

CANADIAN COUNSELLOR

CONSEILLER CANADIEN

JOURNAL OF THE CANADIAN GUIDANCE AND COUNSELLING ASSOCIATION
REVUE DE LA SOCIETE CANADIENNE-D'ORIENTATION ET DE CONSULTATION

The CANADIAN COUNSELLOR is the official journal of the Canadian Guidance and Counselling Association. Articles of general interest to counsellors who work in schools, community agencies, universities and any other institution in which psychological counselling is performed are published. We welcome articles dealing with:

- (a) research reports of studies which have relevance to counselling practitioners,
- (b) descriptions of new techniques or innovative programs and practices,
- (c) discussions of current scientific issues,
- (d) commentaries on current professional issues and on the role of CGCA in our society,
- (e) critical summaries of published research.

We will also be pleased to consider poems, brief rebuttals to articles or brief commentaries (perhaps only a page or two), on something you feel our counselling colleagues might be interested in hearing about.

Manuscripts submitted in consideration for publication should adhere to the "Guidelines for Authors of Manuscripts" found on the inside back cover of this journal.

Manuscripts and notices should be sent to:

The Editor
Canadian Counsellor
Department of Educational Psychology
6-138F Education II
The University of Alberta
Edmonton, Alberta
T6G 2G5

The CANADIAN COUNSELLOR is published quarterly by the Canadian Guidance and Counselling Association in October, January, April and July.

Subscription prices are \$18.00 per volume to libraries and institutions; \$12.00 per volume to individuals. Single copies are available to individuals at \$4.00 per copy. Orders and correspondence regarding subscriptions, change of address, purchase of back volumes, and permission to republish should be sent to:

The Canadian Counsellor
1-135J Education II Building
The University of Alberta
Edmonton, Alberta
T6G 2E1

Statements contained in the CANADIAN COUNSELLOR are the personal views of the authors and do not constitute Canadian Guidance and Counselling Association Policy unless so indicated.

Publication costs are offset, in part, by a grant from the *Canada Council* which is gratefully acknowledged.

We gratefully acknowledge assistance from the Secretary of State for the bilingual character of this publication.

Le CONSEILLER CANADIEN est la revue officielle de la Société Canadienne d'Orientation et de Consultation. On y publie des articles d'intérêt général pour les conseillers qui travaillent dans les écoles, les agences à caractère communautaire, les universités et toute autre institution où l'on s'occupe de consultation psychologique. Nous faisons bon accueil aux articles traitant de:

- (a) rapports de recherche sur des sujets relevant de la compétence de ceux qui s'occupent de consultation,
- (b) descriptions de nouvelles techniques ou de pratiques et programmes innovateurs,
- (c) discussions de problèmes scientifiques courants,
- (d) commentaires sur des problèmes professionnels courants et du rôle de la SCOC (CGCA) dans notre société.
- (e) résumés critiques des travaux de recherche publiés.

Nous serons heureux aussi d'examiner des poèmes, de brèves réfutations ou des commentaires concis (peut-être seulement une page ou deux) sur un point que vous croyez que nos collègues en consultation seraient intéressés à connaître.

Les manuscrits soumis pour fins de publication devraient se conformer aux "Directives pour les auteurs de manuscrits" que l'on pourra trouver à l'intérieur de l'arrière-couverture de cette revue.

Les manuscrits et les communications devraient être envoyés à:

Le Rédacteur
Conseiller Canadien
Department of Educational Psychology
6-138F Education II
The University of Alberta
Edmonton, Alberta
T6G 2G5

CONSEILLER CANADIEN est une publication trimestrielle de la Société Canadienne d'Orientation et de Consultation, qui paraît en octobre, en janvier, en avril et en juillet.

