

LSE

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

KWAME ANTHONY APPIAH
BONNIE GREER
MARTHA SPURRIER
ANDY HALDANE
SUSAN GREENFIELD
LAURA BATES
RAJ CHETTY
PAUL NURSE

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

15 September – 17 December 2016

LSE Research Festival

Thursday 3 November 2016

©CATARINA HEECKT

LSE's Research Festival is an annual celebration of the innovative and ground-breaking research in the social sciences by our staff and students. Join us for an exhibition of research projects presented as photographs, posters and headlined abstracts. As LSE marks the centenary of the death of Charles Booth with a series of lectures (see page 18), we will be particularly highlighting projects with a theme of poverty and inequality. The Festival includes an opportunity to meet the researchers, a reception and a prize-giving for the winners.

Visit lse.ac.uk/researchfestival for full details

#LSEresearch #LSEBooth

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, 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

WINTER TERM HIGHLIGHTS

Some highlighted events from this term's programme

Mistaken Identities

Kwame Anthony Appiah

Thursday 6 October

PAGE 9

Everyday Sexism

Laura Bates

Tuesday 11 October

PAGE 9

How Can We Improve Economic Opportunities for Low-Income Children?

Raj Chetty

24, 25 and 26 October

PAGE 15

FULL LISTINGS AT
lse.ac.uk/events

A Day in the Life of the Brain: the neuroscience of consciousness from dawn 'til dusk

Susan Greenfield

Thursday 3 November

PAGE 18

VICTORIA SIMONSEN
THURSDAY 8 DECEMBER

MUSIC AND ART

Concerts and exhibitions

PAGE 27

SEPTEMBER

Thursday 15, 6.30-8pm

TICKET

LSE campus, venue TBC
to ticketholders

Politics: between the extremes

Nick Clegg was Leader of the Liberal Democrats for eight years from 2007 and Deputy Prime Minister 2010-15. He has been the Liberal Democrat MP for Sheffield Hallam since 2005 and was previously MEP for the East Midlands.

Come along to this public conversation with Nick Clegg who will be speaking about his new book, *Politics: between the extremes*. **#LSEClegg**

Info: Tickets available from Wednesday 7 September at lse.ac.uk/events.

British Government@LSE public conversation

Tuesday 20, 6.30-8pm

Old Theatre, Old Building

Britain after Brexit: will something continue to turn up?

David Smith has been Economics Editor of *The Sunday Times* since 1989. His newest book is *Something Will Turn Up*.

Most economists argued against Brexit on the grounds that it would significantly damage Britain's economic prospects. Three months on from the referendum are these adverse consequences inevitable, or are there any reasons for optimism? **#LSEBrexit**

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

LSE "After Brexit: the future of the UK in Europe" public lecture series

Thursday 22, 6.30-8pm

Old Theatre, Old Building

Arab Dreams: growing up in the shadow of dictators

Riad Sattouf is a bestselling cartoonist and filmmaker who grew up in Syria and Libya and now lives in Paris. The author of four comic series in France and a former contributor to the satirical publication *Charlie Hebdo*, Sattouf is now a weekly columnist for *l'Obs*.

Riad Sattouf's graphic novel series, *The Arab of the Future* tells the story of his childhood in the shadow of three dictators: Muammar Gaddafi, Hafez al-Assad, and his father. **#LSESattouf**

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

LSE Arts public conversation

Monday 26, 6.30-8pm

Old Theatre, Old Building

The Wealth of Humans: work and its absence in the 21st century

Ryan Avent is a Senior Editor and economics columnist for *The Economist*, where he has covered the global economy since 2007.

In his new book, Ryan Avent addresses the difficult questions about the increasing abundance of labour and what this means politically, economically and socially for every one of us. **#LSEwealth**

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

Department of Economics and Centre for Macroeconomics public lecture

EVENTS GET BUSY! WE ADVISE

YOU TO ARRIVE 20 MINUTES

EARLY TO AVOID DISAPPOINTMENT

LIKE US ON FACEBOOK

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

FOLLOW US ON TWITTER

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

NICK CLEGG
THURSDAY 15

© OLIVIER MARTY

RIAD SATTOUF
THURSDAY 22

PAUL NURSE
WEDNESDAY 28

Tuesday 27, 6.30-8pm

Old Theatre, Old Building

The Productivity Puzzle

Andrew G Haldane is Chief Economist at the Bank of England and Executive Director, Monetary Analysis and Statistics.

