

LSE

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

events

11 January – 22 April 2016

A diary of events open to the
LSE community and the public

EXHIBITIONS, LECTURES, CONCERTS, DISCUSSIONS

European
Institute

EXECUTIVE MSc IN THE POLITICAL ECONOMY OF EUROPE

**A part-time degree aimed
at working professionals**

European Institute

The London School of Economics
and Political Science

Euroinst.Emsc@lse.ac.uk

Visit our website to find out more:

lse.ac.uk/ei/execmsc

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 after the event. Details of these can be accessed at **lse.ac.uk/events**. Do remember that if you fancy grabbing a bite to eat before an event, or you want to sit and discuss the event with friends over a drink 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, LSE Events Manager

INVESTORS IN PEOPLE

Ticketing information

NT – The event is free and open to all with no ticket required, entry is on a first come first served basis. See individual listing for contact details for further event information.

T – This event is free and open to all (unless otherwise stated) but a ticket is required. One ticket per person can be requested at **lse.ac.uk/events**, see individual listing for ticket release date. Ticket lines will be open for a set period of time as advertised on the listing, with tickets allocated randomly to requests received in this time period. For events where fewer requests are received than tickets available, ticket lines will remain open until all tickets have been allocated.

January

Monday 11, 10am-8pm PUBLIC EXHIBITION

Atrium Gallery, Old Building

LSE Arts public exhibition

Visualising International Politics: student documentary films

In "Visual International Politics" class, students didn't just watch movies – they made their own, covering topical issues such as the battle for public space in the post-9/11 era and what it means to be British Asian.

This exhibition, organised by Professor William A Callahan, and sponsored by LSE's Department of International Relations, is open to all, no ticket is required. Visitors are welcome Monday-Friday between 10am and 8pm. Please check lse.ac.uk/arts for details. **This exhibition closes on Friday 29 January.**

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

Tuesday 12, 6.30-8pm PUBLIC LECTURE

Hong Kong Theatre, Clement House

Department of Economics and Centre for
Macroeconomics public lecture

Economics of Migration

SPEAKER: **Professor Alan Manning**

Professor Manning will explain why there is a demand for immigration into the UK, and what the effect of it has been.

Alan Manning is Professor of Economics at LSE and Director of the Centre for Economic Performance's research programme on Community.

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

JANUARY

EVENTS GET BUSY!

We advise you to arrive **20 minutes early** to avoid disappointment

Tuesday 12, 6.30-8pm **PUBLIC LECTURE**

Wolfson Theatre, New Academic Building

LSE Kuwait Programme annual lecture

The Arab World at the Crossroads: collapse or reform?

SPEAKER: **Professor Shafeeq Ghabra**

Professor Ghabra discusses the changes the Arab world has undergone since 2011: shifts, sectarianism, youth groups and the challenges of reform in the region.

Shafeeq Ghabra is a Professor of Political Science at Kuwait University.

 Info: i.sinclair@lse.ac.uk or call 020 7955 6639. **#LSEKuwait**

Wednesday 13, 6.30-8pm **PUBLIC LECTURE**

Old Theatre, Old Building

Department of Management public lecture

How to Have a Good Day

JORDAN MATTER

SPEAKER: **Caroline Webb**

Behavioural economics has the capacity to transform our everyday lives. Caroline Webb demonstrates how easy it is to use science-based strategies to boost effectiveness, happiness and productivity.

Caroline Webb is CEO of Sevenshift and External Senior Adviser to McKinsey & Company.

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

Wednesday 13, 6.30-8pm **PUBLIC LECTURE**

Hong Kong Theatre, Clement House

Department of Media and Communications
public lecture

Expectations of Openness in an Age of Secrecy: where the “Right to Know” comes from

SPEAKER: **Professor Michael Schudson**

An expectation that democratic government should be open has shaped political culture. Historical sociologist Professor Schudson offers surprising new insights on transparency in democratic societies.

Michael Schudson is Professor of Journalism and Adjunct Professor of Sociology at Columbia University.

His new book is *The Rise of the Right to Know*.

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

Thursday 14, 1.05-2pm **LUNCHTIME CONCERT**

Shaw Library, Old Building

Apollo String Quartet

Savitri Grier and Catherine Poplyansky (violin), Alexander McFarlane (viola) and Leander Kippenberg (cello) are one of the Guildhall School of Music's finest young quartets. They open LSE's 2016 musical year with two masterpieces of the quartet repertoire, **Beethoven**, *String Quartet in D Major, Opus 18 No. 3* and **Shostakovich**, *String Quartet No.8 in C Minor, Opus 110*.

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

Thursday 14, 6-7.30pm **PUBLIC LECTURE**

Sheikh Zayed Theatre, New Academic Building

Middle East Centre public lecture

Muted Modernists: the struggle over divine politics in Saudi Arabia

SPEAKER: Professor Madawi Al-Rasheed

Professor Al-Rasheed challenges the stereotype of Saudi divine politics as monolithic, and much of the scholarly received wisdom on Islamism.

Madawi Al-Rasheed is Visiting Professor at the Middle East Centre, LSE and Research Fellow at the Open Society Foundation. Her new book is *Muted Modernists: the struggle over divine politics in Saudi Arabia*.

(T) Info: Register at lse.ac.uk/middleeastcentre. **#LSERasheed**

Thursday 14, 6.30-8pm **PUBLIC LECTURE**

Wolfson Theatre, New Academic Building

LSE IDEAS public lecture

Tsar Alexander I and the European Order, Ideas and Practices, 1804-1825

SPEAKERS: Professor Dominic Lieven, Professor Marie-Pierre Rey

An exploration of Alexander I's reign: his personality and action in the diplomatic and geopolitical field and the key role of European affairs.

Dominic Lieven is Senior Research Fellow at Trinity College, Cambridge and a Fellow of the British Academy. **Marie-Pierre Rey** (pictured) is Professor of Russian

and Soviet History at the University of Paris Pantheon Sorbonne.

(NT) Info: ideas.events@lse.ac.uk or call 020 7849 4918. **#LSERussia**

MISSED AN EVENT? Podcasts and videos of many past LSE events can be downloaded online at **lse.ac.uk/events**

Friday 15, 9am-6pm CONFERENCE

Shaw Library, Old Building

Third Annual CAF-LSE Global South Conference

Global Governance in an Era of Uncertainty

This conference will contribute to the understanding of the rise of the global south by focusing on key international actors from Asia, Africa and Latin America and their perspectives on global governance in an era of uncertainty.

T Info: Register at lse.ac.uk/globalsouth.

Monday 18, 6.30-8pm PUBLIC DISCUSSION

Sheikh Zayed Theatre, New Academic Building

Forum for European Philosophy public discussion

Emotions: do they control us?

