000). Paradigm lost: From model-driven to client-directed, outcome-informed clinical work. Journal of Systemic Therapies, 19(1), 20-34.
Miller, W. R., & Rollnick, S. (2002). Motivational interviewing. Preparing people for change (2nd ed.). New York: Guilford.
Milton, J. (2002). The road to malpsychia: Humanistic psychology and our discontents. San Francisco: Encounter Books.
Milton, M. (2000). Existential-phenomenological therapy. In D. Davies, & C. Neal (Eds.), Therapeutic perspectives on working with lesbian, gay and bisexual clients (pp. 39-53). Buckingham, UK: Open University Press.
Missiuna, C., & Pollock, N. (2000). Perceived efficacy and goal setting in young children. Canadian Journal of Occupational Therapy, 67(2), 101-109.
Mitten, T. J., & Connell, G. M. (2004). The core variables of symbolic-experiential therapy: A qualitative study. Journal of Marital and Family Therapy, 30(4), 467-478.
Mohr, D. C., Hart, S. L., Julian, L., Catledge, C., Honos-Webb, L., Vella, L. , & Tasch, E. T. (2005). Telephone-administered psychotherapy for depression. Archives of General Psychiatry, 62(9), 1007-1014.
Mollon, P. (2001). Releasing the self: The healing legacy of Heinz Kohut. London: Routledge.
Montuori, A., & Fahim, U. (2004). Cross-cultural encounter as an opportunity for personal growth. Journal of Humanistic Psychology, 44(2), 243-265.
Mook, B. (2000). Being-there: Sensing, hearing, understanding. Humanistic Psychologist, 28(1-3), 260-266.
Moraglia, G. (2004). On facing death: Views of some prominent psychologists. Journal of Humanistic Psychology, 44(3), 337-357.
Morris, R. J., Li, H., Lizardi, P.-S.., & Morris, Y. P. (2003). Child psychotherapy. In G. Stricker & T. A. Widiger, et al. (Eds.), Handbook of psychology: Clinical psychology, Vol. 8. (pp. 389-405). New York: Wiley.
Morris, S. J. (2003). A metamodel of theories of psychotherapy: A guide to their analysis, comparison, integration and use. Clinical Psychology and Psychotherapy, 10(1), 1-18.
Mortola, P. (2001). Sharing disequilibrium: A link between Gestalt therapy theory and child development theory. Gestalt Review, 5(1), 45-56.
Murray, L., Cooper, P. J., Wilson, A., & Romaniuk, H. (2003). Controlled trial of the short- and long-term effect of psychological treatment of post-partum depression. 2. Impact on the mother—child relationship and child outcome. British Journal of Psychiatry, 182(5), 420-427.
Mutchnick, M. G., & Handler, L. (2002). Once upon a time: Therapeutic interactive stories. Humanistic Psychologist, 30(1-2), 75-84.
Nathanson, A. I. (2003). Rethinking empathy. In J. Bryant, D. Roskos-Ewoldsen, et al. (Eds.). Communication and emotion: Essays in honor of Dolf Zillmann (pp. 107-130). Mahwah, NJ, US: Lawrence Erlbaum.
Nalavany, B. A., Ryan, S. D, Gomory, T., & Lacasse, J. R. (2005). Mapping the characteristics of a 'good' play therapist. International Journal of Play Therapy, 14(1), 27-50.
Nehls, N. (2001). What is a case manager? The perspective of persons with borderline personality disorder. Journal of the American Psychiatric Nurses Association, 7(1), 4-12.
Neimeyer, R. A. (2002). How firm a foundation? A constructivist response to Mahrer's archeology of beliefs about psychotherapy. In J. D. Raskin & S. K. Bridges (Eds.), Studies in meaning: Exploring constructivist psychology (pp. 247-264). New York: Pace University Press.
Neimeyer, R. A. (2002). The relational co-construction of selves: A postmodern perspective. Journal of Contemporary Psychotherapy, 32(1), 51-59.
Neimeyer, R. A., & Mahoney, M. J. (Eds.). (2000). Constructivism in psychotherapy. Washington, DC: American Psychological Association.
Neimeyer, R. A., Raskin, J. D. (Eds.). (2000). Constructions of disorder: Meaning-making frameworks for psychotherapy. Washington, DC: American Psychological Association.
Neimeyer, R. A., & Raskin, J. D. (2001). Varieties of constructivism in psychotherapy. In K. S. Dobson (Ed.), Handbook of cognitive-behavioral therapies (2nd ed.) (pp. 393-430). New York: Guilford.
Nelson, J. R. (2000). Six key approaches to counselling and therapy. London, England: Continuum International Publishing Group.
Nelson-Jones, R. (2002). Essential counselling and therapy skills. The skilled client model. London: Sage.
Nelson-Jones, R. (2004). Cognitive humanistic therapy. Buddhism, christianity and being fully human. London: Sage.
Nerdrum, P., & Ronnestad, M. H. (2002). The trainees' perspective: A qualitative study of learning empathic communication in Norway. Counseling Psychologist, 30(4), 609-629.
Nevis, E. C. (2001). Choices for the future. Gestalt Review, 5(3), 175-183.
Nicholson, I. A.M. (2003). Inventing personality: Gordon Allport and the science of selfhood. Washington, DC: American Psychological Association.
Nieuwenhuis, J. A. (2002). Formations, ruptures, rebounds, and repairs: An intensive investigation of changes in the therapeutic relationship. Dissertation Abstracts International: Section B: The Sciences and Engineering, 62(11-B), 5385.
Noack, A. (2002). Working with trainees in experiential groups. In A. Chesner & H. Hahn (Eds.), Creative advances in groupwork (pp. 14-39). Philadelphia, PA, US: Jessica Kingsley Publishers.
Norcross, J. (Ed.). (2002). Psychotherapy relationships that work. New York: Oxford University Press.
Norcross, J.C, Beutler, L.E., & Levant, R.F. (Eds.).(2005). Evidence-based practices in mental health: Debate and dialogue on the fundamental questions. Washington, DC: APA.
