

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

AMIT CHAUDHURI
VALERIA GONTAREVA
JOHN IKENBERRY
PAUL MASON
SOPHIE PEDDER
CARMEN M REINHART
AMARTYA SEN
MUTHONI WANYEKI

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

25 April – 18 July 2019

Department of
Finance

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 Executive 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.

Sign up for a Masterclass and Information Evening:

Wednesday 22 May 2019 | Wednesday 17 July 2019

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. Allocations of tickets are set aside for LSE staff and students.

Transcripts, podcasts and videos of an increasing number of LSE events are available online after the event at lse.ac.uk/lse-player. 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 and artist-in-residence projects. For more information please visit lse.ac.uk/arts

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

The Politics of Equality, the “Populist Moment” and the Power of New Technologies

Katrín Jakobsdóttir

Thursday 2 May

Page 7

Clear Bright Future: a radical defence of the human being

Paul Mason

Monday 13 May

Page 8

Global Health: inequalities, interventions and biases

Amartya Sen

Tuesday 18 June

Page 13

FULL LISTINGS AT
lse.ac.uk/events

JEAN-MICHEL BLANQUER
THURSDAY 25 APRIL

KARINE BONNEVAL
TUESDAY 30 APRIL

ZSUZSANNA SZELÉNYI
TUESDAY 30 APRIL

APRIL

Thursday 25, 6-8.30pm

LSE campus, venue TBC
to ticketholders

Reforming and Strengthening Education in Europe in Times of Uncertainty

Jean-Michel Blanquer has been the French Minister of National Education, Youth and Community Life since May 2017. From 2009 to 2012, he served as director of ESSEC business school.

Info: Tickets available from Thursday 11 April at lse.ac.uk/events.

Hosted by the London School of Economics and Political Science

Tuesday 30, 6.30-8pm

Wolfson Theatre, New Academic Building

Plants

Karine Bonneval is an artist. **Paco Calvo** is Director of the Minimal Intelligence Lab, University of Murcia. **Thomas Greaves** is Senior Lecturer in Philosophy, UEA.

Plants process information, solve problems, and communicate. But do they think? We explore the minds of plants. [#LSEForum](https://twitter.com/LSEForum)

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

Hosted by the Forum for Philosophy

TICKET

Tuesday 30, 5-6.45pm

Old Theatre, Old Building

Contemporary Challenges in Health and Social Care

Denis Mukwege, Nobel Peace Prize winner 2018, will give a keynote speech followed by a roundtable discussion led by LSE Director **Minouche Shafik**, with **Sally Davis**, UK Chief Medical Officer, **Senait Fisseha**, Chief Advisor to the Director General, WHO, **Alistair McGuire**, Chair in Health Economics, LSE, and **Christos Stylianides**, EU Commissioner, Humanitarian Aid and Crisis Management.

Info: Tickets available at lse.ac.uk/health-policy/events.

Department of Health Policy launch event

TICKET

Tuesday 30, 6.30-8pm

Hong Kong Theatre, Clement House

The Generation that Built and Cut Down Democracy

Zsuzsanna Szélényi is a Hungarian psychologist and politician.

What is happening in Hungary? How has a party of dissident young democrats become a vehicle for illiberal and semi-authoritarian rule, and what does this mean for contemporary politics in Europe?

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

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

Hosted by the Ralph Miliband Programme

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE

New World **Dis**Orders

LSE FESTIVAL PODCASTS

A collection of podcasts from the
2019 LSE Festival on the theme of
New World (Dis) Orders.

[lse.ac.uk /festival](https://lse.ac.uk/festival)

 #LSEFestival

Thursday 2, 6-8.30pm

TICKET

LSE campus, venue TBC
to ticketholders

The Politics of Equality, the “Populist Moment” and the Power of New Technologies

Katrín Jakobsdóttir has been the Prime Minister of Iceland since November 2017 and the Leader of the Left-Green Movement since 2013. She is Iceland's second female Prime Minister and served as Minister of Education, Science and Culture as well as Minister for Nordic Cooperation from 2009 to 2013.

Katrín Jakobsdóttir will discuss democratic challenges stemming from social inequalities, authoritarian politics and new technologies. She makes the case for a democratic renewal based on social justice, gender equality and the green economy.

Info: Tickets available from Thursday 25 April at lse.ac.uk/events.

Hosted by the Institute of Global Affairs, International Inequalities Institute and Systemic Risk Centre

Thursday 2, 6.30-8pm

Old Theatre, Old Building

Is the Presidency of Donald Trump a Political Aberration?

Stephen Skowronek is Pelatiah Perit Professor of Political and Social Science, Yale University.

