

Canadian Journal of Counselling

Revue Canadienne de Counseling

Volume 23:3

July / juillet 1989

Published quarterly by the Canadian Guidance and Counselling Association

Publié par trimestre de la Société Canadienne d'Orientation et de Consultation

ISSN 0828-3893

The CANADIAN JOURNAL OF COUNSELLING is the official journal of the Canadian Guidance and Counselling Association. Articles are published that are of interest to counsellor educators as well as to practitioners working in schools, community agencies, university and college counselling centres, and other institutions in which psychological counselling is practiced. 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.

The Editor will be pleased to consider brief rebuttals to articles or brief commentaries (perhaps only a page or two) on issues of immediate relevance to this profession.

Manuscripts submitted for publication must adhere to the "Guidelines for Authors of Manuscripts" found in the back of this journal. Manuscripts and other submissions should be sent to Rey A. Carr, Editor, Canadian Journal of Counselling, Department of Psychological Foundations in Education, University of Victoria, P.O. Box 1700, Victoria, B.C. V8W 2Y2.

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

Subscriptions are \$45 Cnd. per volume. Single copies are available at \$15.00 per copy. Orders and correspondence regarding subscriptions, change of address, and purchase of back volumes should be sent to the Canadian Guidance and Counselling Association, 120 Holland Avenue, Suite 202, Ottawa, Ontario K1Y 0X6. Request for permission to republish should be addressed to the Editor.

Statements contained in the CANADIAN JOURNAL OF COUNSELLING are the personal views of the authors and do not constitute Canadian Guidance and Counselling Association policy unless so indicated.

ISSN 0828-3893

Revue officielle de la Société Canadienne d'Orientation et de Consultation, la REVUE CANADIENNE DE COUNSELING publie des articles d'intérêt général pour les personnes chargées de la formation en counseling et pour les praticiens oeuvrant dans les écoles, les agences communautaires, les universités et autres institutions qui dispensent des services de consultation psychologique. Sont jugés recevables les articles traitant de:

- a. recherches scientifiques sur des sujets d'intérêt commun aux praticiens en counseling,
- b. techniques nouvelles, d'innovations au plan pratique et de programmes d'intervention originaux,
- c. discussions sur des thèmes scientifiques d'actualité,
- d. commentaires d'actualité sur la pratique professionnelle et sur le rôle social de la SCOC,
- e. analyse critique de travaux de recherche déjà publiés.

La rédaction prend aussi en considération des répliques ou commentaires (au maximum une ou deux pages) traitant de questions d'intérêt prépondérant à la pratique de la profession.

Les manuscrits soumis pour fins de publication doivent être conformes aux "Normes de présentation des manuscrits" apparaissant à la fin de la revue.

Les manuscrits et toute autre correspondance doivent être adressés à: Rey A. Carr, Rédacteur en Chef, Revue Canadienne de Counseling, Department of Psychological Foundations in Education, University of Victoria, P.O. Box 1700, Victoria, B.C. V8W 2Y2.

La REVUE CANADIENNE DE COUNSELING est une revue trimestrielle qui paraît en janvier, avril, juillet, et octobre.

L'abonnement annuel est de \$45 Cnd. Le prix d'un numéro est de \$15.00. Les commandes ainsi que la correspondance relative aux abonnements, aux changements d'adresse, aux achats de numéros antérieurs doivent être adressées à Société Canadienne d'Orientation et de Consultation, 120 Holland Avenue, Suite 202, Ottawa, Ontario K1Y 0X6. Les demandes de permission de citer et de reproduire doivent être adressées au Rédacteur en Chef.

Les textes publiés dans la REVUE CANADIENNE DE COUNSELING reflètent le point de vue personnel des auteurs et n'engagent en rien, à moins d'indication contraire, la politique de la Société Canadienne d'Orientation et de Consultation.

ISSN 0828-3893

Canadian Journal of Counselling

Volume 23:3
July 1989

Revue Canadienne de Counseling

Volume 23:3
juillet 1989

ISSN 0828-3893

Editor / Rédacteur en chef

REY A. CARR

University of Victoria

Associate Editors / Rédacteurs adjoints

English section

MAX UHLEMANN

University of Victoria

Section française

JEAN-GUY OUELLETTE

Université de Moncton

Consulting Editors / Aviseurs à la rédaction

CHARLES BUJOLD

Université Laval

LARRY COCHRAN

University of British Columbia

D. STUART CONGER

Ottawa, Ontario

MARY ALICE JULIUS GUTTMAN

The Ontario Institute

for Studies in Education

LEROY KLAS

Memorial University of Newfoundland

CONRAD LECOMTE

Université de Montréal

AL MAHRER

University of Ottawa

SAL MENDAGLIO

University of Calgary

WM. SCHULZ

University of Manitoba

LOUISE ST-ONGE

Université du Québec à Trois-Rivières

Book Review Editors /

Rédacteurs des compte rendus

English section

DON KNOWLES

University of Victoria

Section française

ARMELLE SPAIN

Université Laval

Managing Editor /

Coordonnatrice à la rédaction

FRANCOISE ROUX

University of Victoria

Editorial Assistants / Rédactrices auxiliaires

JANE SEYD

CHRISTINA PERESSINI

- 219 Is There a Relationship Between Client Feeling Level and Categories of "Good Moments" in Counselling Sessions?
Alvin R. Mahrer, Anastassios Stalikas,
David R. Fairweather, Janine M. Scott
- 228 Incidence du Contexte Culturel sur les Intérêts
d'Etudiants Francophones Québécois et Acadiens
Jean-Claude Desruisseaux, Bernard Tétreau, Michel Trahan
- 236 Cancer Patients' Experiences of Forgiveness Therapy
Lynda J. Phillips, John W. Osborne
- 252 Affect, Albert Ellis, and Rational-Emotive Therapy
G. Barry Morris
- 261 Comments on Barry Morris' Affect, Albert Ellis, and
Rational-Emotive Therapy
Albert Ellis
- 263 Cantonese versus Canadian Evaluation
of Directive and Non-Directive Therapy
Peter H. Waxer
- 273 School Based Relaxation:
Attempting Primary Prevention
Bryan Hiebert, Boelle Kirby, Armine Jaknavorian
- 288 AIDS-related Behaviour Change, Knowledge and Opinions
Among First Year University Students
Cynthia Loos, Alan Bowd
- 296 *Brief Report /*
- 303 *Book Reviews / Comptes rendus*
- 309 *Books Received / Livres reçus*