Oaklander, V. (2000). Short-term Gestalt play therapy for grieving children. In H. G. Kaduson, C. E. Schaefer et al. (Eds.), Short-term play therapy for children (pp. 28-52). New York: Guilford.
Oaklander, V. (2001). Gestalt play therapy. International Journal of Play Therapy, 10(2), 45-55.
O'Brien, J. (2002). Numbers and faces: The ethics of person-centered planning. In S. Holburn & Vietze, P. M. (Eds), Person-centered planning: Research, practice, and future directions (pp. 399-414). Baltimore, MD, US: Paul H. Brookes Publishing.
Oelman, R. (2005). Object relations theory and experiential psychotherapy. Dissertation Abstracts International: Section B: The Sciences and Engineering,.65(7-B), 3718.
O'Leary, E., & Nieuwstraten, I. M. (2001). Emerging psychological issues in talking about death and dying: A discourse analytic study. International Journal for the Advancement of Counselling, 23(3), 179-199.
O'Leary, E., Nieuwstraten, I. M. (2001). The exploration of memories in Gestalt reminiscence therapy. Counselling Psychology Quarterly, 14(2), 165-180.
O'Leary, E., Sheedy,,G., O'Sullivan, K., & Thoresen, C. (2003). Cork Older adult intervention project: Outcomes of a gestalt therapy group with older adults. Counselling Psychology Quarterly, 16(2), 131-143.
Ommanney, M., & Symes, J. (2000). Intimacy and distance: Working with students with disabilities in a residential setting. In N. Barwick (Ed.), Clinical counselling in schools. Clinical counselling in context (pp. 37-51). London, England: Routledge.
Orange, D. M. (2002). There is no outside: Empathy and authenticity in psychoanalytic process. Psychoanalytic Psychology, 19(4), 686-700.
Orbach, I. (2001). Therapeutic empathy with the suicidal wish: Principles of therapy with suicidal individuals. American Journal of Psychotherapy, 55(2), 166-184.
Orlinsky, D. E., Geller, J. D., & Norcross, J. C. (2005). The patient psychotherapist, the psychotherapist's psychotherapist, and the psychotherapist as a person. In J. D. Geller, J. C. Norcross, & D. A. Orlinsky, The psychotherapist's own psychotherapy: Patient and clinician perspectives. New York: Oxford University Press.
Orlinsky, D. E., Norcross, J. C., Ronnestad, M. H., & Wiseman, H. (2005). Outcomes and impacts of psychotherapists' own psychotherapy: A research Review. In J. D. Geller, J. C. Norcross, & D. A. Orlinsky, The psychotherapist's own psychotherapy: Patient and clinician perspectives. New York: Oxford University Press.
Orlinsky, D. E., & Ronnestad, M. H. (2000). Ironies in the history of psychotherapy research: Rogers, Bordin, and the shape of things that came. Journal of Clinical Psychology, 56(7), 841-851.
Orlinsky, D. E., & Ronnestad, M. H. (2005). How psychotherapists develop: A study of therapeutic work and professional growth. Washington, DC.: APA.
Orsillo, S.M., & Roemer, L. (Eds.).(2005). Acceptance and mindfulness-based approaches to anxiety: Conceptualization and treatment. New York: Springer
Osatuke, K., Gray, M. A., Glick, M. J., Stiles, W. B., & Barkham, M. (2004). Hearing voices: Methodological issues in measuring internal multiplicity. In H. J. M. Hermans & G. Dimaggio (Eds.), The dialogical self in psychotherapy. An Introduction New York: Brunner-Routledge.
Osborn, J. (2000). The quart bottle: A social constructionist/experiential case study. Journal of Family Psychotherapy, 11(1), 21-45.
Osborn, L. A. (2000). Three modes of psychodynamic psychotherapy intervention and the perception of empathy and the therapeutic relationship. Dissertation Abstracts International: Section B: The Sciences and Engineering, 60(8-B), 4243.
O'Shea, L. (2000). Sexuality: Old struggles and new challenges. Gestalt Review, 4(1), 8-25.
Osimo, F. (2003). Experiential short-term dynamic psychotherapy. A manual. New York: 1st Books
Ososkie, J. N., & Holzbauer, J. J. (2004). Logotherapy. In N. L. Berven & F. Chan (Eds.), Counseling theories and techniques for rehabilitation health professional, (pp.118-134). New York, NY, US: Springer Publishing Co.
Pagani, C. (2001). The cross-cultural significance of empathy as an instrument to prevent aggression. In J. M. Ramirez & D. S. Richardson (Eds.), Cross-cultural approaches to research on aggression and reconciliation (pp. 191-201). Huntington, NY, US: Nova Science Publishers.
Page, R. & Berkow, D. (2005). Unstructured Group Therapy. Ross-on-Wye: PCCS Books.
Palmer, S., & Woolfe, R. (Eds.). (2000). Integrative and eclectic counselling and psychotherapy. London: Sage;
Parker, J. (2001). Interrogating person-centred dementia care in social work and social care practice. Journal of Social Work, 1(3), 329-345.
Parlett, M. (2001). On being present at one's own life (Gestalt psychotherapy). In E. Spinelli & S. Marshall (Eds.), Embodied theories (pp. 43-64). New York: Continuum International Publishing Group.
Pasquali, G. (2001). A clinical approach to empathy. In M. Bertolini, A. Giannakoulas et al. (Eds.), Squiggles and spaces revisiting the work of D. W. Winnicott, (Vol. 2)., (pp. 115-119). New York: Routledge.
Paul, N. C., & Lucas, M. N. (2005). Reconceptualizing treatment for tabacco abuse: Exploring subjectivity and intentionality. Humanistic Psychologist, 33(1), 45-57.
Peterson, D. R., & Peterson, D. R. (2004). Science, scientism, and professional responsibility. Clinical Psychology: Science and Practice, 11(2), 196-210.