Professor Skowronek examines long-running patterns in the politics of presidential leadership to sort out what is new, and what is not, in the Trump phenomenon. [#LSEUSTrump](https://twitter.com/LSEUSTrump)

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

Hosted by the United States Centre

EVENTS GET BUSY! WE ADVISE

YOU TO ARRIVE 20 MINUTES

EARLY TO AVOID DISAPPOINTMENT

Tuesday 7, 6-8.30pm

Old Theatre, Old Building

The *Economica* Phillips Lecture

Carmen M Reinhart is Minos A Zombanakis Professor of the International Financial System at Harvard Kennedy School.

The Annual *Economica* Phillips lecture is jointly sponsored by the journal *Economica* and the Department of Economics. [#LSEPhillips](https://twitter.com/LSEPhillips)

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

*Hosted by *Economica* and Department of Economics*

Tuesday 7, 6.30-8pm

Wolfson Theatre, New Academic Building

Schopenhauer

Christine Battersby is Reader Emerita in Philosophy, University of Warwick. **Chris Janaway** is Professor of Philosophy, University of Southampton. **Christopher Ryan** is Senior Lecturer in Philosophy and Education, London Metropolitan University.

Arthur Schopenhauer's work dealt with Eastern philosophy, human suffering, art, and much more. We discuss his life, thought, and continuing relevance in the 21st century. [#LSEForum](https://twitter.com/LSEForum)

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

Hosted by the Forum for Philosophy

Wednesday 8, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

From the “End of History” to the Crisis of the Liberal Order: rethinking the end of the Cold War

John Ikenberry is Albert G Milbank Professor of Politics and International Affairs, Princeton University. **Mary Kaldor** is Director of the Conflict and Civil Society Research Unit, Department of International Development, LSE. **Peter Trubowitz** is Head of the Department of International Relations and Director of the US Centre at LSE. **Vladislav Zubok** is Professor of International

CHRISTINE BATTERSBY
TUESDAY 7 MAY

MARY KALDOR
WEDNESDAY 8 MAY

JOHN IKENBERRY
WEDNESDAY 8 MAY

History and author of *The Idea of Russia: The Life and Work of Dmitry Likhachev*.

The world is once again being turned upside down – by a major threat to the liberal order itself. How has this happened? And how worried should liberals be? [#LSEEndOfColdWar](#)

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

Hosted by LSE IDEAS

Wednesday 8, 6-8.30pm

Old Theatre, Old Building

The Meritocracy Trap

Daniel Markovits is Guido Calabresi Professor of Law at Yale Law School.

Merit is not a genuine excellence but rather a pretence, constructed to rationalise an offensive distribution of advantage. Merit, in short, is a sham. [#LSEMorishima](#)

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

The Morishima Lecture hosted by STICERD

Thursday 9, 6.30-8pm

Wolfson Theatre, New Academic Building

The Women in the Room: Labour's forgotten women

Nan Sloane is Training Co-ordinator for Labour Women's Network, a former Labour councillor and Regional Director of the Labour Party.

Nan Sloane tells the story of the remarkable women who were present at the origins of the Labour Party and contributed to its earliest campaigns, many of whom have been forgotten. [#LSEWomenWork](#)

Info: d.challis@lse.ac.uk or call 020 7107 5472.

Hosted by LSE Library

Friday 10, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

The Global Distribution of Income and the Politics of Globalisation-embedded Liberal Capitalism

Sara Hobolt is Sutherland Chair in European Institutions and Professor in the Department of Government, LSE. **Branko Milanovic** is Visiting Presidential Professor and LIS Senior Scholar at the Graduate Center, City University of New York. **Paul Segal** is Senior Lecturer in Economics, Department of International Development, Kings College London and Visiting Senior Fellow, International Inequalities Institute, LSE.

The panel discuss the evolution of the global distribution of income and political implications, highlighting endogenous forces of rising inequality in liberal capitalism embedded in globalisation. [#LSECapitalism](#)

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

Hosted by the International Inequalities Institute

Monday 13, 6.30-8pm

TICKET

Sheikh Zayed Theatre, New Academic Building

Clear Bright Future: a radical defence of the human being

Paul Mason is a British commentator, journalist and author.

We face a triple threat: authoritarian politicians, the possibility of intelligent machines and a secular fatalism and irrationality. But they can all be fought. Paul Mason explains how. [#LSEFuture](#)

Info: Tickets available from Tuesday 7 May at lse.ac.uk/events.