Productivity growth has weakened across a number of economies over recent years, particularly in the UK. What role can public policy play in supporting productivity growth?

#LSEHaldane

Info: Tickets available from Tuesday 20 September at lse.ac.uk/events.

Department of Economics and Centre for Macroeconomics public lecture

Tuesday 27, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Women in Science: past, present and future challenges

Patricia Fara is Affiliated Lecturer, Department of History and Philosophy of Science and Senior Tutor, Clare College, University of Cambridge. **Melissa Hines** is Professor of Psychology and Fellow of Churchill College, University of Cambridge.

Cailin O'Connor is Assistant Professor of Philosophy, University of California, Irvine.

Despite progress in recent decades, women remain under-represented in many areas of science. Why is this, and what can be done about it? **#LSEFEP**

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

Forum for European Philosophy public discussion

TICKET

Wednesday 28, 6.30-8pm

Old Theatre, Old Building

How Philosophy Drives Discovery: a scientist's view of Popper

Paul Nurse is a biomedical researcher and Director of the Francis Crick Institute, Nobel Laureate and former President of the Royal Society.

Sir Paul will discuss how the philosophical works of Karl Popper have informed the practice of his own scientific research activities.

#LSEPopper

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

Sir Karl Popper Memorial Lecture

Thursday 29, 6.30-8pm

Hong Kong Theatre, Clement House

Charity Begins at Home: should we redirect aid away from developing countries to the UK?

Joe Cerrell is Managing Director, Global Policy and Advocacy for the Bill and Melinda Gates Foundation.

There have been a number of calls for Britain's aid budget to be redirected to domestic priorities. Joe Cerrell will discuss some of the assumptions about aid spending, its effectiveness and its impact. **#LSEJoeCerrell**

Info: Tickets available from Thursday 8 September at lse.ac.uk/africa.

Firoz Lalji Centre for Africa and Department for International Development public lecture

TICKET

OCTOBER

Monday 3, 6.30-8pm

Wolfson Theatre, New Academic Building

The World's First Intensive Growth: geopolitics, the market and state in 10-12th century China

Kent Deng is Professor of Economic History at LSE.

China had the first intensive economic growth ever recorded in the world history. What were the factors and dynamics behind this remarkable growth? **#LSEChina**

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

Department of Economic History Inaugural Lecture

Tuesday 4, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

The Future of the Labour Party

Andy Beckett is a *Guardian* writer and historian. **Matthew Goodwin** is Professor of Politics at the University of Kent and Senior Visiting Fellow at Chatham House.

Faiza Shaheen is Director of the Centre for Labour and Social Studies.

For over a century the Labour Party has been central to the hopes of progressives. Does it now have a future? **#LSELabour**

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

Ralph Miliband Programme public debate

Tuesday 4, 6.30-8pm

TICKET

Wolfson Theatre, New Academic Building

Museums in a Global Age

Richard Armstrong has served as the Director of the Solomon R Guggenheim Museum and Foundation since November 2008. **Adrian Ellis** is Founding Director of AEA Consulting, one of the world's leading arts, culture, and entertainment consulting firms. **Tiffany Jenkins** is an academic, broadcaster and columnist, and author of *Keeping Their Marbles*.

Cultural dialogue is taking on a new urgency in diverse national contexts. How do museums engage with and reflect the world they inhabit?

#LSEmuseums

Info: Tickets available from Tuesday 27 September at lse.ac.uk/events.

LSE Arts and ArtReview public discussion

Tuesday 4, 6.30-8pm

Old Theatre, Old Building

The Decline of the West in the New Asian Century?

