

A PRIMER OF BEHAVIOR MODIFICATION

By W. W. Wenrich. Belmont, California: Brooks/Cole, 1970. Pp. 94.

Reviewed by Harold Altmann,
Division of Counselor Education,
The University of Calgary,
Alberta.

The author has presented a very basic and concise text in the area of behavior modification. Throughout the first six chapters the author focused on the basic principles involved in behavior modification and presents cases to illustrate the application of these principles. His style of writing is very clear which enables the reader to easily comprehend the material.

In the final chapter (Chapter 7) Dr. Wenrich reviews the current status of the behavior modification movement. He mentions current texts and journals which he endorses and gives a final push for behavior modification, emphasizing that this technique can operationally be defined, readily observed, and can easily measure the dependent variable: behavior. He states:

This one achievement takes "mental health" out of its historically hazy never-never land and places it fully within the pale of a natural science, directly subjecting it to the principles of conditioning (p. 73).

In addition to the main body of the text, Dr. Wenrich has presented an excellent glossary of terms in a carefully defined and precise manner. While undergraduate students many times experience confusion and frustration trying to comprehend principles and procedures of this technique, this text would certainly alleviate a great amount of confusion and establish a sound basis of understanding.

The author has successfully accomplished his objective of designing a primer of behavior modification for undergraduate students and it is strongly endorsed for that purpose.

CONTENTS OF VOLUME V TABLE DES MATIÈRES DU VOLUME V

Author Index Index des Auteurs

<i>Angus, James T., & Rankine, Fred C.</i> The Normative World of the School Guidance Counselor. Vol. 5, No. 2	83
<i>Altmann, Harold; Herman, Al, & Sears, Bill.</i> Superintendents' Perceptions of the Role of Counselor. Vol. 5, No. 4	267
<i>Altmann, Harold, & Herman, Al.</i> Status of Elementary Counseling in the Province of Alberta. Vol. 5, No. 1	41
<i>Beech, Lawrence.</i> What Turns Me On — And Off! Vol. 5, No. 3.	147
<i>Berkers, Pierre.</i> Le Counseling Pastoral: Synthèse et Projection Vol. 5, No. 1	17
<i>Biggs, Edward E.</i> The Power of Neglect. Vol. 5, No. 3	149

<i>Blocher, Donald H.</i> The Developmental Needs of Students. Vol. 5, No. 3	150
<i>Blythe, Paul W.</i> Considerations for Design of a College Student T-Group. Vol. 5, No. 3	153
<i>Byrne, T.P.; Fraser, J. A. H.; & Shaver, F. H.</i> Counsellors and Teacher Education. Vol. 5, No. 3	170
<i>Clemens, David B., & White, Ronald G.</i> Trainee Reaction To Videotape as a Feedback Technique in a Counselling Practicum. Vol. 5, No. 4	225
<i>Cole, Priscilla L.; Lederer, Eva; & MacDonald, Mairi St. J.</i> Counselling-Oriented Group Learning Experiences. Vol. 5, No. 3	161
<i>Conklin, R. C.; Mitchell, Rosamond; Truax, Charles; & Duncan, C. W.</i> Effectiveness of Vocational Rehabilitation Counselors and Counselor-Aides as Rated by Referring Field Counselors Vol. 5, No. 4	241
<i>Currie, Donald G., & Harris, Justine.</i> Energy Level and Personality. Vol. 5, No. 3	199
<i>Dinkmeyer, Don.</i> Understanding Self and Others. Vol. 5, No. 3	209
<i>Duncan, C. W.; Mitchell, Rosamond; Truax, Charles; & Conklin, R. C.</i> Effectiveness of Vocational Rehabilitation Counselors and Counselor-Aides as Rated by Referring Field Counselors Vol. 5, No. 4	241
<i>Eberlein, Larry.</i> Video Tape Simulation of Interpersonal Group Dynamics. Vol. 5, No. 3	164
<i>Ellis, Albert.</i> Emotional Disturbance and Its Treatment in a Nutshell. Vol. 5, No. 3	168
<i>Erpicum, Dominique.</i> Education Permanente et Orientation Continue: Un Problème Mondial. Vol. 5, No. 2	101
<i>Fair, Donald C.</i> Contact Hunger, The Beginning of Psychological Starvation. Vol. 5, No. 3.....	167
<i>Forsyth, Douglas R.; Guttman, M. A. Julius; Haase, Richard F.; & Lee, Randolph M.</i> Client Training Prior to Counselling. Vol. 5, No. 1	9
<i>Fraser, J. A. H.; Byrne, T. P.; & Shaver, F. H.</i> Counsellors and Teacher Education. Vol. 5, No. 3	170
<i>Freehill, Maurice.</i> Some Pragmatics for Research in Counselling. Vol. 5, No. 3	172
<i>Freeman, Dorothy R.</i> Group Learning and the Volunteer. Vol. 5, No. 3	174
<i>Gazda, George M.</i> Putting It All Together: Why? How? Vol. 5, No. 3	176
<i>Green, Richard M., & Marks, Stephen E.</i> Indians and Counselling. Vol. 5, No. 1	63
<i>Guttman, M. A. Julius; Haase, Richard F.; Forsyth, Douglas R.; & Lee, Randolph M.</i> Client Training Prior to Counselling. Vol. 5, No. 1	9
<i>Haase, Richard F.; Guttman, M. A. Julius; Forsyth, Douglas R.; Lee, Randolph M.</i> Client Training Prior to Counselling. Vol. 5, No. 1	9

