

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

CHRISTINA ROMER

ALVIN ROTH

SUSAN BUCK-MORSS

AMARTYA SEN

KRISTALINA GEORGIEVA

TAREK OSMAN

JEAN-YVES DUCLOS

CHRISTINE CHINKIN

A DIARY OF EVENTS OPEN TO THE
LSE COMMUNITY AND THE PUBLIC

Monday 24 April – Friday 25 August 2017

Most finance professionals can drive the car...
But do they understand
how the engine works?

At LSE, we believe in understanding why things work. We take you below the surface to understand the fundamentals of finance, giving you the tools to accelerate your career in a changing marketplace.

MSc Finance (Part-time)

The MSc Finance (Part-time) is LSE's most established Evening Master's programme. Taught in the evenings, it provides a unique opportunity for busy professionals to combine a full-time career with the opportunity to study a world-class MSc Finance programme that is grounded in academic depth and rigour.

Join us at an Information Evening

22 March 2017 | 24 May 2017 | 19 July 2017

Register at lse.ac.uk/finance

WELCOME

Everyone is welcome to attend LSE's public events, where some of the most influential figures in the social sciences can be heard.

Events are generally free and open to all, with entry on a first come, first served basis – unless otherwise stated. It does get busy so we advise people to turn up 20 minutes before the advertised time. For ticketed events, please go to lse.ac.uk/events and fill in the online booking form to request a ticket. LSE staff and students can obtain tickets from the Students' Union Shop. Transcripts, podcasts and videos of an increasing number of LSE events are available online at lse.ac.uk/events after the event.

If you fancy grabbing a bite to eat before an event, or you want to sit and discuss the event with friends afterwards, there are a range of LSE catering outlets on campus. To see the different venues and their opening times please visit lse.ac.uk/cateringservices.

Just economics and politics? Think again. While LSE does not teach arts or music, there is a vibrant cultural side to the School – from weekly Thursday lunchtime free music concerts in the Shaw Library and an LSE orchestra and choir with their own professional conductors, to various film, art and photographic student societies, the LSE Literary Festival and artist-in-residence projects. For more information please visit lse.ac.uk/arts.

If you would like to receive a copy of this leaflet termly, or if you would like to unsubscribe from our mailing list, please email events@lse.ac.uk or write to us at **"Mailing List", LSE Events, Houghton St, London WC2A 2AE.**

Alan Revel, Head of Events

TICKETING INFORMATION

Events are generally free and open to all, with entry on a first come, first served basis – unless otherwise stated. If a ticket is required this will be indicated with the following symbol:

TICKET

SUMMER TERM HIGHLIGHTS

Some highlighted events from this term's programme

Economica-Phillips Lecture 2017

Christina Romer

PAGE 11

A Village, a Country and the Discipline: economic development in Palanpur over seven decades

Professor Lord Stern

PAGE 14

A Room with a View: managing from the top

Angela Brav

PAGE 14

FULL LISTINGS AT
lse.ac.uk/events

The French Election and the Left

Rokhaya Diallo

PAGE 10

TRAILS TO PRAYER
MONDAY 24 APRIL – FRIDAY 5 MAY

ART EXHIBITIONS

PAGE 20

JEAN-YVES DUCLOS
24 APRIL

JOHN CIORCIARI
25 APRIL

SUSAN BUCK-MORSS
25 APRIL

APRIL

Monday 24, 6.30-8pm

Hong Kong Theatre, Clement House

Policy vs Politics: the art of decision making

Jean-Yves Duclos is Canada's Minister of Families, Children and Social Development and an alumnus of LSE.

While being a university professor, Jean-Yves Duclos had the opportunity to comment on governmental decisions. Now that he is the one making the decisions and as an economist, he sees the process from a different perspective.

#LSECanada

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the Department of Economics and Centre for Macroeconomics

Tuesday 25, 6.30-8pm

Wolfson Theatre, New Academic Building

Sharing Sovereignty: peacebuilding and the UN's joint ventures in Timor-Leste and Cambodia

John Ciorciari is Associate Professor and Director of the International Policy Center, Ford School of Public Policy, University of Michigan.

