

**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 coordination 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.

**SOCIÉTÉ 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, May 1969
Toronto, May-June, 1971
Winnipeg, June 5-8, 1973

**Fifth World Congress, Cité de Québec
August 19 - 25, 1973**

Return Address:
 CGCA/SCOC,
 Suite 802,
 1000 Yonge Street,
 Toronto, Ontario.

Mr. Emmett Patrick Sloan,
 Dept. of Manpower & Immig.
 Bourque Bldg.,
 305, Rideau St.,
 Ottawa, Ont. K1A 0J9

TABLE OF CONTENTS

TABLE DES MATIÈRES

Editorial	146	
J. G. Woodsworth	149	<i>Changing Concerns in Educational and Vocational Counseling</i>
James Ward	154	<i>The Cautionary Tale of Brian B.</i>
Lee Hoxter	165	<i>Applied Psychological Elements and the Professional Role of the Guidance Counsellor in Modern Education</i>
Edward Bauman	175	<i>Group IQ Scores as Predictors of Success in Secondary Schools: A Re-evaluation</i>
Stanley A. Perkins	184	<i>The Academic Performance of First Year University Students: A Comparative Analysis</i>
Malcolm West	192	<i>A Therapeutic Tutoring Program for Children with Psychogenic Learning Disabilities</i>
Dolores L. Shymko and John C. Weiser	200	<i>The Use of Coached Clients in Summer Practicum Programs</i>
R. C. Conklin and Maurice Nakoneshny	206	<i>The Influence of Counselor Empathy, Student Sex, and Grade Level on Perceived Counselor Role</i>
J. B. Chisan	213	<i>Response to Altmann: On the Need and Theory of Elementary Counseling</i>