SPEAKERS: Professor Lisa Bortolotti, Professor Giovanna Colombetti, Dr Benedetto De Martino

Do emotions control our every action and decision?

Lisa Bortolotti is Professor of Philosophy at the University of Birmingham. **Giovanna Colombetti** is Associate Professor at the University of Exeter. **Benedetto De Martino** is Sir Henry Dale Senior Research Fellow at the University of Cambridge.

NT Info: events@lse.ac.uk or call 020 7955 6043. **#LSEFEP**

Monday 18, 6.30-8pm PUBLIC LECTURE

Wolfson Theatre, New Academic Building

Department of Mathematics public lecture

Non-Western Mathematics

SPEAKER: Professor Robin Wilson

Explore the mathematics of ancient Egypt, Mesopotamia, China, India, and the Mayans.

Robin Wilson is Emeritus Professor of Pure Mathematics at the Open University and Visiting Professor in the Department of Mathematics at LSE.

NT Info: events@lse.ac.uk or call 020 7955 6043. **#LSEmaths**

Monday 18, 6.30-8pm PUBLIC LECTURE

Old Theatre, Old Building

Department of Economics and Centre for Macroeconomics public lecture

Debt, Demographics and the Distribution of Income: new challenges for monetary policy

SPEAKER: Dr Jan Vlieghe

Debt, demographics and the distribution of income can have significant and long-lasting effects on the economy. Historically,

these three D's have not been a major focus for monetary policy, but that is starting to change.

Jan Vlieghe joined the Monetary Policy Committee of the Bank of England in September 2015. He is an alumnus of LSE.

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

Tuesday 19, 6.30-8pm PUBLIC LECTURE

Old Theatre, Old Building

LSE public lecture

Business for Punks

SPEAKER: **James Watt**

Born out of boredom with conventional lagers and a desire to enjoy great craft beer, BrewDog's business philosophy will be outlined in five key themes.

James Watt is co-founder of BrewDog and author of *Business for Punks*.

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

Tuesday 19, 6.30-8pm PUBLIC LECTURE

Wolfson Theatre, New Academic Building

Department of Anthropology and Forum on Religion
public lecture

Local Theory of Mind: why people experience the same God differently in different parts of the world

SPEAKER: **Professor Tanya Luhmann**

Cognitive science of religion has made significant advances in understandings of supernatural agency. Yet cultures emphasise mental processes in distinctive ways that matter for the experience of God.

Tanya Luhmann is Watkins University Professor, Stanford University and contributing opinion writer, *New York Times*.

 Info: m.engelke@lse.ac.uk or call 020 7955 6494. **#LSEanthro**

Tuesday 19, 6.30-8pm PUBLIC LECTURE

Hong Kong Theatre, Clement House

Centre for Philosophy of Natural and Social Science
public lecture

Your Body by Darwin

SPEAKER: **Jeremy Taylor**

An evolutionary understanding of our bodies throws new light on illness. Jeremy Taylor reveals compelling insights from the rapidly developing field of Darwinian medicine.

Jeremy Taylor has enjoyed a long career in BBC public broadcasting. Now a science writer, his second book is *Body by Darwin*.

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

Tuesday 19, 6.30-8pm PUBLIC LECTURE

Sheikh Zayed Theatre, New Academic Building

United States Centre public lecture

Lessons for the Euro from America's Past

SPEAKER: Professor Jeffrey Frieden

Drawing on early America's struggle to develop a single currency, Professor Frieden discusses the implications for the European Union's efforts today to provide monetary and financial stability.

Jeffrey Frieden is Professor of Government at Harvard University.

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

Wednesday 20, 6.30-8pm PUBLIC DISCUSSION

Old Theatre, Old Building

Ralph Miliband Programme "Progress and its Discontents" public discussion

MARC MELKI

Arab Spring – Arab Winter

SPEAKERS: Dr Alaa Al Aswany, Jack Shenker

Five years on from Tahrir Square, is Egypt's revolution still alive?

Alaa Al Aswany is author of *The Yacoubian Building* and *The Automobile Club of Egypt*, among other works. **Jack Shenker** is a journalist and former Egypt correspondent for the *Guardian*.

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

Wednesday 20, 6.30-8pm PUBLIC LECTURE

Hong Kong Theatre, Clement House

LSE Media Policy Project public lecture

IMPRESS and the Future of UK Press Regulation

SPEAKER: Walter Merricks

The Chair of Impress, Walter Merricks, will outline the role and ambitions of his organisation, which has been established as a Leveson-compliant regulator.

Walter Merricks CBE was the first UK Financial Ombudsman. He is currently a Gambling Commissioner.

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

FOLLOW US ON TWITTER
@lsepublicevents

Wednesday 20, 6.30-8pm PUBLIC DISCUSSION

Wolfson Theatre, New Academic Building

Department of Social Policy, Mannheim Centre for Criminology and the Howard League public discussion

New Media, Old News: strategies for penal reform groups to manage the new media landscape

SPEAKERS: Dr Marianne Colbran, Niall Couper, Andrew Neilson, Danny Shaw

This event explores how special interest groups concerned with penal policy and reform can develop strategies to gain coverage without distorting key messages.

Marianne Colbran is Fellow in Criminology at LSE and a former television scriptwriter. **Niall Couper** is an author and Head of Media, PR and Supporter Care for Amnesty UK. **Andrew Neilson** leads the Howard League's campaigns team. **Danny Shaw** is Home Affairs Correspondent, BBC News.

 Info: m.s.schlegel@lse.ac.uk or call 020 7955 7044.
#LSEnewmedia

Thursday 21, 1.05-2pm LUNCHTIME CONCERT

Shaw Library, Old Building

Trio York

Julian Tear (violin), Richard Tunnicliffe (cello) and John York (piano) are a trio of distinguished teachers and performers. Trio York will play a rarely performed masterwork by **Rebecca Clarke**, *Piano Trio (1921)* and **Brahms**, *Piano Trio No.1 in B, Opus 8*.

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

Thursday 21, 6.30-8pm PUBLIC LECTURE

Old Theatre, Old Building

LSE Law Matters public lecture

Goods, Markets, and Imaginaries of the Global Future

SPEAKER: Professor Sheila Jasanoff

Professor Jasanoff will consider legal encounters when discussing how discourses of exchange create commensurable systems of exchange across highly disparate regions and forms of life.

Sheila Jasanoff is Pforzheimer Professor of Science and Technology Studies at the Harvard Kennedy School.

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

Monday 25, 6.30-8pm **PUBLIC LECTURE**

Sheikh Zayed Theatre, New Academic Building

United States Centre public lecture

The Future of Work

SPEAKER: Professor Anne-Marie Slaughter

Professor Slaughter argues that as long as work and family are considered women's issues, women and men will never be equal.