What can the UN's peacebuilding operations in Timor-Leste and Cambodia tell us about the potential and challenges of sovereignty sharing

between international actors and national governments? **#LSEsovereignty**

Info: q.l.vo@lse.ac.uk or call 020 7955 6952.

Hosted by the Saw Swee Hock Southeast Asia Centre

Tuesday 25, 6.30-8pm

Hong Kong Theatre, Clement House

Hypocrisy

Jussi Suikkanen is Senior Lecturer in Philosophy, University of Birmingham. **Demetris Tillyris** is Senior Lecturer in Politics and International Relations, Canterbury Christ Church University.

Why do we tend to judge hypocrites more harshly than those whose actions, however bad, appear consistent with their beliefs?

#LSEFEP

Info: philosophy-forum@lse.ac.uk or call 020 7955 7539.

Hosted by The Forum

Tuesday 25, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Global Civil War: solidarity by proxy

Susan Buck-Morss is Distinguished Professor of Political Philosophy at the CUNY Graduate Center, NYC and core faculty member of the Committee on Globalization and Social Change.

ARNE WESTAD
25 APRIL

LESLIE VINJAMURI
26 APRIL

ABBY INNES
27 APRIL

Any world war is a civil war, and any civil war affects the world. Is this the end of the “Age of Revolutions”? **#LSEsolidarity**

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the Internationalism, Cosmopolitanism and the Politics of Solidarity Research group at the Centre for the Study of Human Rights

Tuesday 25, 6.30-8pm

Old Theatre, Old Building

Trump and China in the Asian Century

Arne Westad is ST Lee Professor of US-Asia Relations at Harvard University.

The Trump Presidency signals a profound change in US foreign relations. Will it cause a fundamental power shift in East Asia?

#LSEcoldwar

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by LSE IDEAS and The University of Sheffield

Wednesday 26, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

The First 100 Days: taking stock of the Trump Presidency

Charlie Beckett is Director of Polis and Professor in the Department of Media and Communications at LSE. **Gideon Rachman** is Chief Foreign Affairs columnist for the *Financial Times*. **Leslie Vinjamuri** is Director of the Centre on Conflict, Rights and Justice and Associate Professor in International Relations at SOAS, University of London. **Joan C Williams** is Distinguished Professor of Law and Founding

Director of the Center of WorkLife Law at the University of California, Hastings College of the Law.

A panel of academics and journalists will discuss the new administration's priorities and the international implications of the current US political landscape. **#LSEUSelects**

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the US Centre

Thursday 27, 6.30-8pm

Old Theatre, Old Building

Whither Europe? Historical Perspectives on 2017

Michael Cox is Director of LSE IDEAS and Emeritus Professor of International Relations at LSE. **Abby Innes** is Assistant Professor of Political Economy at LSE's European Institute.

Mike Savage is Martin White Professor of Sociology and Co-Director of LSE's International Inequalities Institute. **Alan Sked** is Professor Emeritus of International History at LSE.

Can we learn something about Europe's future by turning to its past? Prominent scholars reflect on a year in history that has analogies with 2017. **#LSEEurope**

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the European Institute LSE “Europe in Question” Discussion Paper Series

**BUILD
YOUR
FUTURE...****WITH AN
EMPA BUILT
AROUND YOU****WHY CHOOSE THE EMPA AT LSE?**

At LSE you'll learn directly from experts in economics, policy evaluation and political science. The executive format of our Master of Public Administration means you can combine your studies with your current job – no career break necessary.

WHAT MAKES IT SO DIFFERENT?

- Over 19 months you'll learn in intense teaching blocks that are easier to fit in with your work schedule.
- Our technical training modules and practical workshops allow you to apply your new knowledge in your current role before you complete the course.
- There is no distance learning. Everything is taught face-to-face on campus at LSE so you can interact directly with our leading academics and invited experts in policy-making.

**WHO WILL YOU BE
STUDYING WITH?**

Our alumni include senior government officials, hedge fund managers, partners at major consulting firms, successful lawyers and experienced NGO executives.