Hosted by the Ralph Miliband Programme

SARA HOBOLT
FRIDAY 10 MAY

PAUL MASON
MONDAY 13 MAY

MATTHEW GOODWIN
THURSDAY 16 MAY

Tuesday 14, 6.30-8pm

Old Theatre, Old Building

On Strike

Jo Grady is Senior Lecturer in Employment Relations, University of Sheffield. **Martin O'Neil** is Senior Lecturer in Philosophy, University of York. **Waseem Yaqoob** is Lecturer in the History of Modern Political Thought, University of Cambridge.

Why do strikes happen? When are they justified? What makes for a successful strike? We explore the history, politics, and ethics of strikes. [#LSEForum](#)

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

Hosted by the Forum for Philosophy

Thursday 16, 6.30-8pm

Old Theatre, Old Building

What Might the European Elections Mean for the Future of the EU?

Matthew Goodwin is Professor of Politics and International Relations, University of Kent. **Sara Hagemann** is Associate Professor in European Politics, European Institute, LSE. **Sara Hobolt** is Sutherland Chair in European Institutions and Professor in the Department of Government, LSE.

The panel will consider the impact of the European elections on the EU as a negotiating actor of Brexit and the future relationship with the UK. [#LSEBrexit](#)

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

Hosted by the European Institute and School of Public Policy

Friday 17, 6.30-8pm

Old Theatre, Old Building

Internationale Blues: revolutionary pessimism and the politics of solidarity

Robin D G Kelley is Gary B Nash Endowed Chair in US History, University of California, Los Angeles.

In the context of Afro-pessimism, this lecture will imagine "the Internationale", that great song of international solidarity and revolution transcending the nation, as a blues.

[#LSESolidarity](#)

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

Hosted by LSE Human Rights

Monday 20, 6.30-8pm

Old Theatre, Old Building

The Philosophers' Book Club: Deborah Levy's *The Cost of Living*

Kathryn Hughes is Professor of Life Writing, UEA. **Deborah Levy** is a poet, playwright and author.

At the Philosophers' Book Club, our panel of philosophers discuss new work in fiction and non-fiction. Join us as we explore Deborah Levy's *The Cost of Living*. [#LSEForum](#)

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

Hosted by the Forum for Philosophy

Tuesday 21, 6.30-8pm

Wolfson Theatre, New Academic Building

**Engineering a Place in History:
celebrating 100 years of the
Women's Engineering Society**

Ceryl Evans is a social history curator and developed the WES Centenary Trail for the Women's Engineering Society's 100th birthday in 2019.

Ceryl Evans explains how the Women's Engineering Society (WES) sprang into life as a legally recognised organisation in 1919 to support women working in and using engineering. **#LSEWomenWork**

Info: d.challis@lse.ac.uk or call 020 7107 5472.

Hosted by LSE Library

Tuesday 21, 6.30-8pm

Old Theatre, Old Building

**Revolution Française: Emmanuel
Macron and the quest to reinvent
a nation**

Sophie Pedder is an award-winning journalist and Paris Bureau Chief of *The Economist*.

Sophie Pedder discusses her latest book by exploring the topical question: who is Macron, and how far can he really change France? **#LSEFrance**

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

Hosted by the European Institute

Wednesday 22, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

**Rethinking Human Rights: a southern
response to western critics**

Muthoni Wanyeki is Regional Director of Open Society's Africa Regional Office.

Muthoni Wanyeki will draw on three decades of human rights activism with Kenyan, African

SOME OF OUR EVENTS ARE LIVE

STREAMED – SEE THE FULL LIST

AT lse.ac.uk/live

THE 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

MUTHONI WANYEKI
WEDNESDAY 22 MAY

JOHN VAN REENEN
WEDNESDAY 22 MAY

JUDITH SCHEELE
THURSDAY 23 MAY

and international organisations to push back against the western critique of human rights.
#LSEHumanRights

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

Hosted by LSE Human Rights and Department of Sociology

Wednesday 22, 6.30-8pm

Old Theatre, Old Building

Where Will Future Jobs and Growth Come From?

John Van Reenen is Gordon Y Billiard Professor of Management and Economics at MIT, and BP Centennial Professor at LSE.

Professor Van Reenen will discuss the impact of new technologies on jobs, wages and skills, and will assess how this impact will depend on the choices we make now as citizens, managers and voters. **#LSEFutureJobs**

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

Hosted by the Department of Economics

Thursday 23, 6-7pm

Old Theatre, Old Building

State-like and State-dislike in the Anthropological Margins

Judith Scheele is Directrice d'études, École des hautes études en sciences sociales, France.

This lecture argues for a return to the study of political institutions in so-called "stateless societies". **#LSEMalinowski**

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

Malinowski Memorial Lecture 2019 hosted by the Department of Anthropology

Tuesday 28, 6.30-8pm

Old Theatre, Old Building

Replication Crisis?