Anne-Marie Slaughter is the President and CEO of New America and author of *Unfinished Business: women, men, work, family*.

NT Info: events@lse.ac.uk or call 020 7955 6043. **#LSEUSwork**

Monday 25, 6.30-8pm **PUBLIC LECTURE**

Wolfson Theatre, New Academic Building

Ralph Miliband Programme "Progress and its Discontents" public lecture

Whither France? The Pessimistic Turn in Modern French Thought

SPEAKER: Dr Sudhir Hazareesingh

How have the rise of conservative and inward-looking intellectual traditions undermined France's progressive imagination? Can French progressive ideals be revived?

Sudhir Hazareesingh is CUF Lecturer in Politics and Tutorial Fellow in Politics, Balliol College, University of Oxford.

NT Info: events@lse.ac.uk or call 020 7955 6043. **#LSEFrance**

Tuesday 26, 6.30-8pm **PUBLIC LECTURE**

Hong Kong Theatre, Clement House

LSE public lecture

This is London

SPEAKER: Ben Judah

This is the new London: an immigrant city. Over one-third of Londoners were born abroad, with half arriving since the millennium. Ben Judah, acclaimed foreign correspondent, turns his reporter's eye to home to expose the fossilized myths of our capital city.

Ben Judah has travelled in Russia, Central Asia and the Levant. His writing has featured in the *New York Times*, *Evening Standard*, *Financial Times* and *Standpoint*.

NT Info: events@lse.ac.uk or call 020 7955 6043. **#LSELondon**

Tuesday 26, 6.30-8pm PUBLIC LECTURE

Sheikh Zayed Theatre, New Academic Building

Department of Media and Communications
public lecture

The Promise (and Threat) of Algorithmic Accountability

SPEAKER: Professor Frank Pasquale

RESPONDENT: Professor Evelyn Ruppert

Should your credit score be based on your Facebook friends' reputations? Launching the Data and Society Master's programme at LSE, Professor Pasquale explores big data and predictive analytics.

Frank Pasquale (pictured) is Professor of Law at the University of Maryland and author of *The Black Box Society*. **Evelyn Ruppert** is Professor in the Department of Sociology at Goldsmiths College, University of London.

NT Info: events@lse.ac.uk or call 020 7955 6043. **#LSEDataSociety**

Wednesday 27, 1.30-3pm PUBLIC LECTURE

Wolfson Theatre, New Academic Building

Department of International Relations public lecture

International Relations in a Cosmological Context

SPEAKER: Professor Milja Kurki

Professor Kurki explores the legacies, consequences and challenges of relating theological and mystic cosmologies to the conceptual systems of international relations theory and practice.

Milja Kurki is Professor of International Relations Theory at Aberystwyth University.

NT Info: s.wise3@lse.ac.uk or call 020 7955 6821. **#LSEKurki**

Wednesday 27, 6-7.30pm PUBLIC LECTURE

Old Theatre, Old Building

Middle East Centre public lecture

The Rise of the Islamic State in Iraq and Syria and the Possibility of International Intervention

SPEAKER: Professor Toby Dodge

Professor Dodge reflects on the causes of the rise of the Islamic State and implications for the future of Iraq and the wider region.

Toby Dodge is Professor of International Relations and Director of the Middle East Centre at LSE.

T Info: Register at lse.ac.uk/middleeastcentre. **#LSEdodge**

LSE

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

EXECUTIVE MASTER OF
PUBLIC ADMINISTRATION

MAKING SENSE OF POLICY

A world-class education
for working professionals

Learn how to accelerate your career
by visiting **www.lse.ac.uk/EMPA**

Wednesday 27, 6.30-8pm **PUBLIC LECTURE**

Hong Kong Theatre, Clement House

Department of Management public lecture

Limitless – Leadership that Endures

SPEAKER: Ajaz Ahmed

Ajaz Ahmed will share the stories, concepts, examples and tools that he believes outstanding businesses, of whatever size, era and concern, unfailingly return.

Ajaz Ahmed founded AKQA aged 21 and is the company's CEO. His latest book is *Limitless: leadership that endures*.

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

Wednesday 27, 6.30-8pm **PUBLIC LECTURE**

Sheikh Zayed Theatre, New Academic Building

LSE Arts public lecture

Tough Rides: Brazil

SPEAKER: Ryan Pyle

Join Ryan Pyle as he talks about his two months traveling through the most remote and exciting locations in Brazil, on his latest season of *Tough Rides*.

Ryan Pyle is an adventurer, television presenter, producer, public speaker and award-winning photographer.

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

Thursday 28, 1.05-2pm **LUNCHTIME CONCERT**

Shaw Library, Old Building

Susanne Schaeffer (violin), Olga Jegunova (piano)

This violin and piano duo have each won distinguished international prizes. They will perform **Mozart**, *Sonata for Violin and Piano, K.376*, **Lutoslawski**, *Subito* and **C Franck**, *Sonata in A Major* (1886).

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

MISSED AN EVENT? Podcasts and videos of many past LSE events can be downloaded online at **lse.ac.uk/events**

Thursday 28, 6.30-8pm **PUBLIC DEBATE**

LSE campus, venue TBC to ticketholders

London Tomorrow and LSE London public debate

Why I should be Mayor of London Tomorrow

A public debate with the candidates from the main political parties. The event is arranged by London Tomorrow, a thought leadership initiative facilitated by London Chamber of Commerce and Industry, in association with EY and supported by London City Airport.

T Info: Tickets available from 20 January at lse.ac.uk/events.
#londontomorrow

Thursday 28, 6.30-8pm **PUBLIC LECTURE**

LSE campus, venue TBC to ticketholders

Hellenic Observatory and Hellenic Bankers Association public lecture

Lessons from the Greek Crisis

Speaker: **Professor Louka T Katseli**

The Chair of the National Bank of Greece visits LSE to discuss the lessons from the Greek crisis.

Louka T Katseli is Chair, National Bank of Greece and Hellenic Banking Association and Professor, Department of Economics, University of Athens.

T Info: Tickets available from 21 January at lse.ac.uk/events.
#LSEGreece

Many LSE public events are now certified for CPD purposes by the Continuing Professional Development Certification Service. More info can be found on individual web listings at lse.ac.uk/events

lse.ac.uk/events

February

Monday 1, 10am-8pm **PUBLIC EXHIBITION**

Atrium Gallery, Old Building

LSE Arts public exhibition

Christian Voices Coming out

Christian Voices Coming Out: the Lesbian and Gay Christian Movement is 40 years old in 2016, and with funding from the Heritage Lottery Fund, their archives have been preserved at the LSE, along with oral history interviews from members, friends and allies. Come and find out more about their remarkable stories.

