

ABOUT THE AUTHORS

SUZETTE MARXHEIMER

Suzette Marxheimer was born in Prague, Czechoslovakia and educated in England and the United States receiving her B.Sc. from the University of Illinois and M.A. from the University of Michigan — both in Speech Therapy. Married to a Professor of Romance Languages and with two teenage daughters her special interests include painting and outdoor activities, particularly hiking and cross-country skiing. Suzette works as a Speech Therapist with the Bureau of Child Study, Edmonton Public School Board.

S. G. SOUCH

Dr. S. G. (Stan) Souch is a long-standing member of the Canadian Guidance and Counseling Association. He received his B.Ed., M.Ed., and Ph.D. from the University of Alberta and has been involved for many years in counselling activities within the province. A former teacher and a counsellor in both the Edmonton Public School System and the Provincial Government, Stan has also held the office of Director of Student Services with the Alberta Department of Advanced Education. At the present time Dr Souch is an Assistant Deputy Minister with the Department of Advanced Education and Manpower.

E. ROMANIUK

Eugene Romaniuk is an Associate Professor of Educational Psychology at the University of Alberta. Prior to entering Graduate School, he taught in the Edmonton Public School System for four years. After obtaining his Ph.D. from the University of Alberta in 1970, Dr. Romaniuk worked at the IBM Canada Laboratory in Toronto for two years. His current areas of interest are computer applications in education, statistics and research design. At the present time he is the Coordinator of the Computer Assisted Instruction Facility at the Faculty of Education, University of Alberta.

VERNON WILLIAMS

Vernon Williams completed his B.A. (Sociology) at Southwestern University (Texas) and his Ph.D. in Counseling Psychology from the University of Michigan. His special interests include Personal Construct Theory, adolescent and adult development, cognitive approaches to counseling, integrating career development into a general developmental curriculum, experiential education, and a systematic approach to the counseling process. He is currently Director of the Counseling Center, The University of Nebraska - Lincoln.

HOWARD L. RUDNER

Howard L. Rudner recently received his doctorate in counselling and school psychology from the University of Alberta in Edmonton. His undergraduate and master's training was at McGill University, with specialization in Psychology (B.Sc.) and Counsellor Education (M.Ed.). Howard has experience both as a behaviour therapist and a special education teacher in Montreal. His professional interest is working with learning disabled and disturbed children in a hospital or clinical setting, and he plans to begin work in Ontario. Research interests include modelling theory, assertiveness, behavioural counselling and self-concept.

MORRIE W. MARKOFF

Morrie W. Markoff has been teaching grade six elementary school children for the last four years. He received a Bachelor of Arts degree with a major in psychology from Concordia University in Montreal, and a teaching diploma from McGill University. Future academic plans include continuing on for his master's and doctorate in psychology. Research interests include the classroom isolate, self-concept, counselling and the efficacy of various training techniques.

MARV WESTWOOD

Marv Westwood completed his Ph.D. in Counselling at the University of Alberta. His special interests include Counsellor Education - program development, focusing on expanding the role of the counsellor to include skills necessary to be a consultant in a team approach in the educational setting. More specifically development of models or strategies for the counsellor to work more directly and effectively with teachers and administrators. Currently with the Department of Counsellor Education, McGill University, Marv is also the Co-chairman for the Canadian Guidance and Counselling Association 1977 Conference in Montreal.

R. C. CONKLIN

Dr. Rod Conklin is currently Associate Dean for Student Affairs in the Faculty of Education, The University of Calgary. In addition, he holds rank as Associate Professor in the Department of Educational Psychology where he specializes in Counsellor Psychology. He received his undergraduate, M.Ed. and Ph.D. degrees at the University of Alberta. He recently returned to Canada after a one year sabbatical in Australia and is currently involved in a two country comparison of counsellor role.

H. J. WILEY

Hugh Wiley is presently a counsellor at the Southern Alberta Institute of Technology, Student Counselling Services. Prior to assuming a full time position in counselling, Hugh taught in the Petroleum Technology Department at S.A.I.T. Hugh received his M.Sc. in Educational Psychology from The University of Calgary in 1975. His counselling interests include an emphasis on the application of "third force" theories in counselling.

WILBERT J. McCLURE

Wilbert J. McClure is currently an Assistant Professor in Counselor Education at Northeastern University, Boston, Massachusetts. In the 1960 Olympic Games, held in Rome, Italy, he won a Gold Medal in Boxing. He received his B.Ed. Degree (in Language Arts, 1961) from the University of Toledo, Toledo, Ohio, his M.A. Degree (in Guidance and Counseling, 1970) and his Ph.D. Degree (in Guidance and Counseling, 1973) from Wayne State University, Detroit, Michigan. He is the author of several articles on individual and group counseling and has been a presenter and speaker at numerous professional conferences at the local, state and national levels. He is a national consultant on individual and group counseling, and teacher training in group dynamics.

JOHN VRIEND

John Vriend is currently a Professor in Counselor Education, a part of the Theoretical and Behavioral Foundations Division of the College of Education, Wayne State University, Detroit, Michigan. In World War II, he was a divebomber pilot in the United States Navy. He received his B.S. Degree (in English Literature, 1949) and his M.A. (in Education, 1951) from the University of San Francisco, his Educational Specialist Degree from New York University (Guidance and Counseling, 1951), and his Ed.D. at Wayne State University (Guidance and Counseling, 1968). He is the author (with Wayne W. Dyer) of *Counseling Effectively in Groups* (Educational Technology Publications, 1973), *Counseling for Personal Mastery* (an eight-hour Cassette Tape Series published by APGA Press, 1974), and *Counseling Techniques That Work: Applications to Individual and Group Counseling* (APGA Press, 1975). He is an international consultant on all phases of individual and group counseling.

EDWARD C. SHEA

Edward C. Shea studied philosophy for three years, and theology for four years at St. Augustine's Seminary in Toronto. From 1962 to 1970 he worked in parishes in the Kingston area. He worked as the Roman Catholic chaplain at Queen's University from 1970 to 1975. In 1975 he obtained a B.A. from Queen's University, and in 1976 he earned an M.Ed. in counselling from the Faculty of Education at Queen's University. His counselling experience includes working with high school students, penitentiary inmates, and university students.

J. A. MOORE

After obtaining his B.Sc. from Iona College in 1962, the author taught in various schools in Newfoundland. He did his M.A. from Catholic University of America, graduating in 1970. He attended York University and graduated with Ph.D. in 1972. After this, he worked as Head Psychologist at St. Clare's Hospital and as Assistant Professor at Memorial University. In 1975, he moved to work at the Central Nfld. Hospital. In 1976, he went as Supervisor of Special Services for the R.C. School Board in Central Nfld.

LAWRENCE G. McCONNELL

Lawrence McConnell received his B.A. from Sir George Williams University, Graduate Certificate in Education from the University of London, England, and M.Ed. and Ed.D. degrees from McGill University. His clinical experience has been obtained in a variety of settings including several residential treatment centers, high schools, university and private practice. He is interested in research centering on attempts to develop effective training procedures for professionals and paraprofessionals who are intending to assist clients who are experiencing difficulties with sexuality or parenting. Currently he is working as a Family Consultant, Children's Foundation, Vancouver, B.C.