Philippson, P. (2002). Contemporary challenges in the application of Perls' Five-Layer theory. Gestalt!, 6(2), NP.
Pines, A. M. (2000). Treating career burnout: A psychodynamic existential perspective. Journal of Clinical Psychology, 56(5), 633-642.
Pizer, S. A. (2001). The capacity to tolerate paradox: Bridging multiplicity within the self. In J. C. Muran (Ed.), Self-relations in the psychotherapy process (pp. 111-135). Washington, DC: American Psychological Association.
Pohl, C. G. (2002). A process-outcome study: The relationship between the expression of existential themes and change in mood disturbance for women with primary breast cancer. Dissertation Abstracts International: Section B: The Sciences and Engineering, 63(2-B), 1044.
Pollard, C. H., Mitchell, C., & Daniels, V. (2002). Airline crash survivors, Vietnam veterans, and 9-11. Gestalt!, 6(1), NP.
Postle, D. (2007). Regulating the psychological therapies. From taxonomy to taxidermy. Ross-on-Wye, UK: PCCS Books.
Purcell-Lee, C. R. (2000). Dialogue and being. Gestalt!, 4(2), NP.
Randall, E. (2001). Existential therapy of panic disorder: A single system study. Clinical Social Work Journal, 29(3), 259-267.
Rasmussen, M. L., Hall, V. M., & Follette (2004). Acceptance and commitment therapy for sexual abuse survivor couples. New York: Brunner Routledge.
Ray, D., Bratton, S., Rhine, T., & Jones, L. (2001). The effectiveness of play therapy: Responding to the critics. International Journal of Play Therapy, 10(1), 85-108.
Rennie, R., & Landreth, G. (2000). Effects of filial therapy on parent and child behaviors. International Journal of Play Therapy, 9(2), 19-37.
Renwick, R., Brown, I., & Raphael, D. (2000). Person-centered quality of life: Contributions from Canada to an international understanding. In K. D. Keith & R. L. Schalock (Eds.), Cross-cultural perspectives on quality of life (pp. 5-21). Washington, DC: American Association on Mental Retardation.
Resnick, R. F., & Estrup, L. (2000). Supervision: A collaborative endeavor. Gestalt Review, 4(2), 121-137.
Resnick, S. (2004). Somatic-experiential sex therapy: A body-centered gestalt approach to sexual concerns. Gestalt Review, 8(1), 40-64.
Resnick, S., Warmoth, A., & Selin, I. A. (2001). The humanistic psychology and positive psychology connection: Implications for psychotherapy. Journal of Humanistic Psychology, 41(1), 73-101.
Restall, G., Ripat, J., & Stern, M. (2003). A framework of strategies for client-centred practice. Canadian Journal of Occupational Therapy, 70(2), 103-112.
Rhoades, D. R., & McFarland, K. F. (2000). Purpose in life and self-actualization in agency-supported caregivers. Community Mental Health Journal, 36(5), 513-521.
Rhyne, J. (2001). Gestalt art therapy. In J. A. Rubin (Ed.), Approaches to art therapy: Theory and technique (2nd ed.) (pp. 134-148). New York: Brunner-Routledge.
Richert, A. J. (2002). The self narrative therapy: Thoughts from a humanistic/extential perspective. Journal of Psychotherapy Integration, 12(1), 77-104.
Richert, A. J. (2003). Living stories, telling stories, changing stories: Experiential use of the relationship in narrative therapy. Journal of Psychotherapy Integration, 13(2), 188-210.
Riedel-Bowers, N. L. (2001). A journey within a journey: A naturalistic study of the early relationship development process in non-directive play therapy. Dissertation Abstracts International Section A: Humanities and Social Sciences, 62(6-A), 2239.
Rietmeijer, C., A. (2003). The max for the minimum: Brief behavioral interventions can have important HIV prevention benefits. AIDS, 17(10), 1561-1562.
Ripley, J. S., & Worthington, E. L. Jr. (2002). Hope-focused and forgiveness-based group interventions to promote marital enrichment. Journal of Counseling and Development, 80(4), 452-463.
Riva, G., Bacchetta, M., Cesa, G., Conti, S., & Molinari, E. (2003). Six-month follow-up of in-patient experiential cognitive therapy for binge eating disorders. Cyber Psychology and Behavior, 6(3), 251-258.
Robins, C. J. (2002). Zen principles and mindfulness practice in dialectical behavior therapy. Cognitive and Behavioral Practice, 9(1), 50-57.
Robinson, E. H. M., & Jones, K. D. (2001). Existential counseling. In D. C. Locke, J. E. Myers, & E. L. Herr, The handbook of counseling. London: Sage.
Rogge, R. D., Cobb, R. M., Johnson, M., Lawrence, E., & Bradbury, T. N. (2002). The CARE program: A preventive approach to marital intervention. In A. S. Gurman, N. S. Jacobson, & S. Neil (Eds.), Clinical handbook of couple therapy (3rd ed.), (pp. 420-435). New York: Guilford Press.
Ronch, J. L. (2003). Caring for people with Alzheimer's disease and related dementias: Strengths-based approaches. In J. L. Ronch & J. A. Goldfield (Eds.). Mental wellness in aging: Strengths-based approaches (pp. 315-341). Baltimore: Health Professions Press.
Ronen, T. (2001). Children's problematic behavior as dependent on their ability to open up to experiences. Journal of Constructivist Psychology, 14(2), 135-156.
Roos, S. (2001). Theory development: Chronic sorrow and the Gestalt construct of closure. Gestalt Review, 5(4), 289-310.
Rosenberg, M. B. (2002). Nonviolent communication. A language of compassion. Encinitas: Puddle Dancer Press.
Rosner, R., Beutler, L. E., Daldrup, R. (2000). Vicarious emotional experience and emotional expression in group psychotherapy. Journal of Clinical Psychology, 56, 1-10.