Alexander Bird is Professor of Philosophy, King's College London. **Laura Fortunato** is Associate Professor of Evolutionary Anthropology, University of Oxford. **Marcus Munafo** is Professor of Biological Psychology, University of Bristol.

Recently, a number of established, high-profile experiments were repeated... and produced different results. We examine the implications of this replication crisis for trust in science.

#LSEForum

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

Hosted by the Forum for Philosophy

Thursday 30, 6.30-8pm

Old Theatre, Old Building

Anti-System Politics in Europe: the crisis of market liberalism in rich democracies

Jonathan Hopkin is Associate Professor of Comparative Politics, Department of Government, LSE.

Jonathan Hopkin will discuss his book *Anti-System Politics* which traces the evolution of this shift, arguing that it is a long-term result of abandoning the post-war model of egalitarian capitalism in the 1970s. **#LSEEurope**

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

Hosted by the European Institute and LSE "Europe in Question" (LEQS) Discussion Paper Series

JUNE

Monday 3, 6.30-8pm

Old Theatre, Old Building

Molyneux's Problem

Marjolein Degenaar is an author. **Barry Ginley** is Equality and Access Adviser, Victoria and Albert Museum. **Simon Hayhoe** is Reader, University of Bath and Research Associate, Centre for the Philosophy of Natural and Social Science, LSE.

Could someone who only experienced shapes by touch, later recognise them by sight alone? We explore responses to William Molyneux's famous thought experiment. [#LSEForum](#)

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

Hosted by the Forum for Philosophy

Tuesday 4, 6-8.30pm

Old Theatre, Old Building

The Economica Coase Lecture

Pinelopi Koujianou Goldberg is Elihu Professor of Economics at Yale University and Chief Economist of the World Bank Group.

The Annual *Economica* Coase lecture is jointly sponsored by the journal *Economica* and the Department of Economics. [#LSECoase](#)

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

Hosted by *Economica* and the Department of Economics

Thursday 6, 6.30-8pm

Old Theatre, Old Building

The Problem of Modernity: reinterpreting decolonisation and the modern?

Amit Chaudhuri is an essayist, literary critic and the author of seven novels.

How might the modern, rather than the human, be recovered as a way of looking at a common inheritance? And why is modernity resistant to being recovered? [#LSEChaudhuri](#)

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

Hosted by the Ralph Miliband Programme

Thursday 6, 6.30-8pm

Shaw Library, Old Building

How to do a Comprehensive Banking Reform

Valeria Gontareva is Senior Policy Fellow at the Institute of Global Affairs, LSE, and former Governor of the National Bank of Ukraine.

Using the example of the National Bank of Ukraine, Valeria Gontareva presents recommendations for monetary policy and banking sector reform, particularly in emerging markets and developing countries.

[#LSEBanking](#)

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

Hosted by the Institute of Global Affairs

Monday 10, 6.30-8pm

Old Theatre, Old Building

Trade, Technology and the Future of Work

Swati Dhingra is Associate Professor of Economics at LSE and the Centre for Economic Performance. **Soumaya Keynes** is US economics editor for *The Economist*.

Peter Schott is Juan Trippe Professor of International Economics, Yale School of Management. **John Van Reenen** is Gordon Y Billard Professor in Management and Economics, MIT and BP Centennial Professor, LSE. **Andres Velasco** is Dean of the School of Public Policy, LSE.

With innovation slowing down, are workers going to be stuck in precarious low-wage work? The panellists will propose their solutions to this and other issues facing the future of work. [#LSEWork](#)

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

Hosted by the Centre for Economic Performance and Department of Economics

MARJOLEIN DEGENAAR
MONDAY 3 JUNE

AMIT CHAUDHURI
THURSDAY 6 JUNE

AMARTYA SEN
TUESDAY 18 JUNE

Monday 10, 6.30-8pm

Shaw Library, Old Building

No Go World: how fear is redrawing our maps and infecting our politics

Ruben Andersson is Associate Professor at Oxford University's Department of International Development.

Dr Andersson explores how Western states and international organisations conduct military, aid, and border interventions in a dangerously myopic fashion, disconnecting the world's rich and poor. [#LSEMigration](#)

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

Hosted by the Institute of Global Affairs

Thursday 13, 6-8.30pm

TICKET

Sheikh Zayed Theatre, New Academic Building

Understand Today, Shape Tomorrow

Minouche Shafik, LSE Director, and high level guests will discuss how LSE can shape the world in turbulent times of economic uncertainty, political divisions, social transformations and a tide of anti-expert sentiment. [#ShapeTheWorld](#)

Info: Tickets available from Tuesday 4 June at lse.ac.uk/events.