Jonathan Fenby is co-founder of Trusted Sources and author of *Will China Dominate the 21st Century?* **Yu Jie** is China Foresight Project Manager and Dahrendorf Senior Research Associate at LSE IDEAS.

Gideon Rachman is a *Financial Times* columnist. His new book is *Easternisation: war and peace in the Asian century*.

Join the debate on how far the growing wealth of Asian nations is moving the international balance of power away from the West. **#LSEAsia**

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

LSE IDEAS public debate

Wednesday 5, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

The Worst Form of Government?

Beatrix Campbell is a writer, journalist, and political activist. **Peter Hallward** is Professor of Modern European Philosophy, Kingston University London. **Edward Kanterian** is Senior Lecturer in Philosophy, University of Kent.

Churchill described democracy as "the worst form of government except for all the others". But what are the philosophical arguments for democracy, and do they succeed? **#LSEFEP**

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

Forum for European Philosophy public discussion

FAIZA SHAHEEN
TUESDAY 4

BEATRIX CAMPBELL
WEDNESDAY 5

LAURA BATES
TUESDAY 11

Wednesday 5, 6.30-8pm

Hong Kong Theatre, Clement House

Why Washington Won't Work

Marc Hetherington is Professor of Political Science at Vanderbilt University.

He will discuss why Americans dislike the party opposite theirs now more than at any point in the last 100 years, and how these negative feelings create today's political dysfunction.

#LSEUSDC

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

United States Centre public lecture

Thursday 6, 7-8.15pm

TICKET

Sheikh Zayed Theatre, New Academic Building

Mistaken Identities

Kwame Anthony Appiah is a British-born, Ghanaian-American philosopher, cultural theorist and novelist. He specialises in moral and political philosophy, personal and political identity, cosmopolitanism and nationalism.

He delivers the 2016 BBC Reith Lectures, focusing on four themes: colour, country, culture and creed. In this first lecture he will challenge conventional thinking about religion and identity. **#LSEreith**

Info: Tickets available from Wednesday 28 September at lse.ac.uk/events.

BBC Reith Lecture 2016

Monday 10, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Reason and Rhetoric: the ethics of public discussion

John Crace is a journalist, critic and satirist for *The Guardian*. **Catarina Dutilh Novaes** is Professor of Theoretical Philosophy and Rosalind Franklin Fellow, University of Groningen. **William Outhwaite** is Emeritus Professor of Sociology, Newcastle University.

Jo Phillips is a journalist, author and former spin doctor.

Even in so-called "mature" democracies, political discussion often turns ugly. Is this a failing on our part, or an essential feature of political life? **#LSEFEP**

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

Forum for European Philosophy public discussion

Tuesday 11, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Everyday Sexism

Laura Bates is the founder of the Everyday Sexism project, a collection of more than 100,000 women's daily experiences of gender inequality. She is the author of *Everyday Sexism* and *Girl Up*.

She will talk about the Everyday Sexism project, with a particular focus on students at university and women in the workplace. **#LSEBates**

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

Equity, Diversity and Inclusion Annual Lecture

EVENTS GET BUSY! WE ADVISE

YOU TO ARRIVE 20 MINUTES

EARLY TO AVOID DISAPPOINTMENT

MARC RABOY
TUESDAY 11

THOMAS FRANK
TUESDAY 11

SUSAN COHEN
THURSDAY 13

Tuesday 11, 6.30-8pm

Wolfson Theatre, New Academic Building

The Man Who Networked the World: Guglielmo Marconi and the invention of modern communication

Marc Raboy is Professor and Beaverbrook Chair in Ethics, Media and Communications in the Department of Art History and Communication Studies, McGill University. The respondent will be **Paddy Scannell**, Professor Emeritus in the Department of Communication Studies, University of Michigan.

Professor Raboy will discuss the achievements of Guglielmo Marconi, who discovered the use of radio waves for communication and became a precursor to today's world of mobile, wireless communication. **#LSERaboy**

Info: j.ziemer@lse.ac.uk or call 020 7107 5176.