Rothkegel, S. (2001). The frozen lake: Gestalt therapy dreamwork with torture victims. In S. Graessner, N. Gurris, et-al. (Eds.), At the side of torture survivors: Treating a terrible assault on human dignity (pp. 95-111). Baltimore: Johns Hopkins University Press.
Rowan, J. (2001). Authenticity in action (humanistic-integrative psychotherapy). In E. Spinelli & S. Marshall (Eds.), Embodied theories (pp. 115-134). New York: Continuum.
Rowan, J. (2001). Ordinary ecstacy. The dialectics of humanistic psychology (3rd ed.). Hove, UK: Brunner-Routledge.
Rowan, J. (2005). The future of training in psychotherapy and counselling. Instrumental, relational and transpersonal perspectives. Hove, UK: Routledge
Rowan, J., & Jacobs, M. (2003). The therapist's use of self. New York: Brunner-Routledge.
Rowe, D. (2003). Depression. The way out of your prison (3rd. ed.). New York: Brunner-Routledge.
Rubino, G., Barker, C., Roth, T., & Fearon, P. Therapist empathy and depth of interpretation in response to potential alliance ruptures: The role of therapist and patient attachment styles. Psychotherapy Research, 10(4), 408-420.
Rude, S. S., & Bates, D. (2005). The use of cognitive and experiential techniques to treat depression. Clinical Case Studies, 4(4), 363-379.
Russell, C., Fitzgerald, M. H., Williamson, P., Manor, D., & Whybrow, S. (2002). Independence as a practice issue in occupational therapy: The safety clause. American Journal of Occupational Therapy, 56(4), 369-379.
Ryan, V. (2004). Adapting non-directive play therapy for children with attachment disorders. Clinical Child Psychology and Psychiatry, 9(1), 75-87.
Sabar, S. (2000). Bereavement, grief, and mourning: A Gestalt perspective. Gestalt Review, 4(2), 152-168.
Sable, P. (2000). Attachment and adult psychotherapy. London: Jason Aronson.
Sachs, A. D. (2005). Integrating acceptance with imaginal exposure to core schema: Process and outcome in generalized anxiety disorder. Dissertation Abstracts International: Section B: The Sciences and Engineering, 65(9-B), 4850.
Safran, J. D., & Muran, J. C. (2000). Negotiating the therapeutic alliance. A relational treatment guide. New York: Guilford.
Sapienza, B. G., Bugental, J. F. T. (2000). Keeping our instruments finely tuned: An existential-humanistic perspective. Professional Psychology: Research and Practice, 31(4), 458-460.
Scaturo, D. J. (2002). Fundamental dilemmas in contemporary psychodynamic and insight-oriented psychotherapy. Journal of Contemporary Psychotherapy, 32(2-3), 145-165.
Scaturo, D. J. (2005). Cognitive-behavioral therapy: Balancing directive and nondirective elements of treatment. In D. J. Scaturo, Clinical dilemmas in psychotherapy: A transtheoretical approach to psychotherapy integration (pp. 67-81). Washington, DC, US: American Psychological Association.
Schaefer, C. E. (Ed). (2003). Play therapy with adults. New York: Wiley.
Schneider, K.J. (2000). R. D. Laing's existential-humanistic practice: What was he actually doing? Psychoanalytic Review, 87(4), 591-600.
Schneider, K.J. (2001). Challenges and collaborative possibilities of the PRN: A view from depth-therapy. Clinical Psychology: Science and Practice, 8(2), 180-183.
Schneider, K.J. (2002). The dodo bird: Less a verdict than an opportunity. Clinical Psychology: Science and Practice, 9(1), 26-27.
Schneider, K.J. (2003). Existential-humanistic psychotherapies. In A. S. Gurman & S. B. Messer (Eds.), Essential psychotherapies. New York: Guilford.
Schneider, K.J. (2007). Existential-integrative psychotherpy. Guideposts to the core of practice. Hove, UK: Routledge.
Schneider, K.J. (2009). Awakening to awe. Personal stories of professional awakening. Lanham, Maryland: Jason Aronson.
Schneider, K. J., Bugental, J. F. T., Pierson, J. F. (Eds.). (2001). The handbook of humanistic psychology: Leading edges in theory, research, and practice. Thousand Oaks: Sage.
Schneider, K., & Krug, O.T. (2010). Existential-humanistic therapy. Washington: APA.
Schoenberg, P. (2000). The impact of Gestalt group therapy on persons with borderline personality disorder. (group therapy). Dissertation Abstracts International Section A: Humanities and Social Sciences, 60(7-A): 2389.
Schulenberg, S. E. (2003). Approaching terra incognita with James F. T. Bugental: An interview and an overview of existential-humanistic psychotherapy. Journal of Contemporary Psycho-therapy, 33(4), 273-285.
Schulenberg, S. E., Elliott, T. L., & Kaster, J. T. (2003). Logotherapy and mental health professionals: Transcending histories of personal trauma? International Forum for Logotherapy, 26(2), 102-109.
Seiser, L., & Wastell, C. (2002). Interventions and techniques. Buckingham, UK: Open University Press.
Serak, S. (2000). Innovative applications of Gestalt Therapy. Krieger.
Shaddock, D. (2000). Context and connections. An intersubjective approach to couples therapy. New York: Basic Books
Shaikh, A., Knobloch, L. M., & Stiles, W. B. (2001). The use of a verbal response mode coding system in determining patient and physician roles in medical interviews. Health Communication, 13, 49-60.
Shamasundar, C. (2001). Love, praxis, and desirable therapist qualities. American Journal of Psychotherapy, 55(2), 273-282.
Shane, P. (2003). An illegitimate child: The relationship between Gestalt psychology and Gestalt therapy. International Gestalt Journal, 26(2), 23-46.
Shane, P. (Ed). (2001). Sketches: An anthology of essays, art, and poetry. Cambridge: Gestalt Press Book.
Shapiro, J. (2002). How do physicians teach empathy in the primary care setting? Academic Medicine, 77(4), 323-328.