Hosted by the London School of Economics and Political Science

Tuesday 18, 6.30-8pm

TICKET

Sheikh Zayed Theatre, New Academic Building

Global Health: inequalities, interventions and biases

Sudhir Anand is Research Director of Global Equity Initiative at Harvard University and Centennial Professor at the International Inequalities Institute, LSE. **Amartya Sen** is Thomas W Lamont University Professor and Professor of Economics and Philosophy at Harvard University and an LSE Honorary Fellow.

Global health is quantified using the DALY measure. This lecture shows how it leads to various anomalies and biases, including relative underestimation of women's ill-health.

[#LSEevaColorni](#)

Info: Tickets available from Tuesday 11 June at lse.ac.uk/events.

The Eva Colorni Memorial Lecture hosted by the International Inequalities Institute

SOME OF OUR EVENTS ARE LIVE

STREAMED – SEE THE FULL LIST

AT lse.ac.uk/live

LIKE US ON FACEBOOK

facebook.com/lseps

FOLLOW US ON TWITTER

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

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

UNIVERSITY OF CAPE TOWN
IYUNIVESITHI YASEKAPA • UNIVERSITEIT VAN KAAPSTAD

LSE-UCT Summer School

Cape Town, South Africa

24 June – 5 July 2019

Outstanding faculty | Innovative Courses | Inspiring Location | lse.ac.uk/lseuctsummerschool

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

北京大学
PEKING UNIVERSITY

LSE-PKU Summer School

in Beijing, China

5-16 August 2019

Innovative courses for students and professionals | lse.ac.uk/lsepkusummerschool

EXHIBITIONS

IMAGE OF VERA DOUIE FROM THE SACRED YEAR
1919: WOMEN AND THE PROFESSIONS EXHIBITION
WEDNESDAY 1 MAY – SUNDAY 8 SEPTEMBER 2019

Exhibitions

THE SACRED YEAR 1919
WEDNESDAY 1 MAY – SUNDAY 8 SEPTEMBER

**Wednesday 1 May –
Sunday 8 September**

LSE Library Gallery

The Sacred Year 1919: women and the professions

2019 marks the centenary of the Sex Disqualification (Removal) Act, enabling women to enter most professions and professional bodies for the first time. However, not all professions were opened by the Act; equality would take years of campaigning to achieve. This exhibition celebrates pioneering

women who first entered male-dominated professions such as law, accountancy, the Church, sciences and the arts. There were many obstacles and this exhibition shows how these women broke down barriers so that other women could follow.

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

LSE Library public exhibition

THE FALL OF THE CALIPHATE
MONDAY 6 MAY – FRIDAY 14 JUNE

Monday 6 May – Friday 14 June

Atrium Gallery, Old Building

The Fall of the Caliphate: Iraq and Syria in transition

From Mosul's ruins to the Syrian frontline, this exhibition offers a collection of windows into conflict and post-conflict themes in Iraq and Syria during the last days of the Islamic State's so-called caliphate.

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 June – Thursday 18 July

Atrium Gallery, Old Building

Disconnected Infrastructures and Violence Against Women (VAW): innovating digital technologies in low-income neighbourhoods to produce safer Indian cities

This exhibition shares narratives on experiences of violence against women (VAW) and infrastructures in the city through diverse and divergent views – bringing together a set of interactive maps, projections and images.

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

LIKE US ON FACEBOOK

[facebook.com.lseps](https://www.facebook.com/lsepublicevents)

FOLLOW US ON TWITTER

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

EVENTS GET BUSY! WE ADVISE

YOU TO ARRIVE 20 MINUTES

EARLY TO AVOID DISAPPOINTMENT

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

Contact LSE Events with your name and address to either join or leave the mailing list for this leaflet.

Tel: **020 7955 6043**

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. Check event details 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

Are you ready to become a **global business leader**?

Featuring the TRIUM Class of 2019

The **TRIUM Global Executive MBA**, delivered jointly by three of the world's leading Business and Management schools, offers a unique and transformational experience to take the next step in your leadership career. We give you a future-focused curriculum responding to today's complex business world, a rich and diverse alumni network of senior business leaders worldwide, and a truly global mindset through classroom modules in London, New York, Paris, Shanghai and Silicon Valley.

Join our next cohort to develop world-class strategic and leadership skills, open your mind to fundamentally new perspectives on business, and maximise your impact as a global leader.

An Executive MBA like no other.

Ranked #2 in the world*

Apply now at triumemba.org

*Financial Times EMBA ranking 2018

