

Table of Contents

Editorial:		
Values in Illusion	J.K.H.	210
Distortions in Educational Research: A lattice of constraints in the 1980s	Florent Dumont Conrad Lecomte	215
Interpreting Curriculum Changes: Teachers' practical knowledge as revealed in group planning	Danielle Raymond Hélène Hensler-Méhu	228
Field Note: Testing as teachers' work	Benjamin Levin Cathryn Spencer	243
Noah Webster's Conservative Radicalism: The myth of the American Spelling Book	Sandra Tomkins	248
Language in Two Streams: The moral distinction in high school English	John Willinsky	263
The New Paradigm in Canadian History: Restoring reason in writing and teaching	Y. Gregory Kelebay	273
How to have Pun in the ESL Classroom	Marcia Segal	285
The Challenges of Multiculturalism: A perspective for school principals	Keith C. Sullivan	293
An E.A. Professor Proves His Worth	David Allan	305
Book Reviews		308
Résumés		317
Collaborateurs		322
Index - Vol.19		325
Drawings	Clifford Papke	242, 284
Poem	Paddy Webb-Hearsey	262