Shaw, R. (2004). The embodied psychotherapist: An exploration of the therapist's somatic phenomena within the therapeutic encounter. Psychotherapy Research, 14(3), 271-288.
Shea, J. J. (2003). The adult self: Process and paradox. Journal of Adult Development, 10(1), 23-30.
Sheinin, B. (2001). Existential and dialogical approaches to psychotherapy. Dissertation Abstracts International: Section B: The Sciences and Engineering, 61(10-B), 5581.
Sheldon, K. M., Joiner, T. E. Jr., Pettit, J. W., & Williams, G. (2003). Reconciling Humanistic Ideals and Scientific Clinical Practice. Clinical Psychology: Science and Practice, 10(3), 302-315.
Sheldon, K. M., & Kasser, T. (2001). Goals, congruence, and positive well-being: New empirical support for humanistic theories. Journal of Humanistic Psychology, 41(1), 30-50.
Sheldon, K. M., Williams, G., & Joiner, T. (2003). Self-determination theory in the clinic: Motivating physical and mental health. New Haven, CT, US: Yale University Press.
Shub, N. (2000). Gestalt therapy and self-esteem. Gestalt Review, 4(2), 111-120.
Siemens, H. (2000). The Gestalt approach: Balancing hope and despair in persons with HIV/AIDS. Gestalt Journal, 23(2), 73-79.
Siggeirsdottir, K., Alfreosdottir, U., Einarsdottir, G., & Jonsson, B. Y. (2004). A new approach in vocational rehabilitation in Iceland: Preliminary report. Work: Journal of Prevention, Assessment and Rehabilitation, 22(1), 3-8.
Silva, N. W. (2002). Effect of empathy training on masters-level counseling students. Dissertation Abstracts International: Section B: The Sciences and Engineering, 63(1-B), 173.
Simon, L. (2003). Psychology, psychotherapy, psychoanalysis, and the politics of human relationships. Westport, CT, US: Praeger Publishers/Greenwood Publishing Group.
Sinclair, S. L., & Monk, G. (2005). Discursive empathy: A new foundation for therapeutic practice
Singer, B., & Ryff, C. D. (2001). Person-centered methods for understanding aging: The integration of numbers and narratives. In R. H. Binstock & L. K. George (Eds)., Handbook of aging and the social sciences (5th ed.), (pp. 44-65). San Diego, CA, US: Academic Press.
Singer, J.A. (2005). Personality and psychotherapy. Treating the whole person. New York: Guilford
Skolnik, T. (2001). Gestalt therapy identity: The search for an identity continuum. Gestalt Journal, 24(2), 45-86.
Slasor, L. (2005). Painting my spring: A psychotherapeutic study of loneliness. Dissertation Abstracts International: Section B: The Sciences and Engineering, 65(7-B) 2005, 3725.
Slife, B. D. (2004). Theoretical challenges to therapy practice and research: The constraint of naturalism. In M. J. Lambert (Ed.), Bergin and Garfield's Handbook of psychotherapy and behavior change (pp. 44-83). New York: Wiley.
Smith, M. B. (2001). Sigmund Koch as critical humanist. American Psychologist, 56(5), 441-444.
Smith, T. L. (2002). A hermeneutic-phenomenological exploration of person-to-person authentic encounters. Dissertation Abstracts International: Section B: The Sciences and Engineering, 62(11-B), 5394.
Snyder, C. R., & Ingram, R. E. (Eds.). (2000). Handbook of psychological change. New York: Wiley.
Snyder, C. R., & Lopez, S. J. (Eds.). (2002). Handbook of positive psychology. London: Oxford University Press.
Snyder, C. R, & Taylor, J. D. (2000). Hope as a common factor across psychotherapy approaches: A lesson from the dodo's verdict. In C. R. Snyder, et al. (Eds.), Handbook of hope: Theory, measures, and applications (pp. 89-108). San Diego, CA: Academic Press.
Sousa, D. (2005). The world of the text and existential-phenomenological psychotherapy. Existential Analysis, 16(2), 248-268.
Spandler, H., & Warner, S. (Eds.).(2008). Beyond fear and control. Working with young people who self-harm. Ross-on-Wye, UK: PCCS Books.
Spinelli, E. (2001). Psychosis: New experiential, systemic, and cognitive-behavioral developments. Journal of Contemporary Psychotherapy, 31(1), 61-67.
Spinelli, E. (2002). The therapeutic relationship as viewed by existential psychotherapy: Re-embracing the world. Journal of Contemporary Psychotherapy, 32(1), 111-118.
Spinelli, E. (2005). To disclose or to not disclose--that is the question. International Gestalt Journal, 28(1), 25-41.
Spinelli, E. (2006). Tales of Unkowing: Therapeutic Encounters from an Existential Perspective. Ross-on-Wye: PCCS Books.
Spinelli, E. (2006). Demystifying therapy. Ross-on-Wye, UK: PCCS Books.
Spinelli, E. (2007). Practising existential psychotherapy. The relational world. London: Sage.
Spinelli, E., & Marshall, S. (Eds.). (2001). Embodied theories. New York: Continuum.
Spira, J. L. (2000). Existential psychotherapy in palliative care. In H. M. Chochinov & W. Breitbart (Eds.), Handbook of psychiatry in palliative medicine (pp. 197-214). New York: Oxford University Press.
Spira, J. L., Pyne, J. M., Wiederhold, B., Wiederhold, M., Graap, K., & Rizzo, A. (2006). Virtual reality and other experiential therapies for combat-related posttraumatic stress disorder. Primary Psychiatry, 13(3), 58-64.
Staemmler, F. M. (2000). Like a fish in water: Gestalt therapy in times of uncertainty. Gestalt Review, 4(3), 205-218.
Starak, Y. (2001). Clinical supervision: A Gestalt-humanistic framework. Gestalt, 5(1).
Stern, D.N. (2004). The present moment in psychotherapy and everyday life. New York: Norton.