Department of Media and Communications public lecture

Tuesday 11, 6.30-8pm

Old Theatre, Old Building

What Ever Happened to the Party of the People?

Thomas Frank is an author and former columnist for *The Wall Street Journal* and *Harper's*, and the founding editor of *The Blaffer*.

Financial inequality is one of the biggest political issues of our time. So where are the Democrats – the notional “party of the people” in all of this? **#LSEUSdems**

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

United States Centre public lecture

Wednesday 12, 6.30-8pm

Hong Kong Theatre, Clement House

Taxing the Rich: a history of fiscal fairness in the United States and Europe

David Stasavage is Julius Silver Professor in the Wilf Family Department of Politics at New York University.

In today's social climate of growing inequality, why are there not greater efforts to tax the rich? Professor Stasavage asks when and why countries tax their wealthiest citizens.

#LSEtaxingtherich

Info: inequalities.institute@lse.ac.uk or call 020 7955 7308.

International Inequalities Institute public lecture

Wednesday 12, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Next Steps for the Northern Powerhouse

Lord O'Neill is the creator of the acronym “BRIC” and has conducted much research about these and other emerging economies. He worked for Goldman Sachs from 1995 until April 2013, spending most of his time there as Chief Economist.

He became a life Peer in May 2015, and was appointed Commercial Secretary to the Treasury in the same month, with policy responsibility for the Northern Powerhouse and city devolution.

#LSENorth

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

LSE Cities public lecture

Thursday 13, 6.30-7.45pm

Wolfson Theatre, New Academic Building

"What ought to be done, can be done": Eleanor Rathbone MP and a life of action

Susan Cohen is an Honorary Fellow of the Parkes Institute at the University of Southampton.

She will provide an overview of Eleanor Rathbone's fascinating background, working life and career as one of the greatest humanitarian activists of the twentieth century.

#RememberEleanor

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

LSE Library public lecture

Thursday 13, 6.30-7.45pm

Old Theatre, Old Building

The Despot's Accomplice: how the West is aiding and abetting the decline of democracy

Brian Klaas is a Fellow in Comparative Politics at LSE and author of *The Despot's Accomplice*.

At the launch of his new book, Dr Klaas will explain why the world is becoming less democratic and how to fix it. **#LSEdemocracy**

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

Department of Government public lecture

Monday 17, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Post Brexit Diplomacy

Tom Fletcher is a Visiting Professor of International Relations at New York University and Visiting Professor of Diplomatic Practice at the Emirates Diplomatic Academy. His new book is *Naked Diplomacy: power and statecraft in the digital age*.

How can we ensure that diplomacy is part of the answer to the challenges of the 21st century and not part of the problem?

#LSEBrexit

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

LSE public lecture

Monday 17, 6.30-8pm

Wolfson Theatre, New Academic Building

"The Chinese Nation-Zhonghua minzu" – a Timely Term for a Nation in Need?

Harald Bøckman is a researcher at the Centre for Development and Environment, University of Oslo.

He will map the transmogrifications of the concept of "The Chinese nation-Zhonghua minzu" from a national to a supra-national entity. **#LSEChina**

Info: s.wise3@lse.ac.uk or call 020 7955 6821.

Department of International Relations public lecture

Tuesday 18, 6.30-8pm

Old Theatre, Old Building

Politics in Modern Arab Art

Sultan Al-Qassemi is a UAE based writer and art collector.

He discusses the political undertones of iconic artworks of the 20th century in the Arab world.

#LSEKuwait

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

LSE Kuwait Programme Annual Lecture

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

BRIAN KLAAS
THURSDAY 13

SULTAN AL-QASSEMI
TUESDAY 18

MARTHA SPURRIER
WEDNESDAY 19

Wednesday 19, 6.30-8pm

Wolfson Theatre, New Academic Building

Hive Minds: collective intelligence in humans and other animals

Larissa Conradt is Adjunct Researcher, Max Planck Institute for Human Development.

Elli Leadbeater is Reader in Biology, Royal Holloway, University of London.

Christian List is Professor of Political Science and Philosophy, LSE.

