CANADIAN COUNSELLOR

CANADIEN OANADIEN

SPECIAL ISSUE/NUMÉRO SPÉCIAL Employment Counselling/ Le counselling d'emploi

GUEST EDITOR/RÉDACTEUR INVITÉ André Paquin

JOURNAL OF THE CANADIAN GUIDANCE AND COUNSELLING ASSOCIATION REVUE DE LA SOCIÉTÉ 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 Editor
Canadian Counsellor
Department of Educational Psychology
6-138F Education II
The University of Alberta
Edmonton, Alberta
T6G 2G5

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.

Guidelines for Authors of Manuscripts

- I. All manuscripts must be typewritten, double spaced and submitted in quadruplicate. They should not exceed 3,500 words (approximately 13 pages, including references, tables and figures). An abstract of 100-140 words in length, typed on a separate page, should be provided in both English and French.
- 2. Manuscripts should be well organized and concise. Avoid the dull, stereotyped writing most of us were taught in Graduate School.
- 3. Avoid footnotes wherever possible.
- 4. Tables, graphs and charts should be used only if essential. Graphs and charts must be carefully prepared on separate sheets in India ink, ready for reproduction. Graphs and tables must be properly labelled using Arabic numerals, e.g., Figure 2, or Table 3. The format of the tables should conform to the specification in the APA Publications Manual (1974).
- 5. Each table, figure or chart should be presented on a separate page and the position of the table, figure or chart should be clearly indicated within the text by inserting at the relevant point the phrase (e.g., Insert Table 3 here).
- 6. If possible, shorten article titles so that they do not exceed 50 letters and spaces.
- Authors' names and position, title, and place of employment of each, should appear on a cover page only so that manuscripts may be reviewed anonymously.
- 8. In all other matters of style, the APA Publications Manual (1974) is considered definitive.
- Never submit material that is under consideration by another journal.
- 10. Manuscripts will be acknowledged upon receipt and promptly sent to a number of appraisers. We have found that two to three months may elapse between acknowledgement of receipt of your manuscript and notification concerning its disposition.

Attention — With respect to the journal's spelling of counsellor and counselling, the Canadian/English spelling of a double "I" must be used. Authors should be aware that the official dictionary of this journal is The Senior Dictionary: Dictionary of Canadian English.

CANADIAN COUNSELLOR VOLUME 15, NUMBER 1

Editor/ Rédacteur Harvey Zingle

Dept. of Educational Psychology 6-102 Education II Building University of Alberta Edmonton, Alberta

T6G 2G5

Managing Editor/ Rédacteur gérant Stewart J.H. McCann

Dept. of Educational Psychology 6-141F Education II Building

University of Alberta Edmonton, Alberta

T6G 2G5

Associate Editor/ Adjoint au Rédacteur Lloyd W. West

Dept. of Educational Psychology

University of Calgary Calgary, Alberta T2N 1N4

Consulting Editors/ Comité d'aviseurs à la rédaction L. Bégin*

Division du développement avancé

(DADPC) CEIC Ottawa, Ontario K1A 0J9

M.L. Bezanson*

Employment Counselling Division

(OCAD) CEIC Ottawa, Ontario

K1A 0J9

C. Casserly*

Advanced Development Division

(OCAD) CEIC Ottawa, Ontario

K1A 0J9

Frank Dumont

Dept. of Counsellor Education McGill University

3700 McTavish Street Montreal, Quebec

H3A 1Y2

J.D. Friesen

Dept. of Counselling Psychology University of British Columbia

2075 Wesbrook Mall Vancouver, B.C. V6T 1W5

Y. Jacques*

Division du counselling d'emploi

(DADPC) CEIC Ottawa, Ontario K1A 0.J9

L.D. Klas

Dept. of Educational Psychology Memorial University of Newfoundland

St. John's, Newfoundland

A1C 5S7

Jeri Dawn Wine

Dept. of Applied Psychology

Ontario Institute for Studies in Education

252 Bloor Street Toronto, Ontario M5S 1V6

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 André Paquin Director/Directeur

Employment Counselling Division Division du counselling d'emploi (OCAD - DADPC) CEIC

Ottawa, Ontario K1A 0J9

Editorial Assistants/ Assistants à la rédaction J.E. Boyle*
Employment Counselling Division
(OCAD) CEIC
Ottawa, Ontario
K1A 0J9

Line Champagne*
Division du counselling d'emploi
(DADPC) CEIC
Ottawa, Ontario

K1A 0J9

^{*}For this issue only.

Canadian Counsellor

Vol. 15, No. 1, October 1980

TABLE OF CONTENTS

About the Authors	1
Guest Editor's Comments	3
The Assessment Component of Employment Counselling: Some Suggestions P.J. Patsula and J.E. Boyle	4
A Problem Solving Approach to Group Employment Counselling W.A. Borgen and N.E. Amundson	10
Certification in Testing Program M.L. Bezanson, G. Busque, P. Jean, Jr., and A.J. Monsebraaten	16
The Audio-Tape Recording of Counselling Sessions W.R. Andrews and C.F. Johnston	20
The Use of Self-Estimated Aptitudes in Employment Counselling J.A.G. Booth and M.S. Laurin-Dumas	25
A Model, Specifications and Sample Items for a Measure of Career Adaptability in Young Blue-Collar Workers	21
E.G. Knasel Canadian Work-Related Values	
M.C. Casserly	38