Les prix d'abonnement sont de \$18.00 par volume pour les bibliothèques et les institutions; \$12.00 par volume pour les individus. De simples copies peuvent être achetées par les particuliers au prix de \$4.00 le numéro. Les commandes et la correspondance concernant les abonnements, un changement d'adresse, l'achat de volumes déjà publiés, et la permission de rééditer devraient être envoyés à:

Conseiller Canadien
1-135J Education II Building
The University of Alberta
Edmonton, Alberta
T6G 2E1

Les exposés contenus dans le CONSEILLER CANADIEN reflètent les vues personnelles des auteurs et ne constituent pas, à moins d'indication contraire, la ligne de conduite de la Société Canadienne d'Orientation et de Consultation.

Les coûts de publication sont en partie défrayés par un octroi du "*Canada Council*" lequel est accepté avec reconnaissance.

Nous exprimons notre reconnaissance au Secrétariat d'Etat pour son appui qui aide à assurer le caractère bilingue de cette publication.

CANADIAN COUNSELLOR
VOLUME 13, Number 3

CONSEILLER CANADIEN
APRIL/AVRIL 1979

Editor/
Rédacteur

Harvey Zingle
Department of Educational Psychology
University of Alberta
Edmonton, Alberta
T6G 2G5

Associate Editors/
Adjoints au
Rédacteur

Marcel Lavallée
École J.H. Picard
8828 95 Street
Edmonton, Alberta
T6C 4H9

Lloyd W. West
Department of Educational Psychology
University of Calgary
Calgary, Alberta
T2N 1N4

Managing Editor/
Rédactrice gérante

Marie-Louise Abrioux
6-138F Education II
University of Alberta
Edmonton, Alberta
T6G 2G5

Consulting Editors/
Comité d'aviseurs
à la rédaction

Robert T. Carey
Department of Psychology
University of Alberta
Edmonton, Alberta
T6G 2E9

L.D. Klas
Department of Educational Psychology
Memorial University
St. John's, Newfoundland
A1C 5S7

Frank Dumont
Department of Counsellor Education
McGill University
3700 McTavish Street
Montreal, Quebec
H3A 1Y2

Jeri Dawn Wine
Department of Applied Psychology
Ontario Institute for Studies in Education
252 Bloor Street
Toronto, Ontario
M5S 1V6

J.D. Friesen
Department of Counselling Psychology
University of British Columbia
2075 Westbrook Mall
Vancouver, B.C.
V6T 1W5

Book Review Editor/
Rédacteur des comptes
rendus

James W. Vargo
Faculty of Rehabilitation Medicine
University of Alberta
Edmonton, Alberta
T6G 2G4

Guest Editor/
Rédacteur
invité

D.D. Sawatzky
Department of Educational Psychology
University of Alberta
T6G 2G5

Editorial Assistant/
Assistant à la
Rédaction

Pamela A. Grant
6-138F Education II
University of Alberta
Edmonton, Alberta
T6G 2G5

CANADIAN COUNSELLOR

CONSEILLER CANADIEN

Vol. 13, No. 3, April 1979

TABLE OF CONTENTS

About the Authors	117
Is Much Psychotherapy Still Misdirected or Misapplied?	120
O. Hobart Mowrer	
Toward More Adequate Selection Criteria: A Case Study of Graduate Counselling Admissions	127
Larry E. Pass and Shawn E. Scherer	
Attitudes Toward the Physically Disabled Persons: Do Education and Personal Contact Make a Difference?	131
Verena F. Gosse and Glenn Sheppard	
Longitudinal Changes in Vocational Interests of Canadian Military College Cadets	136
Leslie Navran and Robert W. Walker	
Adjustment and Self-Esteem of Users and Nonusers of a University Counselling Service	140
Pierre Paul Poirier, Bernard Tetreau and Michael Strobel	
Toward an Integrative Model of Research and Practice in Counselling	147
Conrad Lecompte and Bianca L. Bernstein	
Improving Communication: The Ideas of John Wallen	152
A. Chinmaya and J. W. Vargo	
Some Vocational Counselling Construct Underpinnings Within the "Choice" System	157
Pierre-Paul Turgeon	
Book Reviews/Comptes rendus	163

TABLE DES MATIERES