This exhibition is open to all, no ticket is required. Visitors are welcome Monday-Friday between 10am and 8pm. Please check lse.ac.uk/arts for details. **This exhibition closes on Friday 4 March.**

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

Monday 1, 6.30-8pm **PUBLIC LECTURE**

Sheikh Zayed Theatre, New Academic Building

LSE Sustainability and LSESU Business and Finance Society public lecture

Green Bonds: a solution to finance the future?

SPEAKERS: Evelyn Hartwick, Sean Kidney

How we finance sustainability is becoming increasingly important. The emerging Green Bonds market may prove to be a way to finance a sustainable future.

Evelyn Hartwick, from the International Finance Corporation, was the leader of IFC's Green Bond Program. **Sean Kidney** is CEO of Climate Bond Initiatives.

NT Info: events@lse.ac.uk or call 020 7955 6043. **#LSEgreenbonds**

Monday 1, 6.30-8pm **PUBLIC LECTURE**

Old Theatre, Old Building

Department of International History public lecture

Empire of Things: why we have too much stuff, and what to do about it

SPEAKER: Professor Frank Trentmann

What we consume has become the defining feature of our lives. Professor Trentmann

provides a long view on the global challenges of our relentless pursuit of more.

Frank Trentmann is Professor of History at Birkbeck College, University of London. His book *Free Trade Nation* won the Whitfield Prize in 2009.

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

Monday 1, 6.30-8pm **PUBLIC DISCUSSION**

Wolfson Theatre, New Academic Building

Forum for European Philosophy public discussion

Frantz Fanon and Political Activism

SPEAKERS: Dr Michael Burns, Dr Madhu Krishnan, Dr John Narayan

How can the writings of Frantz Fanon help us to understand the political uprisings and revolutions of the contemporary world?

Michael Burns is Lecturer in Philosophy at the University of the West of England. **Madhu Krishnan** is Lecturer in English Literature at the University of Bristol. **John Narayan** is Leverhulme Early Career Fellow in Sociology and Academic Director of the New Centre for Contemporary Cultural Studies at the University of Warwick.

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

Tuesday 2, 6.30-8pm **PUBLIC DEBATE**

Hong Kong Theatre, Clement House

LSE Law, LSE Spectrum and LSESU LGBT Alliance public debate

Not Yet Over the Rainbow: contemporary barriers to LGBT+ equality in the legal profession

SPEAKERS: Claire Fox, Daniel Winterfeldt

A panel from the City, the bar and the bench will discuss contemporary barriers to the advancement of LGBT+ people in the legal profession.

Claire Fox is a family practitioner at Pump Court Chambers, Co-Chair of the Bar Lesbian and Gay Group and sits on the Equality and Diversity Committee of the Bar Council. **Daniel Winterfeldt** is Head of International Capital Markets at CMS Cameron McKenna LLP and is founder and Co-Chair of the InterLaw Diversity Forum.

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

Tuesday 2, 6.30-8pm **PUBLIC LECTURE**

Sheikh Zayed Theatre, New Academic Building

Department of Geography and Environment and Grantham Research Institute public lecture

Ecosystem Services and Poverty Alleviation

SPEAKER: Professor Paul van Gardingen

How can ecosystem management in developing countries contribute to poverty alleviation, as well as to inclusive and sustainable growth?

GLOBAL *Business* CAREER SUCCESS

? READY

Stand out from the crowd.

Be intelligent about global business.

Executive Global Master's
in Management.

The LSE alternative to an MBA.

THINK LIKE US? SUCCEED WITH US>

Visit lse.ac.uk/globalmim

Department of
Management

Paul van Gardingen is UNESCO Chair of International Development at University of Edinburgh and Director, Ecosystem Services for Poverty Alleviation Programme.

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

Wednesday 3, 6-7.30pm PUBLIC LECTURE

Wolfson Theatre, New Academic Building

Middle East Centre public lecture

Democratisation in the Maghreb

SPEAKER: **Dr Jonathan Hill**

The Arab Spring's influence on the Maghreb has been piecemeal and partial. Why has Morocco not gone the same way as Tunisia? What of Mauritania?

Jonathan Hill is Visiting Fellow at the LSE Middle East Centre and Reader in Postcolonialism and the Maghreb in the Defence Studies Department at King's College London.

 Info: Register at lse.ac.uk/middleeastcentre. **#LSEHill**

Wednesday 3, 6.30-8pm PUBLIC LECTURE

Old Theatre, Old Building

Dahrendorf Forum - LSE IDEAS public lecture

Russia and the EU: back to realism?

SPEAKER: **Fyodor Lukyanov**

Leading Moscow analyst Fyodor Lukyanov argues that it's time to redefine the Europe – Russia relationship based on a pragmatic understanding of respective interests and capabilities.

Fyodor Lukyanov is Editor of *Russia in Global Affairs*.

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

Wednesday 3, 6.30-8pm PUBLIC LECTURE

Hong Kong Theatre, Clement House

LSE Arts and Department of International Development public lecture

One Second of Light

SPEAKER: **Giles Duley**

One Second of Light is Duley's latest book, covering his work on the effects of conflict and humanitarian disaster over the last decade. Duley's work has mostly been in partnership with NGO's and charities, such as EMERGENCY UK. Duley will talk about the relationship and the role of photography in advocacy and raising awareness.

After 10 years as an editorial photographer in the fashion and music industries in both the US and Europe, **Giles Duley** now focuses his work on humanitarian projects.

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

lse.ac.uk/events

Thursday 4, 1.05-2pm **LUNCHTIME CONCERT**

Shaw Library, Old Building

Nadège Rochat (cello), Malgorzata Garstka (piano)

Gramophone said, "The warmth and specificity of expression in Rochat's disc are such that nobody's winter should be without it". Nadège Rochat and Malgorzata Garstka will perform **Schubert**, *Arpeggione Sonata in A Major*, **Debussy**, *Sonate pour Violoncelle et Piano* and **Martini**, *Variations on a theme by Rossini*.

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

Thursday 4, 6.30-8pm **PUBLIC LECTURE**

Old Theatre, Old Building

Department of International Development public lecture

Going Beyond "Dangerous" Climate Change

SPEAKER: Professor Kevin Anderson

Keeping the rise in global mean surface temperature below 2°C demands a revolution in how we consume and produce energy.

Kevin Anderson is Professor of Energy and Climate Change at the University of Manchester.