Are swarms of bees intelligent? Are humans also capable of collective intelligence? What can humans learn from bees about the best ways to make collective decisions? **#LSEFEP**

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

Forum for European Philosophy public discussion

Wednesday 19, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

A Public Lecture by Martha Spurrier, Director of Liberty

Martha Spurrier joined Liberty as Director in May 2016 having practiced law at Doughty Street Chambers.

As the UK looks to its future, this talk will reflect on how human rights can offer a national identity of tolerance, diversity and equality. **#LSELiberty**

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

LSE Law Matters public lecture

Wednesday 19, 6.30-8pm

Old Theatre, Old Building

The Euro and the Battle of Ideas

Markus Brunnermeier is the Edwards S Sanford Professor of Economics at Princeton University and Director of Princeton's Bendheim Center of Finance. **Harold James** is Professor of History and International Affairs at Princeton University. **Jean Pierre Landau** is the Executive Director of the International Monetary Fund and the World Bank.

Does the core problem with the Euro lie in the philosophical differences between the founding countries of the Eurozone? **#LSEmacro**

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

Centre for Macroeconomics public discussion

Thursday 20, 6-7.30pm

TICKET

LSE campus, venue TBC to ticketholders

Qatar's Changing Role in International Affairs

Sheikh Hamad bin Jassim bin Jaber Al Thani was Foreign minister of Qatar 1992-

2013 and Prime Minister of Qatar 2007-2013.

He discusses Qatar's changing role on the regional and international stages. **#LSEQatar**

Info: Tickets available from Thursday 13 October at lse.ac.uk/events.

Middle East Centre public lecture

MEMBER OF THE PRESS? EMAIL

lse.press.events@lse.ac.uk

TO RESERVE SEATS

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE

NEW PUBLIC LECTURE SERIES

After Brexit: the future of the UK in Europe

This series presents an exploration of the issues raised by the UK's vote to leave the European Union through lectures, panel discussions and debates. The series will cover the broad range of political, economic, legal, and social issues as preparations for the negotiations on Brexit are underway. Brexit represents an unprecedented agenda for Europe and an historical milestone for the British state: as such, the need for informed debate is paramount.

Co-ordinators: **Kevin Featherstone and Tony Travers**

For further information, please see the webpages of the Brexit blog and of the European Institute:

blogs.lse.ac.uk/brexitvote/

**lse.ac.uk/european
[Institute/home](#)**

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, 26 June – 7 July

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**

JD STIER
MONDAY 24

NICHOLAS STERN
THURSDAY 27

KATE DEVLIN
MONDAY 31

Thursday 20, 6.30-8pm

Old Theatre, Old Building

Sociology of WE Du Bois: why Du Bois is the founder of American scientific sociology

Aldon Morris is the Leon Forrest Professor of Sociology and African and American Studies, Northwestern University.

He discusses evidence from his book, *The Scholar Denied*, showing Du Bois, an influential 20th century black scholar, was the founding father of modern scientific sociology.

#LSEBJS

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

British Journal of Sociology 2016 Annual Public Lecture

Thursday 20, 6.30-8pm

Wolfson Theatre, New Academic Building

Religion, Migration and Human Security: a post-secular perspective?

Giorgio Shani is a Visiting Senior Fellow at the CIS, and a Professor at ICU, Tokyo.

He will rethink "security" along "post-secular" lines by taking into account the continued importance of culture, religion and identity to human security. **#LSEShani**

Info: s.wise3@lse.ac.uk or call 020 7955 6821.

Department of International Relations public lecture

Monday 24, 6.30-8pm

Wolfson Theatre, New Academic Building

Can We Learn from Suffering?

Havi Carel is Professor of Philosophy, University of Bristol. **Tasia Scrutton** is Associate Professor in Philosophy and Religion, University of Leeds. **Thomas Stern** is Senior Lecturer in Philosophy, University College London.

Can suffering educate, or even improve us? If so, how? What do we learn? Do some types of suffering have more value than others?

