

**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. Travailler à l'expansion et à la coordination des services d'orientation et de consultation existants.
5. Travailler 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
	Toronto, May 30 - June 2, 1971

POSTES CANADA POSTAGE

8c.

No..... 2068
VANCOUVER, B.C.

Return Address:
J. Banmen, 204 - 1181 Portage Ave.,
Winnipeg 10, Manitoba.

TABLE OF CONTENTS

	•	TABLE DES MATIERES
Editorial	146	<i>C.G.C.A.—The Search for Members</i>
	147	<i>A la Recherche de Nouveaux Membres Pour la Scoc</i>
E. W. Romaniuk and T. O. Maguire	149	<i>Computer Assisted Guidance</i>
John G. Paterson	161	<i>A Case for Teacher Training and Experience for School Pupil Personnel Workers</i>
Laurent Isabelle	165	<i>Should Pupil Personnel Workers in Schools Have Both Teacher Training and Experience?</i>
Joseph A. Moore	175	<i>Relationship of Work Value Orientation to Academic Success</i>
S. G. Souch	183	<i>Reflections Toward Humanizing the Occupational Training for Adult Program</i>
William C. Brooks	189	<i>Knowledge of Client Concerns and Its Effect on Counseling Outcomes</i>
Malcolm West	197	<i>The Mirage of the Perceptually Handicapped Syndrome</i>
Charles B. Truax and Joe Wittmer	199	<i>The Effect of the Therapist's Degree of Focus on Defense and His Level of Accurate Empathy on Therapeutic Outcome</i>
M. Barbara Walker	205	<i>The Remunerative Work Experience Program</i>
	207	<i>Book Reviews</i>