<i>Harris, Justine, & Currie, Donald G.</i> Energy Level and Personality. Vol. 5, No. 3	199
<i>Hastie, J.</i> Welfare — No Problem? Vol. 5, No. 3	179
<i>Herman, Al; Altmann, Harold; & Sears, Bill.</i> Superintendents' Perceptions of the Role of Counselor. Vol. 5, No. 4	267
<i>Herman, Al, & Altmann, Harold.</i> Status of Elementary Counseling in the Province of Alberta. Vol. 5, No. 1	41
<i>Jarvis, D. L.</i> Preventing Illegitimate Teenage Pregnancy Through Systems Interaction. Vol. 5, No. 4	237
<i>Johnson, Richard H.</i> The Life Career Game and Decision-Making Among Ninth Graders. Vol. 5, No. 4	257
<i>Klas, Lee D.</i> Counseling Interview Techniques—A Revisitation Vol. 5, No. 3	180
<i>Lederer, Eva; Cole, L. Priscilla; & MacDonald, Mairi St. J.</i> Counselling-Oriented Group Learning Experiences. Vol. 5, No. 3	161
<i>Lee, Dong Yul, & Nevison, Myrne B.</i> Students' Perception of Therapeutic Core-Conditions with Client's Problem Controlled. Vol. 5, No. 1	47
<i>Lee, Randolph M.; Guttman, M. A. Julius; Haase, Richard F.; & Forsyth, Douglas R.</i> Client Training Prior to Counseling. Vol. 5, No. 1	9
<i>MacDonald, Mairi St. J.; Cole, L. Priscilla; & Lederer, Eva.</i> Counselling-Oriented Group Learning Experiences. Vol. 5, No. 1	161
<i>Maguire, Thomas O.</i> Expedience and Counselling Research. Vol. 5, No. 3	182
<i>Marks, Stephen E., & Green, Richard M.</i> Indians and Counseling. Vol. 5, No. 1	63
<i>Mitchell, Rosamond; Conklin, R. C.; Truax, Charles; & Duncan, C.W.</i> Effectiveness of Vocational Rehabilitation Counselors and Counselor-Aides as Rated by Referring Field Counselors. Vol. 5, No. 4	241
<i>Muro, James J.</i> Negativism in Group Counseling: The Counselor Must Intervene. Vol. 5, No. 3	186
<i>Nevison, Myrne B., & Lee, Dong Yul.</i> Students' Perception of Therapeutic Core-Conditions with Client's Problem Controlled. Vol. 5, No. 1	47
<i>O'Keefe, Austin.</i> Group Counselling Is Needed in Our Elementary Schools. Vol. 5, No. 2	75
<i>Paterson, John G.</i> Maybe We're the Bad Guys. Vol. 5, No. 3	188
<i>Peavy, R. V.</i> Encounter Groups. Vol. 5, No. 4	245
<i>Penner, Wes.</i> Hippie Life Style: An Extension of Previous Life Styles. Vol. 5, No. 4	263
<i>Perkins, Stanley A.</i> Secondary School Counselling in England and Canada: A Mini Comparison. Vol. 5, No. 4	219
<i>Price, Don W.</i> A Computerized Educational and Vocational Counselling Program. Vol. 5, No. 2	115
<i>Rankine, Fred C., & Angus, James T.</i> The Normative World of the School Guidance Counselor. Vol. 5, No. 2	83