#LSEFEP

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

Forum for European Philosophy public discussion

Monday 24, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

When Elephants Fight

JD Stier is an award-winning producer and campaign director, and is President of Stier Forward based in New York City.

#StandWithCongo presents the London premiere of *When Elephants Fight*, a documentary on how multinational corporations and corrupt politicians in Democratic Republic of the Congo threaten human rights. **#LSECongo**

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

Department of Social Policy film screening and Q&A

**Monday 24, Tuesday 25,
Wednesday 26, 6.30-8pm**

Old Theatre, Old Building

**How Can We Improve
Economic Opportunities
for Low-Income Children?**

Raj Chetty is a Professor of Economics at Stanford University.

He will discuss findings from the Equality of Opportunity Project, which uses big data to develop new answers to this important and timely policy question. **#LSERobbins**

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

Centre for Economic Performance Lionel Robbins Memorial Lectures

Tuesday 25, 6.30-8pm

Wolfson Theatre, New Academic Building

**Rich People Poor Countries: the
rise of emerging market tycoons
and their mega-firms**

Caroline Freund is the former Chief Economist for the Middle East and North Africa at the World Bank.

She will present an analysis of 700 emerging market billionaires, identifying creators and cronies, and exploring the contribution of big business to economic development. **#LSEIGA**

Info: k.j.tritton@lse.ac.uk or call 020 7955 7388.

Institute of Global Affairs public lecture

Tuesday 25, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

In Defense of Housing

David Madden is an Assistant Professor in the LSE Department of Sociology and LSE Cities.

Peter Marcuse is Professor of Urban Planning at Columbia University.

They explore the causes and consequences of the housing crisis and alternatives in their new book *In Defense of Housing*. **#LSEhousing**

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

Department of Sociology and LSE Cities public discussion

Thursday 27, 6.30-8pm

Old Theatre, Old Building

**Growth, Infrastructure and
Sustainability: ten years on
from the Stern Review**

Nicholas Stern is the Chair of the Grantham Research Institute on Climate Change and the Environment at the LSE and President of the British Academy.

What do we know about innovation, investment, cities and the global agenda, a decade after publication of the *Stern Review*?

#LSEstern

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

Grantham Research Institute on Climate Change and the Environment public lecture

Thursday 27, 6.30-8pm

Hong Kong Theatre, Clement House

**Rethinking Diaspora: reflections
from a multidisciplinary project
on Bengal's migrants**

Joya Chatterji is Professor of South Asian Studies at the University of Cambridge, a Fellow of Trinity College, Director of the Centre of South Asian Studies and Editor of the journal *Modern Asian Studies*.

Professor Chatterji questions the Eurocentric bias in scholarship, pointing to the surprising conclusions of an inter-disciplinary study of migration and diaspora in India, Bangladesh, Pakistan and Britain. **#LSEdiaspora**

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

Department of International History Annual Lecture

EVENTS GET BUSY! WE ADVISE

YOU TO ARRIVE 20 MINUTES

EARLY TO AVOID DISAPPOINTMENT

Friday 28, 6-7.30pm

Wolfson Theatre,
New Academic Building

Iran's Regional and International Politics

Seyed Kazem Sajjadpour is Former Ambassador and Deputy Permanent Representative for the Islamic Republic of Iran to the UN.

He discusses the shifts in Iran's regional and international politics since the election of President Hassan Rouhani 2013. **#LSEIran**

Info: Tickets available from Monday 10 October at lse.ac.uk/middleeastcentre.

Middle East Centre public lecture

TICKET**Monday 31, 6.30-8pm**

Old Theatre, Old Building

The European Union at the Crossroads: Brexit and after

Sylvie Bermann is Ambassador of France to the United Kingdom. **Tony Giddens** is a Member of the House of Lords and former LSE Director. **Margaret MacMillan** is a professor of History and Warden of St Antony's College, Oxford.

Join diplomats, politicians and academics from across the continent to debate the future of Europe. **#LSEDahrendorf**

Info: Tickets available from Monday 24 October at lse.ac.uk/events.