(NT) Info: events@lse.ac.uk or call 020 7955 6043. **#LSEclimate**

Monday 8, 6.30-8pm **FILM SCREENING**

Sheikh Zayed Theatre, New Academic Building

LSE Gender Institute and *Feminist Review* film screening and discussion

"Je ne suis pas féministe mais..." 52 minutes on the life of Christine Delphy

SPEAKERS: Professor Christine Delphy, Professor Sylvie Tissot

A screening of this world acclaimed film (Tissot & Tissot, 2015), followed by a Q&A.

Christine Delphy is a French sociologist, feminist, writer and theorist, and co-founder of *Nouvelles questions féministes* with Simone de Beauvoir. **Sylvie Tissot** is a Professor of Political Science at the University of Paris-8.

(NT) Info: events@lse.ac.uk or call 020 7955 6043. **#LSEtalksGender**

Monday 8, 6.30-8pm PUBLIC DISCUSSION

Old Theatre, Old Building

Forum for European Philosophy public discussion

Autism and Minds Wired for Science: ethical implications

**SPEAKERS: Professor Simon Baron-Cohen,
Professor John Dupré, Dr Bonnie Evans**

Simon Baron-Cohen is Professor of Developmental Psychopathology at the University of Cambridge. **John Dupré** is Professor of Philosophy of Science at the University of Exeter. **Bonnie Evans** is Wellcome Trust Postdoctoral Fellow at Queen Mary, University of London.

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

Tuesday 9, 6.30-8pm PUBLIC LECTURE

Hong Kong Theatre, Clement House

Centre for Philosophy of Natural and Social Science
public lecture

The Welfare Trait: how state benefits affect personality

SPEAKER: Dr Adam Perkins

The welfare state erodes work motivation generation by generation. Dr Perkins will argue that this phenomenon is the result of welfare-induced personality mis-development.

Adam Perkins is Lecturer in the Neurobiology of Personality at King's College London.

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

Tuesday 9, 6.30-8pm PUBLIC LECTURE

Old Theatre, Old Building

LSE IDEAS public lecture

Each Age Gets the Bloodshed it Needs: 20,000 years of violence

SPEAKER: Professor Ian Morris

Ironically, the main method for creating large organisations that impose peace has been war. Is violence slowly putting itself out of business?

Ian Morris is Philippe Roman Chair in History and International Affairs at LSE IDEAS for 2015-16.

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

Wednesday 10, 6.30-8pm PUBLIC DIALOGUE

Sheikh Zayed Theatre, New Academic Building

LSE Gender Institute and *Feminist Review*
public dialogue

Feminism in Transnational Times: a conversation with Christine Delphy

SPEAKERS: **Professor Christine Delphy, Professor Sylvie Tissot**

A conversation with Professor Delphy about her views on the contemporary challenges of feminism vis a vis the emergence of new racisms.

Christine Delphy is a French sociologist, feminist, writer and theorist, and co-founder of *Nouvelles questions féministes* with Simone de Beauvoir. **Sylvie Tissot** is a Professor of Political Science at the University of Paris-8.

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

Wednesday 10, 6.30-8pm PUBLIC LECTURE

Wolfson Theatre, New Academic Building

Hellenic Observatory public lecture

Cyprus and New Security Issues in the Eastern Mediterranean

SPEAKER: **Euripides L Evriviades**

Euripides L Evriviades will underline why Cyprus and the EU are important to each other and discuss the long term security of the region.

Euripides L Evriviades is High Commissioner for the Republic of Cyprus to the UK.

 Info: Register at hellenicobservatory@lse.ac.uk or call 020 7107 5326. #LSECyprus

Wednesday 10, 6.30-8pm PUBLIC LECTURE

Old Theatre, Old Building

Department of Economics Inaugural Lecture

Sir William Arthur Lewis Inaugural Lecture

SPEAKER: **Professor Tim Besley**

Professor Besley gives his inaugural lecture as Sir William Arthur Lewis Chair in Development Economics.

Tim Besley is Deputy Head for Research of the Department of Economics and an associate member of CEP, IGC and STICERD at LSE.

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

EVENTS GET BUSY!

We advise you to arrive **20 minutes early** to avoid disappointment

Wednesday 10, 6.30-8pm **PUBLIC LECTURE**

Hong Kong Theatre, Clement House

Ralph Miliband Programme "Progress and its Discontents" public lecture

Are Conspiracy Theories Bad for Democracy?

SPEAKER: Professor David Runciman

Conspiracy theories go hand in hand with political mistrust. Are they symptom or cause of current levels of mistrust in democracy and what can be done about it?

David Runciman is Professor in Political Thought, University of Cambridge.

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

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 ■

10% discount
for LSE Alumni

Thursday 11, 1.05-2pm LUNCHTIME CONCERT

Shaw Library, Old Building

Anna Fedorova (piano)

One of the world's premier younger pianists, Anna Fedorova will perform **Beethoven**, *Sonata No.30 in E major, op.109* and **Chopin**, *Ballades*.

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

Thursday 11, 6.30-8pm PUBLIC LECTURE

Old Theatre, Old Building

Institute of Global Affairs public lecture

The Global Refugee Crisis: a challenge to our common humanity

SPEAKER: **Baroness Amos**

Our world continues to be challenged by conflict and consequent flows of people across the world. How can and should we respond?

Valerie Amos is Director of SOAS. Prior to this she served as Undersecretary General for Humanitarian Affairs and Emergency Relief Coordinator at the UN. She was the first black woman to sit in the British cabinet as Secretary of State for International Development.

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

Monday 15, 6.30-8pm PUBLIC LECTURE

Old Theatre, Old Building

LSE IDEAS public lecture

After the Drug Wars: report of the LSE Expert Group on the Economics of Drug Policy

SPEAKERS: **Dr John Collins, Dr Joanne Csete, Dr Kasia Malinowska Semruch, Javier Segredo**

The LSE Expert Group on the Economics of Drug Policy will launch its new report providing a new framework for global drug control, grounded in public health and sustainable development.

John Collins is the Coordinator of the LSE Expert Group. **Joanne Csete** is an Adjunct Professor of Public Health at Columbia University. **Kasia Malinowska Semruch** is the Director of the Global Drug Policy Program at the Open Society Foundations. **Javier Segredo** is the Regional Democratic Governance and Citizen Security Advisor at the UN Development Programme.

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

Monday 15, 6.30-8pm PUBLIC DISCUSSION

Wolfson Theatre, New Academic Building

Forum for European Philosophy public discussion

Does Science Have All the Answers?

SPEAKERS: Professor Jennifer Hornsby, Professor James Ladyman, Dr Rupert Read

Modern science has answered questions once thought to defy human investigation. What are the limits of scientific inquiry, and are there questions it cannot answer?

