


Connecting Higher Education International perspectives on research-based education

Tues 27 June to Wed 28 June 2017
with pre-conference workshops (13:00-16:30) Mon 26 June 2017.

University College London
20 Bedford Way, London, WC1H 0AL, United Kingdom

#ConnectingHE2017
@UCLConnectedC

Get the conference App! <https://crowd.cc/s/lfA8>

Conference contact:
Brent Carnell, b.carnell@ucl.ac.uk