Stiles, W. B. (2002). Assimilation of problematic experiences. In J. C. Norcross (Ed.), Psychotherapy relationships that work: Therapist contributions and responsiveness to patients (pp. 357-365). New York: Oxford University Press.
Stiles, W. B., Agnew-Davies, R., Barkham, M., Culverwell, A., Goldfried, M. R., Halstead, J., Hardy, G. E., Raue, P. J., Rees, A., & Shapiro, D. A. (2002). Convergent validity of the Agnew Relationship Measure and the Working Alliance Inventory. Psychological Assessment, 14, 209-220.
Stiles, W. B., Gordon, L. E., & Lani, J. A. (2002). Session evaluation and the Session Evaluation Questionnaire. In G. S. Tryon (Ed.), Counseling based on process research: Applying what we know (pp. 325-343). Boston, MA: Allyn & Bacon.
Stone, W. N. (2001). The role of the therapist's affect in the detection of empathic failures, misunderstandings and injury. Group, 25(1-2), 3-14.
Stricker, G., & Gold, J. (Eds.).(2006). A casebook of psychotherapy integration. Washington, DC: APA
Strozier, C. B. (2001). Heinz Kohut: The making of a psychoanalyst. New York: Rarrar, Straus and Giroux.
Strumpfel, U., & Courtney, M. (2004). Research on gestalt therapy. International Gestalt Journal, 27(1), 9-54.
Strümpfel, U & Goldman, R. (2001) Contacting Gestalt therapy. In D. J. Cain & J. Seeman (eds.) Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.
Stuart, S., & Robertson, M. (2003). Interpersonal psychotherapy: A clinician's guide. London: Arnold.
Sumsion, T., & Smyth, G. (2000). Barriers to client-centeredness and their resolution. Canadian Journal of Occupational Therapy, 67, 15-21.
Svartberg, M., Seltzer, M. H., Choi, K., & Stiles, T. C. (2001). Cognitive change before, during, and after short-term dynamic and nondirective psychotherapies: A preliminary growth modeling study. Psychotherapy Research, 11(2), 201-219.
Sweeney, A., Beresford, P., Faulkner, A., Nettle, M., & Rose, D. (Eds.). This is survivor research. Ross-on-Wye, UK: PCCS Books.
Szapocznik, J., Feaster, D. J., Mitrani, V. B., Prado, G., Smith, L., Robinson-Batista, C., Schwartz, S. J., Mauer, M. H., Robbins, M. S., & Szapocznik, J. (2004). Structural ecosystems therapy for HIV-seropositive African American women: Effects on psychological distress, family hassles, and family support. Journal of Consulting and Clinical Psychology, 72(2), 288-303.
Tajima, S., & Naruse, G. (2002). Tsubo imagery psychotherapy. In A. Sheikh (Ed), Handbook of therapeutic imagery techniques. Imagery and human development series (pp. 225-237). Amityville, NY, US: Baywood Publishing.
Tappin, D. M., McKay, C., McIntyre, D., Gilmour, W. H., Cowan, S., Crawford, F., Currie, F., & Lumsden, M. Ann. (2000). A practical instrument to document the process of motivational interviewing. Behavioural and Cognitive Psychotherapy, 28(1), 17-32.
Tasman, A. (2002). Lost in the DSM-IV checklist: Empathy, meaning, and the doctor-patient relationship. Academic Psychiatry, 26(1), 38-44.
Taylor, E. (2000). "What is man, psychologist, that thou art so unmindful of him?": Henry A. Murray on the historical relation between classical personality theory and humanistic psychology. Journal of Humanistic Psychology, 40(3), 29-42.
Teicholz, J. G. (2000). The analyst's empathy, subjectivity, and authenticity: Affect as the common denominator. In A. Goldberg (Ed.), How responsive should we be?: Progress in self psychology, Vol 16. (pp. 33-53). London: The Analytic Press.
Tepper, D. T. Jr., & Haase, R. F. (2001). Verbal and nonverbal communication of facilitative conditions. In C. E. Hill (Ed), Helping skills: The empirical foundation (pp. 211-223). Washington, D.C.: APA books.
Theall, L. (2001). Reflective listening using puppets. In H. G. Kaduson & C. E. Schaefer (Eds.), 101 more favorite play therapy techniques (pp. 241-247). Northvale, NJ, US: Jason Aronson.
Thomas, J. C., & Schlutsmeyer, M. W. (2004). A place for the aesthetic in experiential personal construct psychology. Journal of Constructivist Psychology, 17(4), 313-335.
Thomas, P. M. (2003). Protection, dissociation, and internal roles: Modeling and treating the effects of child abuse. Review of General Psychology, 7(4), 364-380.
Thomas, V. (2003). Experiential approaches to family therapy. In L. L. Hecker & J. L. Wetchler (Eds.). An introduction to marriage and family therapy (pp. 173-201). Binghamton, NY: Haworth Clinical Practice Press.
Thompson, E. (2001). Empathy and consciousness. In E. Thompson (Ed.), Between ourselves: Second-person issues in the study of consciousness (pp. 1-32). Thorverton: Imprint Academic.
Thompson, E. (2001). Empathy and consciousness. Journal of Consciousness Studies, 8(5-7), 1-32.
Throop, C. J. (2000). Shifting from a constructivist to an experiential approach to the anthropology of self and emotion: An investigation 'within and beyond' the boundaries of culture. Journal of Consciousness Studies, 7(3), 27-52.
Toombs, S. K. (2001). The role of empathy in clinical practice. Journal of Consciousness Studies, 8(5-7), 247-258.
Timulak, L. (2008). Research in psychotherapy and counselling. London: Sage.
Toombs, S. K. (2001). The role of empathy in clinical practice. In E. Thompson (Ed.), Between ourselves: Second-person issues in the study of consciousness (pp. 247-258). Thorverton: Imprint Academic.
Townsend, E. (2003). Reflections on power and justice in enabling occupation. Canadian Journal of Occupational Therapy, 70(2), 74-87.