Dahrendorf Forum LSE IDEAS public debate

TICKET**Monday 31, 6.30-8pm**

Sheikh Zayed Theatre, New Academic Building

Future Sex: technology, desire, and the new rules of engagement

Katherine Angel is Leverhulme Trust Fellow, Centre for the History of Medicine, University of Warwick. **Kate Devlin** is Senior Lecturer, Department of Computing, Goldsmiths, University of London. **Rebecca Reilly-Cooper** is Teaching Fellow in Political Theory, Politics and International Studies, University of Warwick.

Have the rules of sexual engagement changed in the twenty-first century? How do we start to think about desire afresh, after Freud and into the future? **#LSEFEP**

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

Forum for European Philosophy public discussion

Monday 31, 6.30-8pm

Wolfson Theatre, New Academic Building

The Road to Recovery: can Greek banks revive the real economy?

Nikolaos Karamouzis is Chairman of the Board of Directors of Eurobank Ergasias SA and Emeritus Professor at the University of Piraeus.

He will explore the prospects of the Greek banking sector in restoring growth in Greece's economy. **#LSEGreece**

Info: Tickets available at

lse.ac.uk/hellenicobservatory.

Hellenic Observatory and Hellenic Bankers Association UK public lecture

TICKET

LSE EVENTS SURVEY KEEP AN EYE

OUT THIS AUTUMN FOR THE LSE EVENTS

SURVEY – YOUR CHANCE TO GIVE US

FEEDBACK ON THE EVENTS PROGRAMME.

LIKE US ON FACEBOOK

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

FOLLOW US ON TWITTER

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

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

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

NOVEMBER

Tuesday 1, 6.30-8pm

Hong Kong Theatre, Clement House

How Change Happens

Duncan Green is Senior Strategic Adviser at Oxfam GB and author of *From Poverty to Power: how active citizens and effective states can change the world*. **Naila Kabeer** is Professor of Gender and Development at the Gender Institute, LSE.

In his latest book, Duncan Green explores how political and social change takes place, and the role of individuals and organisations in influencing that change. **#LSEchange**

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

International Growth Centre and Department of International Development public discussion

Tuesday 1, 6.30-8pm

Old Theatre, Old Building

Lessons in How to Create and How to Succeed

Richard Reed is the co-founder of Innocent Drinks, and co-founder and Partner of JamJar Investments.

Entrepreneur Richard Reed credits his success to brilliant advice. If the world's most remarkable people could tell you just one thing, what would it be? **#LSEReed**

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

Department of Management public lecture

Thursday 3, 2.15-7pm

TICKET

LSE campus, venue to be announced online

Booth Centenary Lectures

To commemorate the centenary of the death of Charles Booth, join this afternoon series of lectures on research in poverty, inequality and the social sciences at LSE. It will feature Professors Mary Morgan, Anne Power, Nicola Lacey, John Hills and others. **#LSEBooth**

Info: Visit lse.ac.uk/iii for the full programme and ticketing information.

International Inequalities Institute public lectures

Thursday 3, 6.30-8pm

Old Theatre, Old Building

A Day in the Life of the Brain: the neuroscience of consciousness from dawn 'til dusk

Susan Greenfield is a research scientist, author and broadcaster based in Oxford.

Consciousness is the ultimate miracle – and enigma. In this non-specialist talk Baroness Greenfield will investigate this deeply fascinating question from the perspective of neuroscience. **#LSEbrain**

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

Department of Psychological and Behavioural Science public lecture

Friday 4, 6.30-8pm

Hong Kong Theatre, Clement House

India's Democracy: electoral vibrancy, liberal deficits

Ashis Ray was CNN's founding South Asia bureau chief in Delhi, and is the longest serving Indian foreign correspondent. **Ashutosh**

Varshney is Professor of Political Science and Director of the South Asia Centre at Brown University, and author of *Battles Half Won: India's improbable democracy*.

They will explore India's democratic and electoral record, provide an analysis of state elections in India since 2014 and assess the BJP national government's record half way into their term. **#SACdemocracy**

Info: t.e.aldcroft@lse.ac.uk or call 020 7107 5330.