Jennifer Hornsby is Professor of Philosophy at Birkbeck College, London. **James Ladyman** is Professor of Philosophy at the University of Bristol. **Rupert Read** is Reader in Philosophy at the University of East Anglia.

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

Thursday 18, 1.05-2pm LUNCHTIME CONCERT

Shaw Library, Old Building

Aquarelle Guitar Quartet

Having performed extensively to critical acclaim, the Aquarelle Guitar Quartet is admired for original musical arrangements from a wide range of styles and periods. They will perform **Giacomo Rossini**, *Overture from "L'Italiana in Algeri"*, **Dalwyn Henshall**, *Adagio Cantabile from Three Welsh Dances*, **Philip Houghton**, *Opals* and **Ian Krouse**, *Folias*.

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

Thursday 18, 6.30-8pm PUBLIC LECTURE

LSE campus venue TBC to ticketholders

LSE Literary Festival: Director's Lecture

Can Imagination Change the World?

SPEAKER: Professor Craig Calhoun

The world is given its contours, reality and limits partly by how it is imagined. This lecture is given ahead of LSE's eighth annual Literary Festival, taking place from 22- 27 February with the theme "Utopias".

Craig Calhoun is Director and President of LSE.

 Tickets available from 10 February at lse.ac.uk/events. #LSELitFest

Wednesday 24, 6.30-8pm PUBLIC LECTURE

Hong Kong Theatre, Clement House

United States Centre public lecture

The American Democratic Deficit: segmental representation and presidential power

SPEAKER: Professor Lawrence Jacobs

American presidents often claim to speak for the "people" but new research based on White House archives demonstrates that presidents largely respond to the affluent and well-organised.

Lawrence Jacobs is the Walter F and Joan Mondale Chair and Director of the Center for the Study of Politics and Governance at the University of Minnesota.

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

Thursday 25, 1.05-2pm LUNCHTIME CONCERT

Shaw Library, Old Building

Alexander Ullman (piano)

Alexander Ullman has studied with some of the greatest pianists of our time and won the top prize at the Franz Liszt International Piano Competition (Budapest). He will perform **Chopin** *Polonaise-Fantaisie Op.6, Nocturne Op.27 No.1, Scherzo No.2 in B Minor Op.31, Mazurkas Op.24, Ballade No.4 in F Minor Op.52* and *Waltz in F, Op.34, No.3*.

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

Monday 29, 6.30-8pm PUBLIC DISCUSSION

Sheikh Zayed Theatre, New Academic Building

Forum for European Philosophy public discussion

Darwinism and the Social Sciences

SPEAKERS: Professor Tim Lewens, Dr Alex Mesoudi, Professor Christina Toren

How much of human social life can be explained by Darwinian ideas? Are they indispensable to the social sciences, or are they irrelevant?

Tim Lewens is Professor of Philosophy of Science at the University of Cambridge. **Alex Mesoudi** is Associate Professor in Cultural Evolution at the University of Exeter. **Christina Toren** is Professor of Social Anthropology at the University of St. Andrews.

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

March

Tuesday 1, 6.30-8pm **PUBLIC LECTURE**

Hong Kong Theatre, Clement House

Centre for the Study of Human Rights public lecture

Blood Oil: tyrants, violence and the rules that run the world

SPEAKER: Professor Leif Wenar

The global rule that once legalised slavery, colonialism and apartheid now forces consumers to fund authoritarians and extremists. Can we end the tyranny of oil?

Leif Wenar is Chair of Philosophy and Law at King's College London.

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

Tuesday 1, 6.30-8pm **PUBLIC LECTURE**

LSE campus, venue TBC to ticketholders

Department of Economics and Centre for Macroeconomics public lecture

The End of Alchemy

SPEAKER: Professor Lord King

Professor Lord King will discuss with Professor Lord Stern his new book which suggests original ways to end the alchemy of our current monetary and banking system.

Mervyn King was Governor of the Bank of England from 2003 to 2013, and is currently School Professor of Economics at LSE.

 Info: Tickets available from 22 February at lse.ac.uk/events. #LSEKing

Wednesday 2, 6-7.30pm **PUBLIC LECTURE**

Wolfson Theatre, New Academic Building

Middle East Centre public lecture

Alternative Universalisms? Contemporary Turkish Discourses on Culture in International Relations

SPEAKER: Professor Katerina Dalacoura

This event looks at the role of culture and civilisation in world politics, and the relationship between modernity and Islam, focusing on the ideas of individual thinkers and intellectual trends.

Katerina Dalacoura is Associate Professor in International Relations, LSE.

 Info: Register at lse.ac.uk/middleeastcentre. #LSEDalacoura

Wednesday 2, 6.30-8pm PUBLIC DEBATE

Hong Kong Theatre, Clement House

LSE Law public debate

A Question of Law and Wealth

SPEAKERS: Professor Jonathan Fisher, Dr Eva Micheler, Professor Niamh Moloney, Dr Joseph Spooner

How does law regulate wealth and the ways in which wealth reproduces itself? LSE Law's experts share their research and answer the audience's questions.

Jonathan Fisher QC is Visiting Professor in Practice at LSE. **Eva Micheler** is Associate Professor in Law at LSE. **Niamh Moloney** is Professor of Law at LSE. **Joseph Spooner** is Assistant Professor of Insolvency Law at LSE.

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

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

北京大学
PEKING UNIVERSITY

LSE-PKU SUMMER SCHOOL

Beijing, China: 8-19 August 2016

Explore important issues relevant to contemporary China with a group of international students and professionals led by world-class academics from LSE and Peking University.

lse.ac.uk/LSEPKUSummerSchool

Thursday 3, 1.05-2pm **LUNCHTIME CONCERT**

Shaw Library, Old Building

Morgan Pearce (baritone), Jonathan Wares (piano)

Morgan Pearce (pictured) and Jonathan Wares will perform a recital of opera arias and songs. Constantly praised by the press, Morgan Pearce appears as Figaro in this year's English National Opera's *Barber of Seville*.

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

Thursday 3, 6.30-8pm **PUBLIC LECTURE**

Sheikh Zayed Theatre, New Academic Building

Ralph Miliband Programme "Progress and its Discontents" public lecture

The EU: friend or foe for progressive politics

SPEAKER: Caroline Lucas

Caroline Lucas will explore the role of the EU as a force for progress; the likely impact of the EU referendum campaign and what green progress means in the EU context.

Caroline Lucas is MP for Brighton Pavilion and former Leader of the Green Party.

(NT) Info: events@lse.ac.uk or
call 020 7955 6043. **#LSEEU**

Monday 7, 10am-8pm **PUBLIC EXHIBITION**

Atrium Gallery, Old Building

LSE Arts public exhibition

Imagine Greece

This exhibition captures Greece through the lens of 34 Greek photographers, showcasing images of the country and its people.