Townsend, E., Langille, L., & Ripley, D. (2003). Professional tensions in client-centered practice: Using institutional ethnography to generate understanding and transformation. American Journal of Occupational Therapy, 57(1), 17-28.
Trijsburg, R. W., Frederiks, G. C. F. J, Gorlee, M., Klouwer, E., den Hollander, A. M., & Duivenvoorden, H. J. (2002). Development of the Comprehensive Psychotherapeutic Interventions Rating Scale (CPIRS). Psychotherapy Research, 12(3), 287-317.
Trijsburg, R. W., Lietaer, G., Colijn, S. J., Abrahamse, R. M., Joosten, S., & Duivenoorden, H. J. (2004). Construct validity of the Comprehensive Psychotherapeutic Intervenions Rating Scale (CSPIRS). Psychotherapy Research, 14, 346-366.
Tschuschke, V., & Anbeh, T. (2000). Early treatment effects of long-term outpatient group therapies. First preliminary results. Group Analysis 33(3); 397-411.
Tyson, K., & Carroll, E. (2001). Innovative therapeutic care for homeless, mentally ill clients: Intrapsychic humanism in a residential setting. Families in Society, 82(6), 591-603.
Unruh, A. M., Versnel, J., Kerr, N. (2002). Spirituality unplugged: A review of commonalities and contentions, and a resolution. Canadian Journal of Occupational Therapy, 69(1), 5-19.
van De Riet, V. (2001). Gestalt therapy and the phenomenological method. Gestalt Review, 5(3), 184-194.
van Deurzen, E. (2001). Existential counselling and psychotherapy in practice (2nd ed.). London: Sage.
van Deurzen, E., & Kenward, R. (2005). Dictionary of existential psychotherapy and counselling. London: Sage
van Dulmen, A. M., & Bensing, J. M. (2002). Health promoting effects of the physician-patient encounter. Psychology, Health and Medicine, 7(3), 289-300.
van Dulmen, S., & van den Brink-Muinen, A. (2004). Patients' preferences and experiences in handling emotions: A study on communication sequences in primary care medical visits. Patient Education and Counseling, 55(1), 149-152.
Verhofstadt-Denève, L. (2000). Theory and practice of action and drama techniques. Developmental psychotherapy from an existential-dialectical viewpoint. London: Jessica Kingsley
Verhofstadt-Denève, L., Dillen, L., Helskens, D., & Siongers, M. (2004). The psychodramatic 'Social Atom Method' with children: A developing dialogical self in dialectic action. Part III: Reconstructing dialogical processes in severely affected patients. In H. J. M. Hermans & G. Dimaggio (Eds.), The dialogical self in psychotherapy. An Introduction New York: Brunner-Routledge.
Vermeersch, D. A., & Lambert, M. J. (2003). A research agenda for humanistic psychotherapy in the 21st century. Journal of Humanistic Psychology, 43(3), 106-120.
Vetere, A, & Dowling, E. (Eds.).(2005). Narrative therapies with children and their families. A practitioner’s guide to concepts and approaches. Hove, UK: Routledge
Vondracek, F. W., & Porfeli, E. (2002). Integrating person- and function-centered approaches in career development theory and research. Journal of Vocational Behavior, 61(3), 386-397.
Vreeke, G. J., & van der Mark, I. L. (2003). Empathy, an integrative model. New Ideas in Psychology, (3), 177-207.
Wadlington, W. (2001). Otto Rank's art. Humanistic Psychologist, 29(1-3), 280-311.
Wagner-Moore, L. E. (2004). Gestalt therapy: Past, present, theory, and research. Psychotherapy: Theory, Research, Practice, Training, 41(2), 180-189.
Walker, K. M., & Alligood, M. R. (2001). Empathy from a nursing perspective: Moving beyond borrowed theory. Archives of Psychiatric Nursing, 15(3), 140-147.
Wallis, K. C., & Poulton, J. L. (2001). The origins and construction of internal reality. Buckingham, UK: Open University Press.
Walsh, R. (2004). What is good psychotherapy? Journal of Humanistic Psychology, 44(4), 455-467.
Walsh, R., & Bugental, J. (2005). Long-term benefits from psychotherapy: A 30-year retrospective by client and therapist. Journal of Humanistic Psychology, 45(4), 531-542.
Walsh, R. A. & McElwain, B. (2001) Existential psychotherapy. In D. J. Cain & J. Seeman (eds.) Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.
Wampold, B. E. (2001). The great psychotherapy debate. Models, methods, and findings. London, UK: Erlbaum.
Washington, O. G. M. (2001). Using brief therapeutic interventions to create change in self-efficacy and personal control of chemically dependent women. Archives of Psychiatric Nursing, 15(1), 32-40.
Watson, W. P. & Stanley, P. H. (2001) The self in psychotherapy. In D. J. Cain & J. Seeman (eds.) Humanistic Therapies: Handbook of Research and Practice. Washington, DC: American Psychological Association.
Watt-Watson, J., Garfinkel, P., Gallop, R., Stevens, B., & Streiner, D. (2000). The impact of nurses' empathic responses on patients' pain management in acute care. Nursing Research, 49(4), 191-200.
Weger, H. JR, & Polcar, L. E. (2002). Attachment style and person-centered comforting. Western Journal of Communication, 66(1), 84-103.
Weigel, R. G. (2002). The marathon encounter group--vision and reality: Exhuming the body for a last look. Consulting Psychology Journal Practice and Research, 54(3), 186-198.
Weissman, M., Markowitz, J. C., & Klerman, G. (2000). Comprehensive guide to interpersonal psychotherapy. New York: Basic Books.
Welch, I. D. (2003). The therapeutic relationship: Listening and responding in a multicultural world. Westport, CT, US: Praeger/Greenwood.
Welling, H. (2000). On the therapeutic potency of Kaiser's techniques: Some misunderstandings? Psychotherapy, 37(1), 57-63.
Welwood, J. (2000). Toward a psychology of awakening: Buddhism, psychotherapy, and the path of personal and spiritual transformation. Boston: Shambhala Publications.