RECRUITING FOR DECEMBER 2017**19**

Months from start to finish in an executive format to suit working professionals

8

Separate **weeks** of intense teaching so you can continue to work while you learn

3

Weekends of inspirational "Policy in Practice" sessions led by renowned faculty and with the input of leading practitioners and policy makers

22

World leading experts in economics, politics and public policy

11

Areas of study to match your interests, with core modules in economics, political science, and policy evaluation, and specialist option modules covering a range of contemporary policy topics

Tuesday 2, 6.30-8pm

Old Theatre, Old Building

No Escape from American Exceptionalism? The Future of US Social Policy

Paul Pierson is the John Gross Professor of Political Science at the University of California at Berkeley.

This lecture is part of the Global Welfare Futures Lecture Series. [#LSEUSpolicy](#)

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by Department of Social Policy "Global Welfare Futures" Lecture Series

Tuesday 2, 6.30-8pm

Wolfson Theatre, New Academic Building

The Politics of Resentment in the 2016 US Presidential Election

Katherine J Cramer is Director of the Morgridge Center for Public Service and a Professor of Political Science at the University of Wisconsin-Madison.

Rural American resentment toward cities and the urban elite provides fertile ground for right-leaning candidates to win elections. What are the implications for contemporary politics? [#LSEUSelects](#)

Info: s.donszelmann@lse.ac.uk or call 020 7955 5630.

Hosted by the US Centre

Wednesday 3, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Prejudice

Marco Cinnirella is Senior Lecturer of Psychology, Royal Holloway, University of London. **Katharine Jenkins** is Assistant Professor of Philosophy, University of Nottingham. **Joe Mulhall** is Senior Researcher, Hope Not Hate. **Amir Saeed** is Senior Lecturer in Journalism and Media, University of Huddersfield.

What is it to be prejudiced? Are we more or less prejudiced than at other points in history? Is prejudice always wrong, or even avoidable?

[#LSEFEP](#)

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by The Forum

Wednesday 3, 6.30-8pm

Old Theatre, Old Building

Celebrating (or not) the Centenary of the Russian Revolution

Sheila Fitzpatrick is Professor of History at the University of Sydney and Professor Emeritus at the University of Chicago.

Western Scholars are non-committal. Putin's Russia is embarrassed. How should the centenary be commemorated?

[#LSERussia](#)

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the Ralph Miliband Programme "Revolutions" Lecture Series

MISSED AN EVENT! PODCASTS AND VIDEOS OF MANY PAST LSE EVENTS CAN BE DOWNLOADED ONLINE AT lse.ac.uk/events

KATHERINE J CRAMER
2 MAY

EDITH HALL
8 MAY

ROKHAYA DIALLO
9 MAY

Thursday 4, 6.30-8pm

Wolfson Theatre, New Academic Building

Rising through the Ranks: the Stonewall Workplace Equality Index and organisational change

Professionals from both the private and public sectors address the impact of the Stonewall Workplace Equality Index on LGBT+ equality and beyond. [#LSELGBT](#)

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the Equity, Diversity and Inclusion Taskforce and Spectrum

Monday 8, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Celebrity

Simon Blackburn is Fellow of Trinity College, Cambridge and Professor, New College of the Humanities. **Olivier Driessens** is Lecturer in the Sociology of Media and Culture, University of Cambridge. **Edith Hall** is Professor of Classics, King's College London.

If video killed the radio star, how are we to understand celebrity in a world of Twitter, YouTube, and reality TV? [#LSEFEP](#)

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by The Forum

Tuesday 9, 6.30-8pm

Old Theatre, Old Building

The French Election and the Left

David S Bell is Emeritus Professor of French Government and Politics at the University of Leeds. **Rokhaya Diallo** is a French journalist, writer, award-winning filmmaker and activist.

Philippe Marlière is Professor in French and European Politics at University College London.

A panel of leading scholars and commentators will debate what the outcome of the election tells us about the prospects for the Left in France.

[#LSEFrance](#)

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the Ralph Miliband Programme

Thursday 11, 6.30-8pm

Old Theatre, Old Building

Why Children Learn Better: the evolution of learning

Alison Gopnik is Professor of Psychology and Affiliate Professor of Philosophy at the University of California at Berkeley.

