

Errata

1. O Conselho Editorial comunica que o artigo “Interference of Dynamic Visual Noise on Encoding Visual Information in Working Memory” editado no volume 26(4)2013, foi publicado com um erro na página 735. Onde se lia: Jeanny Joana Rodrigues Alves de Santana, Juliana Pardo Moura Campos Godoy, Hugo César Palhares Ferreira, & César Galera, **leia-se:** Jeanny Joana Rodrigues Alves de Santana, Juliana Pardo Moura Campos Godoy, Hugo César Palhares Ferreira, Karla Lima de Farias & César Galera.

2. O Conselho Editorial comunica que o artigo “Análise Fatorial Confirmatória da Prova de Avaliação de Competência Social Face à Carreira”, editado no volume 26(3)2013, página 469, foi publicado contendo um erro. As instituições dos autores são as seguintes: Joana Carneiro Pinto (*Universidade Católica Portuguesa, Lisboa, Distrito de Lisboa, Portugal*), Maria do Céu Taveira (*Universidade do Minho, Minho, Distrito do Minho, Portugal*), Adelinda Candeias (*Universidade de Évora, Évora, Distrito de Évora, Portugal*) & Alexandra Araújo (*Universidade do Minho, Minho, Distrito do Minho, Portugal*).

Debora Dalbosco Dell’Aglio
Editora Geral
PRC/Psychology