

CANADIAN GUIDANCE AND COUNSELLING ASSOCIATION

OBJECTIVES

1. To be alert to the basic philosophies underlying educational, economic and social goals, especially as they relate to the individual's freedom and responsibility, and to keep in the forefront of developments in human understanding;
2. To foster the interests and endeavours of all those who are engaged in guidance and counselling by promoting contacts amongst diverse persons, agencies, organizations, professional associations, businesses and institutions participating directly and actively in the work of educational, vocational, and personal guidance and counselling for youth and adults;
3. To provide facilities for an exchange of information relating to guidance and counselling;
4. To work toward the development and co-ordination of existing guidance and counselling services;
5. To work through community and private agencies and governmental and educational authorities, and collaborate with other professional associations towards improved conditions, resources, research and facilities for guidance and counselling;
6. To provide an official voice for Canada in international associations and conferences relating to guidance and counselling.

SOCIETE CANADIENNE D'ORIENTATION ET DE CONSULTATION

OBJECTIFS

1. S'alerter aux principes qui sont à la base des tendances éducationnelles, économiques et sociales, particulièrement lorsque ces manifestations touchent à la liberté et à la responsabilité de l'individu et se maintenir à l'avant-garde des progrès dans le domaine de la compréhension de l'humain.
2. Encourager les efforts et les intérêts de tous ceux qui sont engagés dans l'orientation et le counselling en favorisant les contacts entre les personnes, agences, organismes, associations professionnelles, institutions commerciales, industrielles et autres qui participent directement et activement à l'orientation et à la consultation chez les jeunes et chez les adultes à des fins éducatives, personnelles ou professionnelles.
3. Fournir des moyens d'échange d'information dans les domaines de l'orientation et de la consultation.
4. Travailleur à l'expansion et à la coordination des services d'orientation et de consultation existants.
5. Travailleur à l'amélioration des conditions, des ressources, de la recherche et des services en orientation et en consultation en collaboration avec les agences communautaires et privées, les autorités gouvernementales et éducationnelles et les associations professionnelles.
6. Fournir au Canada une voix officielle dans les associations et conférences internationales d'orientation et de consultation.

Conferences **Niagara Falls, October, 1965**
Cité de Québec, Mai, 1967
Edmonton, June, 1969

Canadian Counsellor
Conseiller Canadien

TABLE OF CONTENTS
TABLE DES MATIERES

M.B.N.	71	<i>Editorial—A Make-Do Generation</i>
	73	<i>—Indulgence et Conciliation</i>
E.E. Huff	75	<i>The School Counsellor and Community Liaison</i>
Yvon Rodrigue	80	<i>Le Counseling d'Orientation en Petit Groupe: Nature et Caracteristiques</i>
John G. Paterson	88	<i>Counselor Use of Group Techniques in School Situations</i>
R. B. Feldman	97	<i>Family Counseling: Getting to the Source</i>
L. I. Masson and John W. Gough	102	<i>Self-Concept of Adolescents in a Junior Academic Vocational School and in a Regular Junior High School</i>
Jean Paul Voyer	109	<i>Programme de Formation Pratique</i>
Nancy Townsend	116	<i>Elementary School Guidance</i>
John N. Neufeld	122	<i>Classroom Guidance—Programmes, Procedures, and Problems</i>
B. E. Curtis	125	<i>Counselling Services for Adults</i>
	128	<i>Book Reviews</i>