Young children are adept at inferring causal relationships. But are there differences in the ways that younger children, older children and adults learn? [#LSEpsychology](#)

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the Department of Psychological and Behavioural Science

MEMBER OF THE PRESS? EMAIL

lse.press.events@lse.ac.uk

TO RESERVE SEATS

ALISON GOPNIK
11 MAY

JANE MANSBRIDGE
15 MAY

TAREK OSMAN
22 MAY

Monday 15, 6.30-8pm

Wolfson Theatre, New Academic Building

Listening to One's Constituents? Now, There's an Idea

Jane Mansbridge is Adams Professor of Political Leadership and Democratic Values, Harvard Kennedy School of Government, Harvard University.

What if representatives connected better – recursively – with their constituents? Would we still have had a Leave vote and a Trump presidency? **#LSEBarry**

Info: events@lse.ac.uk or call 020 7955 6043.

Brian Barry Memorial Lecture 2017 hosted by the Department of Government

Tuesday 16, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Capitalism

Jo Wolff is Blavatnik Professor of Public Policy, Blavatnik School of Government, University of Oxford.

Are we stuck with capitalism? How far can it be modified? How far should it be modified?

#LSEFEP

Info: events@lse.ac.uk or call 020 7955 6043.

The Ralph Oppenheimer Memorial Lecture hosted by The Forum

Wednesday 17, 6.30-8pm

Old Theatre, Old Building

Economica – Phillips Lecture 2017

Christina Duckworth Romer is the Class of 1957 Garff B Wilson Professor of Economics

at the University of California, Berkeley and a former Chair of the Council of Economic Advisers in the Obama administration.

The Annual *Economica* Phillips lecture is jointly sponsored by the journal *Economica* and the Department of Economics. **#LSEPhillips**

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the Department of Economics and Economica

Monday 22, 6.30-8pm

Wolfson Theatre, New Academic Building

Islamism

Tarek Osman is the EBRD's Senior Political Counsellor for Arab world and Turkey. His latest book is *Islamism*.

Renowned political scientist Tarek Osman discusses the history of the most influential Islamic groups and their future influence regionally and globally. **#LSEIGA**

Info: iga@lse.ac.uk or call 020 7852 3653.

Hosted by the Institute of Global Affairs

Tuesday 23, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Film

Lenny Abrahamson is a film and television director. His films include *Adam & Paul*, *Frank*, and the Oscar-winning *Room*. **Maximilian De Gaynesford** is Professor of Philosophy, University of Reading. **Francine Stock** is a radio and TV presenter and author of *In Glorious Technicolor: a century of film and how it has shaped us*.

World Class City

World Class Courses

World Class Experience

Applications now open.
More information: lse.ac.uk/summer

This panel considers how film has engaged with philosophy and how far we might consider film itself a philosophical medium.

#LSEFEP

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by The Forum

Thursday 25, 6-7pm

Old Theatre, Old Building

Primitivist Tourism and Anthropological Research: awkward relations

Rupert Stasch is a lecturer in social anthropology at the University of Cambridge.

This lecture draws on Dr Stasch's fieldwork studying Cannibal Tours-type encounters between international visitors and Korowai people of Indonesian Papua. **#LSEMalinowski**

Info: events@lse.ac.uk or call 020 7955 6043.

Malinowski Memorial Lecture 2017

Tuesday 30, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Apocalypse

Franklin Ginn is Lecturer in Cultural Geography, University of Bristol. **Suzanne Hobson** is Senior Lecturer in Twentieth Century Literature, Queen Mary, University of London. **John Milbank** is Emeritus Professor in the Department of Theology and Religious Studies, University of Nottingham. **Florian Mussnug** is Reader in Italian and Comparative Literature, UCL.

Despite our professed secularism, we seem to be witnessing a return of apocalyptic thinking. Why has it emerged now? What are the politics of apocalypse? **#LSEFEP**

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by The Forum

ADAM POSEN
1 JUNE

KRISTALINA GEORGIEVA
5 JUNE

AMARTYA SEN
7 AND 14 JUNE

JUNE

Thursday 1, 6.30-8pm

Old Theatre, Old Building

Multilateralism Under Attack? UK, USA and the others

Adam Posen is President, Peterson Institute for International Economics, Washington DC and a former external MPC member of the Bank of England.