This exhibition, organised by the Hellenic Observatory and Photoglobe Seminars to celebrate the 20th anniversary of the Hellenic Observatory, is open to all, no ticket is required. Visitors are welcome Monday – Friday between 10am and 8pm. Please check lse.ac.uk/arts for details. **This exhibition closes on Friday 18 March.**

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

Tuesday 8, 6.30-8pm PUBLIC DISCUSSION

Wolfson Theatre, New Academic Building

Forum for European Philosophy public discussion

The Right to be an Independent State?

SPEAKERS: Professor John Bruilly, Professor Joan Costa-i-Font, Dr Cara Nine, Helena Terradas

Recent years have seen numerous calls for independence. But are all declarations of independence created equal, or are some more legitimate than others?

John Bruilly is Emeritus Professor of Nationalism and Ethnicity at LSE. **Joan Costa-i-Font** is Associate Professor in the European Institute at LSE. **Cara Nine** is Lecturer in Philosophy at University College Cork. **Helena Terradas** is European Free Alliance advisor on constitutional affairs.

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

Tuesday 8, 6.30-8pm PUBLIC CONVERSATION

Old Theatre, Old Building

LSE Arts and Cañada Blanch Centre public conversation

Thus Bad Begins: a conversation with Javier Marías

SPEAKER: Javier Marías

Distinguished Spanish novelist Javier Marías discusses his latest work with the historian Paul Preston.

Javier Marías is the author of sixteen works in Spanish, which have been translated into forty-two languages. His latest novel *Thus Bad Begins* explores the cruel, tender punishments we exact on those we love.

 Info: events@lse.ac.uk or call 020 7955 6340. **#LSEMarías**

Many LSE public events are now certified for CPD purposes by the Continuing Professional Development Certification Service. More info can be found on individual web listings at lse.ac.uk/events

lse.ac.uk/events

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:

16 March

25 May

10 August

Register at lse.ac.uk/finance

UTOPIAS

**Monday 22 – Saturday
27 February 2016**

Inspired by the 500th anniversary of Thomas More's *Utopia*, LSE's eighth Literary Festival will explore the importance of looking at the world in different ways with a series of events, free and open to all, bringing together award-winning authors and academics.

©Nigel Barklie
**DAVID
AARONOVITCH**

ZOE WILLIAMS

AC GRAYLING

**ROBERT
HARRIS**

©Rob Judges
**MARGARET
MACMILLAN**

ANNA PAVORD

NED BEAMAN

**JENNIFER
MAKUMBI**

Full programme online December 2015
lse.ac.uk/spaceforthought

Wednesday 9, 6.30-8pm **PUBLIC LECTURE**

Hong Kong Theatre, Clement House

LSE Africa Talks public lecture

“Rhodes Must Fall”: South African universities as sites of struggle

SPEAKER: Professor Sabelo Ndlovu-Gatsheni

Why has the university in South Africa become a site of struggle? Professor Ndlovu-Gatsheni aims to make sense of the recent rise of student movements.

Sabelo Ndlovu-Gatsheni is Head of the Archie Mafeje Research Institute for Applied Social Policy at the University of South Africa.

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

Wednesday 9, 6.30-8pm **PUBLIC LECTURE**

Old Theatre, Old Building

Department of Economics and Centre for Macroeconomics public lecture

Clear and Present Challenges to the Chinese Economy

SPEAKER: Dr Keyu Jin

Dr Keyu Jin will discuss the impact of China's financial reforms.

Keyu Jin is a Lecturer in the Department of Economics and a member of the Centre for Macroeconomics and Centre for Economic Performance.

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

Thursday 10, 1.05-2pm **LUNCHTIME CONCERT**

Shaw Library, Old Building

Ana Gogava (piano)

A refined and sensitive pianist, winner of three international first prizes and a scholarship student at the Guildhall School of Music, Ana Gogava will perform **Mozart**, *Sonata No. 17 in D K.576*, **Skriabin**, *6 preludes, Op. 11* and **Ravel**, *Gaspard de la Nuit*.

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

lse.ac.uk/events

Thursday 10, 6.30-8pm PUBLIC LECTURE

Sheikh Zayed Theatre, New Academic Building

LSE Law and Department of Media and Communications Annual Lecture

From a Culture of Connectivity to a Platform Society

SPEAKER: Professor José van Dijck

Online platforms are penetrating the organisation of societies, disrupting private and public sectors. What is their impact on the governance of public life and social order?

José van Dijck is Professor of Media Studies at the University of Amsterdam and President of the Royal Netherlands Academy of Arts and Sciences.

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

Tuesday 15, 6-7.30pm PUBLIC LECTURE

Wolfson Theatre, New Academic Building

United States Centre public lecture

The Politics of Spatial Inequality in Metropolitan America

SPEAKER: Professor Margaret Weir

Politics and policies played out at the federal level create spatial inequalities in American cities, but also present new opportunities for challenging them.

Margaret Weir is Professor of Political Science and International and Public Affairs at Brown University.

 Info: s.frey@lse.ac.uk or call 020 7955 6938. #LSEUSineq

Tuesday 15, 6.30-8pm PUBLIC DISCUSSION

Sheikh Zayed Theatre, New Academic Building

Forum for European Philosophy public discussion

What Are Prisons For?

SPEAKERS: Dr Christopher Bennett, Professor Kimberley Brownlee, Marija Krlic, Andrew Neilson

Our panel will discuss whether there is any role for imprisonment in a decent society. Is it simply an expensive way of making people worse?

Christopher Bennett is Senior Lecturer in Philosophy at the University of Sheffield. **Kimberley Brownlee** is Associate Professor in Legal and Moral Philosophy at the University of Warwick. **Marija Krlic** is a former prison governor. **Andrew Neilson** is from the Howard League for Penal Reform.

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

MISSED AN EVENT? Podcasts and videos of many past LSE events can be downloaded online at **lse.ac.uk/events**

Tuesday 15, 6.30-8pm PUBLIC LECTURE

Hong Kong Theatre, Clement House

LSE Law Matters public lecture

Reconstructing the Law of Voyeurism and Exhibitionism

SPEAKER: **Professor Stuart Green**

Professor Green discusses his book-project *Criminalising Sex: a unified theory* and how voyeurism and exhibitionism raise important questions about the scope of criminal law.

Stuart Green is Distinguished Professor of Law at Rutgers University and Visiting Leverhulme Professor at LSE Law for 2016-17.

