

**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.

**SOCIETE 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 conselling 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

Vancouver, June 4-7, 1975

Return Address:
 CGCA/SCOC,
 Suite 302,
 1000 Yonge Street,
 Toronto, Ontario.

Dr. Rey A. Carr,
Faculty of Education,
University of Victoria,
Victoria, B.C.

TABLE OF CONTENTS • TABLE DES MATIERES

John Vriend and Wayne W. Dyer	2 <i>Effectively Handling Silence in Counseling Groups</i>
Florent Dumont and Conrad Lecomte	9 <i>The Effects of Lighting and Interpersonal Distance on Counseling Interactions</i>
S. W. Pyke and C. A. Neely	20 <i>Training and Evaluation of Communication Skills</i>
Stephen E. Marks, John S. Montgomery, and William L. Davis	31 <i>Videotape Recording in Counselling: "What We Know and Where to Find It"</i>
James Vargo and Peter H. Braun	45 <i>Two Concepts of Mental Health: Rationality versus Assertiveness</i>
Mary L. Ganikos and Oliva M. Espin	56 <i>Behavioral Sciences and Dentistry: A Working Marriage</i>
Margaret Foote, William L. Davis, and Stephen E. Marks	63 <i>Tolerance of Ambiguity: A Variable in Client and Counsellor Pairing</i>
Paul W. Blythe	69 <i>Silence Is Golden</i>
Review/Résumé	70