Recent political developments in several advanced economies, including the UK and the USA, have put under threat international trade and finance flows. Is this a sustained attack?

#LSEPosen

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the Financial Markets Group

Monday 5, 6.30-8pm

LSE Campus, venue TBC to ticketholders

Financing Development: how the World Bank and other development institutions are meeting global needs

Kristalina Georgieva is Chief Executive Officer of the World Bank.

Demands on development assistance have risen in recent years, with pandemics, refugee crises and regional conflicts. Kristalina Georgieva draws out lessons on securing financing to meet these demands. **#LSEWorldBank**

TICKET

Info: Tickets available from Tuesday 30 May at lse.ac.uk/events.

Hosted by the Financial Markets Group

Monday 5, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Women, Peace and Security in the Global Arena

Christine Chinkin is Director of the LSE Centre for Women, Peace and Security.

Jeni Klugman is Director of the Georgetown Institute for Women, Peace and Security.

Jacqui True is Director of the Monash Gender Peace and Security Institute.

Torunn L Tryggstad is Director of the PRIO Centre on Gender, Peace and Security.

Nana Bemma Nti is Faculty Co-ordinator of the Kofi Annan International Peacekeeping Training Centre

How are scholars and researchers worldwide holding governments to account for their local and international women, peace and security commitments? **#LSEWPS**

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the Centre for Women, Peace and Security

Tuesday 6, 6.30-8pm

Old Theatre, Old Building

The Revolution: it might be a dinner party after all

James Meek is an award winning novelist, author and contributing editor for the *London Review of Books*.

Is the historical association between extreme social change and violent revolution hampering opposition to the ballot-box extremism of the populist right? **#LSErevolution**

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the Ralph Miliband Programme
"Revolutions" Lecture Series

Wednesday 7, 6.30-8pm

Old Theatre, Old Building

A Village, a Country and the Discipline: economic development in Palanpur over seven decades

Nicholas Stern is IG Patel Professor of Economics and Government at LSE and President of the British Academy.

Amartya Sen is Thomas W Lamont University Professor and Professor of Economics and Philosophy at Harvard University.

What can insights from seven decades of research in Palanpur tell us about economic development, inequality and prospects for India? **#LSEColorni**

Info: Tickets available from Wednesday 31 May at lse.ac.uk/events.

Eva Colorni Memorial Lecture hosted by the International Inequalities Institute, Gender Institute and Eva Colorni Memorial Trust

TICKET

Wednesday 7, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Consciousness

Björn Brembs is Professor of Neurogenetics, University of Regensburg. **Chris Frith** is Professor Emeritus, Wellcome Trust Centre for Neuroimaging, UCL and Visiting Professor, Interacting Minds Centre, Aarhus University.

Eva Jablonka is a professor at the Cohn Institute for the History of Philosophy of Science and Ideas, Tel Aviv University. **David Papineau** is Professor of Philosophy, KCL and Professor of Philosophy, Graduate Center, CUNY.

Which non-human animals are conscious? When did consciousness first evolve? What do we know, not know, and might never know about the origins of consciousness? **#LSEFEP**

Info: philosophy-forum@lse.ac.uk or call 020 7955 7539.

Hosted by The Forum

Thursday 8, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

A Room with a View: managing from the top

Angela Brav is Chief Executive, Europe of InterContinental Hotels Group.

From front-desk to regional CEO of a leading hotel group, Angela Brav discusses leadership at a FTSE 100 company and business that is people focused. **#LSEwomenin**

Info: events@lse.ac.uk or call 020 7955 6043.

LSE Women in Business Lecture Series hosted by the Department of Management

LIKE US ON FACEBOOK

facebook.com.lseps

FOLLOW US ON TWITTER

[@lsepublicevents](https://twitter.com/lsepublicevents)

LSETHE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■**10% discount
for LSE Alumni**

HOLD YOUR EVENT AT LSE

From small meeting rooms for eight, through to the 1,000 seat Peacock Theatre, LSE offers a wide choice of centrally located conference facilities, available to hire for events, meetings, lectures and larger conferences.