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

Tuesday 15, 6.30-8pm PUBLIC LECTURE

Old Theatre, Old Building

LSE IDEAS public lecture

Each Age Gets the Inequality it Needs: 20,000 years of hierarchy

SPEAKER: **Professor Ian Morris**

Changes in how we capture energy from the environment have determined the degree of inequality in society – but what does this mean for the future?

Ian Morris is Philippe Roman Chair in History and International Affairs at LSE IDEAS for 2015-16.

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

Tuesday 15, 7-9.30pm CONCERT

St Clement Danes, Strand, London WC2R 1DH

LSE Choir and Orchestra Spring Concert

The choir will perform *Requiem* by **Mozart**. The LSE Orchestra will perform **Mendelsohn's** *Violin Concerto* and **Schumann's** *Symphony No.2*.

 Info: Tickets cost £7. To obtain a ticket visit the event listing at lse.ac.uk/events.

Wednesday 16, 6.30-8pm **PUBLIC LECTURE**

Hong Kong Theatre, Clement House

Department of International Development
and Department of Statistics public lecture

Fraud at Polls: the Mozambican experience

SPEAKERS: Johan Ahlback, Dr Joseph Hanlon

On voting day in Mozambique journalists report any misconduct at polls. Later, statisticians can analyse results to estimate the extent of fraud. Is this a model?

Johan Ahlback is a PhD student in the Department of Government. **Joseph Hanlon** is a Visiting Fellow in International Development.

NT Info: events@lse.ac.uk or call 020 7955 6043. **#LSEMozambique**

Thursday 17, 1.05-2pm **LUNCHTIME CONCERT**

Shaw Library, Old Building

Cristian Grainer de Sa (violin), Marina Nadiradze (piano)

Our youngest artist, Cristian Grainer de Sa has been finalist in three major competitions, performed widely and receives tuition from the world's greatest violinists. He and Marina Nadiradze will perform **Brahms**, *Sonata in G Major, Op.78* and *Scherzo for Violin and Piano in C Minor*, and **Wieniawski**, *Polonaise No.2 in A Major, Op.21*.

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

Many LSE public events are now certified for CPD purposes by the Continuing Professional Development Certification Service. More info can be found on individual web listings at **lse.ac.uk/events**

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

Executive Summer School

Professional courses
for visionary thinkers

6 – 17 June 2016

Central London

Apply Today Alumni Save **15%***

**A select range of five day
intensive courses in**

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

 lse.ac.uk/ess

 +44 (0)20 7849 4615

Open Evening 8 March

Book your free place online

*Terms and conditions apply.

Tuesday 22, 6.30-8pm **PUBLIC LECTURE**

Old Theatre, Old Building

Dahrendorf Forum – LSE IDEAS public lecture

Europe and the Return of Geopolitics

SPEAKER: Pierre Vimont

The Ukraine crisis marked the return of geopolitics in Europe. Can the EU act as decisive foreign policy actor in its neighbourhoods?

Pierre Vimont is Senior Associate at Carnegie Europe.

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

#LSEDahrendorf

Tuesday 22, 7-8.30pm **PUBLIC DISCUSSION**

Wolfson Theatre, New Academic Building

Forum for European Philosophy public discussion

The Philosophy of Pregnancy and Birth

SPEAKERS: Dr Lisa Baraitser, Dr Elseltijn Kingma, Professor Fiona Woollard

What are the legal and moral implications of the special relationship between a mother and her child? Three speakers discuss how philosophy can illuminate this relationship.

Lisa Baraitser is Reader in Psychosocial Studies, Birkbeck, University of London. **Elseltijn Kingma** is Lecturer in Philosophy, University of Southampton. **Fiona Woollard** is Associate Professor in Philosophy, University of Southampton.

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

#LSEFEP

MEMBER OF THE PRESS?

Email lse.press.events@lse.ac.uk
to reserve seats

FOLLOW US ON TWITTER
[@lsepublicevents](https://twitter.com/lsepublicevents)

LIKE US ON FACEBOOK
facebook.com/lseps

April

Monday 4, 10am-8pm PUBLIC EXHIBITION

Atrium Gallery, Old Building

LSE Arts public exhibition

An Archaeology of Modern China: artifacts of revolution and reform

To mark the 50th anniversary of the start of China's Great Proletarian Cultural Revolution

(1966-1976), this exhibition explores the everyday experience of revolution and reform through cultural artifacts.

This exhibition is open to all, no ticket is required. Visitors are welcome Monday-Friday between 10am and 8pm. Please check lse.ac.uk/arts for details. **This exhibition closes on Friday 22 April.**

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

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE

LSE-UCT JULY SCHOOL 2016

Cape Town, South Africa: 4-15 July

Explore important issues relevant to contemporary Africa with a group of international students and professionals, taught by world-class academics from LSE and the University of Cape Town.

lse.ac.uk/LSE-UCTJulySchool

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.

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

For further information, please visit:

lse.ac.uk/ellm

Key to identification of recent speakers at LSE featured on the cover

Ben Bernanke, economist and former
Chair of the Federal Reserve

Rachel Kyte, Vice President of the
World Bank

Shami Chakrabarti, Director of Liberty

Xavier Bettel, Prime Minister
of Luxembourg

Emmanuel Macron, French Minister
of the Economy, Finance and Industry

Shobhana Bhartia, Chair and Editorial
Director of HT Media Limited

Winnie Byanyima, Executive Director
of Oxfam International and founder of
Forum for Women in Democracy

Angelino Alfano, Italian Minister of
the Interior

Fiona Devine, Head of
Manchester Business School
and Professor of Sociology

How to get there

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.ac.uk/events

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

TW1.G.01
Tower One

Accessibility and Special Requirements

LSE aims to ensure that people have equal access to these public events.

The vast majority of venues are wheelchair accessible. Wheelchair spaces should be reserved in advance of the event.

The larger venues at LSE are fitted with infrared hearing support systems.

If you have any access requirements, eg, relating to sensory impairments, or wheelchair access, please contact events@lse.ac.uk in advance of the

event you are planning to attend so that arrangements, where possible, can be made. More information on this can also be found on the LSE events website lse.ac.uk/events

Parking for disabled badge holders

Near LSE, the Westminster Blue Badge scheme operates, as do the Camden Blue and Green Badge schemes. Please see the council's own websites or visit lse.ac.uk/disabilityoffice

This information is also available on request in alternative formats.

A class of their own

Each year, a select group of people are chosen to take the TRIUM Global EMBA programme. These are successful people, but also people who know they can achieve more. They are highly knowledgeable, but they want their opinions challenged. They are independent, but appreciate the enormous value they get from their peer network.

Individually, they are uniquely positioned to shape the business world of the future. Collectively, they are a class of their own.

Be part of an extraordinary learning community.
See a video of our Alumni stories at triumemba.org/program