<i>Ryan, Charles W.</i> A Dialogue Theory for Vocational Development of Young Children. Vol. 5, No. 4	231
<i>Schoenberg, B. Mark.</i> Personal Characteristics of the Successful Counsellor. Vol. 5, No. 4	251
<i>Schulz, William E.</i> Are We Losing Our Individuality? Vol. 5, No. 3	189
<i>Sears, Bill; Herman, Al; & Altmann, Harold.</i> Superintendents' Perceptions of the Role of Counselor. Vol. 5, No. 4	267
<i>Shaver, F. H.; Fraser, J. A. H.; & Byrne, T. P.</i> Counsellors and Teacher Education. Vol. 5, No. 3	170
<i>Souch, S. G.</i> The Enigma of Education for the World of Work. Vol. 5, No. 3	191
<i>Thompson, Andrew, & Zimmermann, Robert.</i> Distinguishing Characteristics of Single Interview Clients. Vol. 5, No. 4 ..	273
<i>Toews, Lorette K.</i> Unlearning the Vocabulary. Vol. 5, No. 3	193
<i>Truax, Charles B.</i> Counselor Focus on Client Anxiety Source and Client Outcome in Juvenile Delinquents. Vol. 5, No. 1	57
<i>Truax, Charles B.; Wittmer, Joe; & Wargo, Donald G.</i> Effects of Alternate Sessions, Vicarious Therapy Pretraining, and Patient Self-Exploration with Hospitalized Mental Patients during Group Therapy. Vol. 5, No. 1	31
<i>Truax, Charles; Mitchell, Rosamond; Conklin, R.C.; & Duncan, C.W.</i> Effectiveness of Vocational Rehabilitation Counselors and Counselor-Aides as Rated by Referring Field Counsellors. Vol. 5, No. 4	241
<i>Turrall, Graham.</i> Total Development of the Individual Through Continuing Education. Vol. 5, No. 3	195
<i>Wargo, Donald G.; Truax, Charles B.; & Wittmer, Joe.</i> Effects of Alternate Sessions, Vicarious Therapy Pretraining, and Patient Self-Exploration with Hospitalized Mental Patients during Group Therapy. Vol. 5, No. 1	31
<i>Weininger, Otto.</i> The School Psychologist as a Chameleon. Vol. 5, No. 2	125
<i>West, Lloyd W.</i> An Invitation to Accountability. Vol. 5, No. 3	197
<i>Whidden, Mildred.</i> Students' Descriptions of Real and Hypothetical Adult Confidants. Vol. 5, No. 2	135
<i>White, Ronald G., & Clemens, David B.</i> Trainee Reaction to Video-Tape as a Feedback Technique in a Counselling Practicum. Vol. 5, No. 4	225
<i>Wittmer, Joe; Truax, Charles B.; & Wargo, Donald G.</i> Effects of Alternate Sessions, Vicarious Therapy Pretraining, and Patient Self-Exploration with Hospitalized Mental Patients during Group Therapy. Vol. 5, No. 1	31
<i>Zimmermann, Robert, & Thompson, Andrew.</i> Distinguishing Characteristics of Single Interview Clients. Vol. 5, No. 4	273