For further details or enquiries please contact LSE Event Services, Tel: **+44 (0)20 7955 7087**, email: **event.services@lse.ac.uk** or web: **lse.ac.uk/lseeventservices**

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■**UNIVERSITY OF CAPE TOWN**
IYUNIVESITHI YASEKAPA • UNIVERSITEIT VAN KAAPSTAD

LSE-UCT JULY SCHOOL

Cape Town, South Africa, 17-28 July 2017

Explore important issues relevant to contemporary Africa at a two week course for students and professionals from around the world.

Apply now: **lse.ac.uk/LSE-UCTJulySchool**

ANGELA BRAV
8 JUNE

STEPHEN D KING
12 JUNE

JEE KIM
14 JUNE

Thursday 8, 6.30-8pm

Old Theatre, Old Building

How We Judge Others' Personality: gender, ethnicity and questionnaires

Jana Uher is Senior Research Fellow, Marie-Curie Fellow and member of the Athena SWAN Self-Assessment Team at LSE.

Behaving the same, but getting judged differently? Interviews about ratings of videotaped behaviours unravel the subtle pathways of sexism and racism in our everyday thinking. **#LSEPsychology**

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the Department of Psychological and Behavioural Science

Monday 12, 6.30-8pm

Old Theatre, Old Building

The End of Globalisation, the Return of History

Stephen D King is Senior Economic Adviser at HSBC, a specialist adviser to the House of Commons Treasury Committee and an author. His latest book is *Grave New World: the end of globalisation, the return of history*.

Globalisation may not be as inevitable as we think. What went wrong? And what is the likely impact upon our future prosperity?

#LSEKing

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the Department of Economics and Centre for Macroeconomics

Wednesday 14, 9.30am-5.30pm

TICKET

Sheikh Zayed Theatre, New Academic Building

Challenging Inequalities: developing a global response

The annual conference of the International Inequalities Institute and Atlantic Fellows programme for Social and Economic Equity will debate topics including social mobility, health, racial and ethnic inequalities.

Speakers will include George Alagiah, John Powell, Faiza Shaheen and Margaret Whitehead. **#LSEIII2017**

Info: Tickets will be available from Monday 15 May at lse.ac.uk/internationalinequalities.

The International Inequalities Institute Annual Conference 2017

EVENTS GET BUSY! WE ADVISE

YOU TO ARRIVE 20 MINUTES

EARLY TO AVOID DISAPPOINTMENT

EXECUTIVE LLM

PROGRAMME FOR WORKING PROFESSIONALS

An innovative and intellectually exciting part-time degree programme designed for working professionals

Study for the LLM by taking a set of intensive modules over a period of three to four years.

For further information, please visit:

lse.ac.uk/ellm

- Arbitration / Dispute Resolution
- Corporate / Commercial / Financial Law
- Constitutional / Human Rights Law
- International Law
- Media Law

Wednesday 14, 6.30-8pm

TICKET

Sheikh Zayed Theatre, New Academic Building

Inequalities: changing the terms of the debate

Jee Kim is leading the Narratives Initiative as part of the global Atlantic Fellows programme.

Amartya Sen is Thomas W Lamont University Professor and Professor of Economics and Philosophy at Harvard University. He is the recipient of the 1998 Nobel Prize in Economics and an LSE Honorary Fellow. **Katy Wright** is Head of Global External Affairs at Oxfam.

Inequalities is a common, if often unstated, theme in the news. How the causes and consequences of inequalities are presented matters, so how do we change the current narratives? **#LSEIII2017**

Info: Tickets available from Tuesday 6 June at lse.ac.uk/events.

The International Inequalities Institute Annual Conference 2017

Thursday 15, 6.30-8pm

TICKET

Old Theatre, Old Building

Marketplaces and Market Design

Alvin Roth is the Craig and Susan Shaw Professor of Economics at Stanford University. He was awarded the 2012 Nobel Memorial Prize in Economics Sciences jointly with Lloyd Shapley, for their work on the theory of stable allocations and the practice of market design.

Professor Roth will deliver this year's Morishima Lecture on the topics of game theory, market design and experimental economics.

