1973 CGCA CONVENTION CALL

"Counselling in the Canadian Mosaic"
Northstar and Winnipeg Inns
June 5, 6, 7, 8, 1973

GENERAL INFORMATION

The Fifth Biennial CGCA Conference will be opened officially on Wednesday, June 6, with a Voyageur breakfast. In order to permit completion of registration a wine and cheese party will be held Tuesday evening, June 5. The CGCA Buffalo Banquet, June 7, will be followed by a moonlight cruise and dance on the Paddlewheel Queen. Interested delegates may participate in a post-conference sojourn, a week-end adventure cruise of Manitoba's northland aboard M.S. Lord Selkirk.

Information regarding registration, reservations, etc., will be distributed early in 1973. For further information contact:

Mr. Jerry Dragan,
Conference Chairman, 1973 CGCA Convention,
204-1181 Portage Avenue,
Winnipeg, Manitoba. R3C 0V8

THEME

"Counselling in the Canadian Mosaic" will be devoted to those areas encompassing the counselling activities of members and delegates.

The following topics are sub-themes:

1) Counselling of Native Peoples and Minority Groups
2) Counselling and Human Development (emphasis on pre-school and young child)
3) Preventive and Developmental Counselling
4) Paraprofessional, Lay and Peer Counselling
5) Vocational Counselling
6) Counselling and The Canadian Woman: A Search for Fulfillment
7) Counselling the Parents of the "Special" Child; Counselling for Parents and their Children with Learning Disabilities
8) Counsellor Education and Upgrading and Self-renewal Programs for the Professional Counsellor
9) Counselling within a Community Setting
10) Pastoral, Marriage and Family Counselling
11) Elementary, Group and College Counselling
12) Developing Effective Group Guidance Programs
13) Counsellors as Change Agents for Humanistic Education

PROGRAM PROPOSALS AND RESEARCH PAPERS

Any member of CGCA may propose a fully organized program of one hour in length, or, may offer detailed suggestions for programs. All proposals or suggestions will be acknowledged.
Proposals should be submitted before December 1, 1972. CGCA members and prospective members are also invited to read unpublished papers at this convention. Please note within which area your work would be categorized. An attempt will be made to publish many of the papers in the *Canadian Counsellor*. Abstracts will be available for distribution at the 1973 conference.

All programs or papers may be in French or English. Authors should submit typed abstracts of their papers before January 31, 1973.

Appropriate forms for program proposals and research papers are obtained from:

Dr. R. H. Henjum,
Faculty of Education,
University of Manitoba,
S3T 2N2

Eila Lamb,
Publicity Chairman.

INVITATION AU CONGRES 1973 DE LA SCOC

La Consultation dans la Mosaïque canadienne

Auberges Northstar et Winnipeg

les 5, 6, 7 et 8 juin 1973

INFORMATION GENERALE

Le Cinquième Congrès biennal de la SCOC débutera officiellement avec le petit déjeuner mercredi le 6 juin. On pourra compléter les formalités de l'inscription durant la soirée du mardi 5 juin à l'occasion d'une réception vins et fromages. Après le banquet du 7 juin, il y aura danse et croisière au clair de lune à bord du Paddlewheel Queen. Les délégués intéressés à demeurer pour le week-end pourront participer à une croisière dans le nord du Manitoba à bord du M. S. Lord Selkirk.

Les informations concernant l'inscription, les réservations, etc. seront disponibles au début de 1973. Pour plus d'informations, prière de contacter:

M. Jerry Dragan
Président, Congrès SCOC 1973
204-1181 Avenue Portage
Winnipeg, Manitoba R3C 0V8

LES THEMES

Sous le thème général “La Consultation dans la Mosaïque canadienne”, les délégués et les membres pourront discuter et présenter des travaux regroupés sous les rubriques suivantes: