

Value and Virtue in Practice-Based Research

An international conference


Value and Virtue in Practice-Based Research

An international conference

The aim of the conference is to bring people together from around the world who are involved in practice-based research, including the methodologies of action research, appreciative inquiry, narrative inquiry and participative inquiry.

1 - 2 June 2011

at York St John University, UK

£75* per person to include refreshments, lunches and a conference pack

Keynote speakers

- Professor Julian Stern
- Revd Professor Jeff Astley
- Professor Jean McNiff

Abstracts of 200-300 words are invited for submission by 18 March to Jean McNiff

E: jeanmcniff@mac.com. Responses to the abstracts will be sent out by 31 March. Abstracts will be available electronically pre-conference and the best papers will be published as a book of conference proceedings.

*discounted rate available for YSJ staff and students

www.yorks.ac.uk

Sponsored by British Educational Research Association and Collaborative Action Research Network

For more information contact Katie Simpson,
Partnership Development Officer
T: +44 1904 876255 E: k.simpson@yorks.ac.uk