#LSEMorishima

Info: Tickets available from Thursday 8 June at lse.ac.uk/events.

The 2017 Morishima Lecture hosted by STICERD

ALVIN ROTH
15 JUNE

JAMIE WOODCOCK
20 JUNE

BRANKO MILANOVIC
5 JULY

Friday 16, 6.30-8pm

Wolfson Theatre, New Academic Building

Economics on The Wire

Peter Antonioni is a Senior Teaching Fellow at UCL's Department of Management.

This talk explores the streets of Baltimore as depicted in the television show *The Wire* and reveals the underlying economics which shape them. **#LSEWire**

Info: library.enquiries@lse.ac.uk or call 020 7955 7229.

Hosted by the LSE Library

Tuesday 20, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Working the Phones: investigating control and resistance in the modern workplace

Jamie Woodcock is an LSE Fellow in LSE's Department of Management.

Dr Woodcock goes undercover in a call centre to reveal the plight of over a million workers employed in the UK's least-loved service industry. **#LSEphones**

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the Department of Management

Wednesday 21, 6.30-8pm

Hong Kong Theatre, Clement House

Post-Truth: how bullshit conquered the world

James Ball has worked in political, data and investigative journalism in the US and UK in a career spanning TV, digital, print and alternative media.

Post-truth is bigger than fake news and social media. This is the story of bullshit: what's being spread, why it works – and how we can tackle it.

#LSEposttruth

Info: events@lse.ac.uk or call 020 7955 6043.

Thursday 29, 6.30-8pm

Old Theatre, Old Building

Britain and France

Edward Llewellyn is British Ambassador to France and former Chief of Staff to David Cameron (2011-2016).

Edward Llewellyn, newly installed UK Ambassador in Paris and former Chief of Staff for David Cameron, will reflect on Anglo-French relations in the first Maurice Fraser Memorial Lecture. **#LSEFrance**

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the European Institute

LSE-PKU SUMMER SCHOOL

Beijing, China, 7-18 August 2017

Join one of our innovative two week courses about China and the world today, with students and professionals from across the globe.

Apply now: lse.ac.uk/LSEPKUProgramme

JULY

Wednesday 5, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

The Evolution of Global Inequalities: the impact on politics and the economy

Branko Milanovic is Senior Scholar at the Luxembourg Income Study Center and Visiting Presidential Professor, Graduate Center, City University of New York.

Branko Milanovic will discuss the recent evolution in global inequality and focus on the political implications of the important changes in the global distribution of income.

[#LSEBranko](https://twitter.com/LSEBranko)

Info: events@lse.ac.uk or call 020 7955 6043.

Hosted by the International Inequalities Institute

MEMBER OF THE PRESS? EMAIL

lse.press.events@lse.ac.uk

TO RESERVE SEATS

LIKE US ON FACEBOOK

facebook.com/lseps

FOLLOW US ON TWITTER

[@lsepublicevents](https://twitter.com/lsepublicevents)

OPEN MINDS

©Makiko Hall

TRAILS TO PRAYER

EXHIBITIONS

Monday 27 March – Friday 21 April

Atrium Gallery, Old Building

Open Minds

This interactive exhibition brings together the voices of autistic people, parents and carers to explore what life on “the spectrum” really entails.

Info: arts@lse.ac.uk or call 020 7955 6043. Visitors are welcome Monday-Friday 10am-8pm. Please see lse.ac.uk/arts for details.

LSE Arts public exhibition

Monday 24 April – Friday 5 May

Atrium Gallery, Old Building

Trails to Prayer

Trails to Prayer is a spiritual journey to the uninhabited island of Nozaki. Photographs by Makiko Hall.

Info: arts@lse.ac.uk or call 020 7955 6043. Visitors are welcome Monday-Friday 10am-8pm. Please see lse.ac.uk/arts for details.

LSE Arts public exhibition

Tuesday 2 May – Friday 25 August

LSE Library Gallery

A Wealth of Ideas: economics and LSE

Economics and discussions over its definition, purpose and influence are woven into the

fabric of LSE. Debates over economics continue to inspire, enrage and engage those who visit the School both to learn and teach. *A Wealth of Ideas* draws upon LSE Library's holdings of rare books and archives demonstrating the contributions made by those who have played a role in shaping these debates.

Info: library.enquiries@lse.ac.uk or call 020 7955 7229. Visitors are welcome Monday-Friday 9am-7pm, Saturday-Sunday 11am-6pm. Please see lse.ac.uk/library/exhibitions for details.

LSE Library public exhibition

Monday 8 May – Friday 9 June

Atrium Gallery, Old Building

Designing Politics

What does it mean to design for free speech? Can architects create urban commons? Is respect something that can be built into the city? This exhibition explores the outcomes of the first three ideas challenges from *Theatrum Mundi*, a research project linking the performing and visual arts to the politics of the built environment.

Info: arts@lse.ac.uk or call 020 7955 6043. Visitors are welcome Monday-Friday 10am-8pm. Please see lse.ac.uk/arts for details.

LSE Arts public exhibition

**REAL
ISSUES
DON'T
COME IN
BOXES
SO WE
THINK
OUTSIDE
THEM**

**EXECUTIVE GLOBAL
MASTER'S IN MANAGEMENT.
THE LSE ALTERNATIVE
TO AN MBA.**

lse.ac.uk/egmim

**RANKED #2 IN THE WORLD FOR
SOCIAL SCIENCE & MANAGEMENT**

LSE

Department of
Management

How to get to LSE

Link to maps

lse.ac.uk/mapsAndDirections

Underground

Holborn (Central/Piccadilly)

Temple (District/Circle)

Buses

Buses that stop on or near the Aldwych are numbers: 1, 4, 6, 9, 11, 13, 15, 23, 26, 59, 68, x68, 76, 87, 91, 139, 168, 171, 172, 176, 188, 243, 341 and 521

Cycling

There is a Santander London Cycle Hire scheme docking station on Houghton Street

Parking

NCP, Parker St (off Drury Lane) WC2

Other than parking meters on Portugal Street, Sardinia Street, Sheffield Street and Lincoln's Inn Fields there is no parking available near the School.

Mailing list

If you would like to be put on the mailing list for this leaflet, please call **020 7955 6043** with your name and mailing address.

Email: events@lse.ac.uk

Mail: The London School of Economics and Political Science, Houghton Street, London WC2A 2AE

Although all possible care has been taken to ensure that the information in this leaflet is accurate, no responsibility can be taken for any errors or omissions however caused. Event details can be checked at lse.ac.uk/events

Freedom of thought and expression is essential to the pursuit, advancement and dissemination of knowledge. LSE seeks to ensure that intellectual freedom and freedom of expression within the law is secured for all our members and those we invite to the School.

LSE theatres

Hong Kong Theatre

Clement House, Aldwych

Old Theatre and Shaw Library

Old Building, Houghton Street

Peacock Theatre

Portugal Street

Sheikh Zayed Theatre and Wolfson Theatre

New Academic Building, 54 Lincoln's Inn Fields

Accessibility and special requirements

LSE aims to ensure equal access to these public events. The majority of venues are wheelchair accessible. Wheelchair spaces should be reserved in advance of the event. The larger venues are fitted with infrared hearing support systems.

Please contact events@lse.ac.uk in advance of the event you plan to attend so that arrangements, where possible, can be made. For more information visit lse.ac.uk/events

DisabledGo have produced detailed access guides to the LSE campus and residences, and route maps between key locations. These are available at lse.ac.uk/DisabledGo

Parking for disabled badge holders

Visit the Westminster City Council website to find the nearest Blue Badge parking bays to LSE. This information is also available on request in alternative formats.

lse.ac.uk/events

The LSE logo, consisting of the letters 'LSE' in white on a red square background.

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

15% discount
for LSE Alumni

Executive Education Courses

Intensive programmes for visionary thinkers

Central London

5 – 16 June 2017
30 Oct – 3 Nov 2017

New dates available

Apply now

Five day intensive courses in

Leadership | Management | Economics | Finance | Global Public Policy and more

 lse.ac.uk/exec

 +44 (0)20 7849 4615 to speak with one of the team.