Wesner, J. B. (2000). The relationship of faith, hope, and Maslow's self-actualization to selected personality disorders. (Abraham Maslow). Dissertation Abstracts International: Section B: The Sciences and Engineering, 60(7-B), 3610.
West, W. (2000). Spirituality and psychotherapy. Crossing the line between therapy and religion. London: Sage.
Wetzel, H., Szegedi, A., Scheurich, A., Lorch, B., Singer, P., Schlafke, D., Sittinger, H., Wobrock, T., Muller, M. J., Anghelescu, I., & Hautzinger, M. (2004). Combination treatment with nefazodone and cognitive-behavioral therapy for relapse prevention in alcohol-dependent men: A randomized controlled study. Journal of Clinical Psychiatry, 65(10), 1406-1413.
Whitton, E. (2003). Humanistic approach to psychotherapy. London: Whurr.
Wilfley, D. E., MacKenzie, K. R., Welch, R. R., Ayres, V. E., & Weissman, M. M. (2000). Interpersonal psychotherapy for group. New York: Basic Books.
Williams, B. (2001). The practice of Gestalt therapy within a brief therapy context. Gestalt Journal, 24(1), 7-62.
Williams, C., Alderson, P., & Farsides, B. (2002). Is nondirectiveness possible within the context of antenatal screening and testing? Social Science and Medicine, 54(3), 339-347.
Williams, L., & Burley, T. (Eds.). (2006). Spirituality and gestalt: A gestalt-transpersonal perspective. Gestalt Review, 10(1), 6-21.
Willig, C. (2001). Introducing qualitative research in psychology. Adventures in theory and method. Buckingham, UK: Open University Press.
Wilson, J. P., & Thomas, R. (2004). Empathy in the treatment of trauma and PTSD. New York: Brunner-Routledge.
Wilson, K., & Ryan, V. (2002). Play therapy with emotionally damaged adolescents. Emotional and Behavioural Difficulties, 7(3), 178-191.
Wintroub, S. J. (2002). Geriatric depression: An existential approach to treatment. Dissertation Abstracts International: Section B: The Sciences and Engineering, 62(10-B), 4810.
Wittine, B. (2005). The I and the Self: Reminiscences of existential-humanistic therapy. In J. D. Geller, J. C. Norcross, & D. A. Orlinsky, The psychotherapist's own psychotherapy: Patient and clinician perspectives. New York: Oxford University Press.
Woldt, A., & Toman, S.M. (Eds.).(2005). Gestalt therapy. History, theory and practice. London: Sage
Wolfe, B.E. (2002). The role of lived experience in self- and relational observation: A commentary on Horowitz (2002). Journal of Psychotherapy Integration, 12(2), 147-153.
Wolfe, B.E. (2005). Understanding and treating anxiety disorders: An integrative approach to healing the wounded self. Washington, DC: APA
Wolford, R. (2000). The spiritual dimensions of Gestalt therapy. Gestalt!, 4(3), NP.
Wong, E. C. (2003). An aptitude by treatment interaction approach to developing culturally sensitive therapy: Relying on client characteristics to guide the selection of treatment. Dissertation Abstracts International: Section B: The Sciences and Engineering, 64(6-B), 2946.
Worsley, R. (2007). The integrative counselling primer. An introduction to integrative counselling with a person-centred foundation. Ross-on-Wye, UK: PCCS Books.
Wosket, V. (2006). Egan’s skilled helper model. Developments and applications in counseling. Hove, UK: Routledge
Yalom, I. D. (2002). The gift of therapy: An open letter to a new generation of therapists and their patients. New York: Harper Collins College
Yalom, I.D. (2008). Staring at the sun: Overcoming the dread of dead. London: Piatkus Books
Yi, J. M. (2000). Nondirective play therapy with a maltreated child in the process of adoption: Issues of attachment and loss. Dissertation Abstracts International: Section B The Sciences and Engineering, 60(10-B), 5237.
Yontef, G. (2001). Psychotherapy of schizoid process. Transactional Analysis Journal, 31(1), 7-23.
Young, J.E., Klosko, J.S., & Weishaar, M.E. (2006). Schema therapy. A practitioner’s guide. New York: Guilford
Young, L., Lester, D. (2001). Gestalt therapy approaches to crisis intervention with suicidal clients. Brief Treatment and Crisis Intervention, 1(1), 65-74.
Zahavi, D. (2001). Beyond empathy: Phenomenological approaches to intersubjectivity. Journal of Consciousness Studies, 8(5-7), 151-167.
Zahavi, D. (2001). Beyond empathy: Phenomenological approaches to intersubjectivity. In E. Thompson (Ed.), Between ourselves: Second-person issues in the study of consciousness (pp. 151-167). Thorverton: Imprint Academic.
Zammit, C. (2001). The art of healing: A journey through cancer: Implications for art therapy. Art Therapy, 18(1), 27-36.
Zausner, T. (2003). Humility, empathy, and rebirth: The dynamics of Ferenczi's metapsychology. Journal of Humanistic Psychology, 43(4), 46-58.
Zhao, H., Brooks G. Jeanne, McLanahan, S., & Singer, B. (2000). Studying the real child rather than the ideal child: Bringing the person into developmental studies. In L. R. Bergman, Cairns, R. B. et al. (Eds.), Developmental science and the holistic approach (pp. 393-419). Mahwah, NJ, US: Lawrence Erlbaum.
Zimmick, R., Smaby, M. H., & Maddux, C. D. (2000). Improving the use of a group counseling scale and related model to teach theory and skills integration. Counselor Education and Supervision, 39(4), 284-295.
Zinker, J. C., & Cardoso-Zinker, S. (2001). Process and silence: A phenomenology of couples therapy. Gestalt Review, 5(1), 11-23.
Zittoun, T. (2003). The hidden work of symbolic resources in emotions. Culture and Psychology, 9(3), 313-329.

	

