

SPECIAL

ISSUE

Luitoriai	-	TI.L. GIRL VV.I.
Counselling in the Canadian Scene	3	Myrne B. Nevison
Privileged Communication and the Counsellor	11	Paul LeBlanc
Social Conditioning and Students' Perception of Counselling	22	Theodore J. Maroun
Indicateurs des Valeurs des Adolescents au Secondaire	29	Avigdor Farine
The Youth Movement, Rochedale, and the Counsellor	40	Robert Enright
L'Ecart des Générations: Problème ou Paradoxe?	46	Hugh M. Leard and Avigdon
Show Them Love-Attempt to Understand-Reduce the Statistics —		
Mr. Elementary Counsellor	62	Harold Altmann
Aversion to the Mean	68	Walter L. Strandburg
The Silent Member in Groups	71	William M. Talley
Comment	74	Stephen D. Shatkin
Who Wants the Truth If It's Boring	77	Alexander J. Young
Reviews	83	Bews, Edwards, Nayar et al.
Index — Vol. V and VI	88	

Farine

McGill Journal of Education Editorial Board

Guest Editors

Member

Hugh M. Leard William M. Talley

Assistant Editor
Business Manager
Member

Paddy Hearsey Keith Jobling Jan Lobelle William M. Talley

Member (ex-officio)

G. Rejskind Wayne Hall

The McGill Journal of Education is published twice a year, in the Spring and Fall. Subscription rates, post paid: 1 year — \$2.00; 2 years — \$3.75; 3 years — \$5.00. Single copies — \$1.00; Students — half price.

Subscriptions, payable to the McGill Journal of Education, should be addressed to the Business Manager, McGill Journal of Education, Faculty of Education, 3700 McTavish Street, Montreal 112, Province of Quebec, Canada. Phone: 392-8843.

The McGill Journal of Education is indexed in the Canadian Education Index. Faculty of Education, McGill University.