South Asia Centre public discussion

BOOTH CENTENARY LECTURES
THURSDAY 3

SUSAN GREENFIELD
THURSDAY 3

SEBASTIAN MALLABY
MONDAY 7

Monday 7, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

East West Street: in conversation with Philippe Sands

Philippe Sands is an international lawyer and Professor of Law at University College London. He will be in conversation with **Gerry Simpson**, Professor and Chair in International Public Law at LSE.

He will discuss his new book *East West Street* that explores the creation of world-changing legal concepts following the unprecedented atrocities of Hitler's Third Reich. **#LSESands**

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

LSE Law Matters public conversation

Monday 7, 6.30-8pm

Old Theatre, Old Building

The Man Who Knew: the life and times of Alan Greenspan

Sebastian Mallaby is Paul A Volcker Senior Fellow for International Economics at the Council on Foreign Relations and Visiting Senior Fellow at LSE.

He will give a lecture on his newly published biography of Alan Greenspan *The Man Who Knew: the life and times of Alan Greenspan*.

#LSEGreenspan

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

Systemic Risk Centre public lecture

Tuesday 8, 6.30-8pm

Wolfson Theatre, New Academic Building

A Briton at the Heart of Europe: revisiting Roy Jenkins' presidency of the European Commission

Piers Ludlow is an Associate Professor at LSE. His research focuses on the history of the European integration process and of Britain's troubled relationship with it.

He will explore what Jenkins' tenure reveals about the nature of the job and the history of Britain in Europe. **#LSEJenkins**

Info: ideas.events@lse.ac.uk or call 020 7849 4918.

LSE IDEAS public lecture

Tuesday 8, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Brain in a Vat and Other Stories: a celebration of Hilary Putnam

Julian Baggini is a writer and Editor-in-Chief of *The Philosophers' Magazine*. **Jesper Kallestrup** is Professor of Philosophy, University of Edinburgh. **Chris Norris** is Distinguished Research Professor of Philosophy, Cardiff University. **Sarah Sawyer** is Senior Lecturer in Philosophy, University of Sussex.

Could I be a "brain in a vat" beholden to a malicious scientist? The panel will discuss this and other questions raised by Hilary Putnam, who died last year. **#LSEFEP**

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

Forum for European Philosophy public discussion

JUSTIN WEBB
WEDNESDAY 9

HATSUE SHINOHARA
MONDAY 14

NATHALIE TOCCI
THURSDAY 17

Wednesday 9, 6.30-8pm

Old Theatre, Old Building

Power and Inequality in the Global Political Economy

Nicola Phillips is Professor of Political Economy and Head of the Department of Politics at the University of Sheffield.

She will address the evolution of inequalities in the global economy – and how different powers are propelling new forms of unequal development across the world. **#LSEWight**

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

Department of International Relations Martin Wight Memorial Lecture

Thursday 10, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

The Power and Politics of Flags

Tim Marshall is a British journalist, author and broadcaster, known for his highly experienced analysis of developments in foreign affairs.

For thousands of years, flags have been the visual representation of our hopes and our destinies. Based on his latest book *Worth Dying For – the Power and Politics of Flags*, he will give essential insight into the symbols which continue to unite and divide us. **#LSE100**

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

LSE100 public lecture and prize-giving

Wednesday 9, 6.30-8pm

TICKET

Sheikh Zayed Theatre, New Academic Building

What's Next? Analysing the 2016 US Presidential Election

Cheryl Schonhardt-Bailey is Professor of Political Science at LSE. **Peter Trubowitz** is Professor of International Relations and Director of LSE's United States Centre. **Justin Webb** is a presenter on the *Today Programme* and former Washington Correspondent for the BBC.

Join us for a lively evening of discussion with media and academic experts on US politics who will review the results of the 2016 US presidential election. **#LSEUSelects**

Info: Tickets available from Wednesday 2 November at lse.ac.uk/events.

United States Centre public discussion

Thursday 10, 6.30-8pm

Old Theatre, Old Building

Karl Marx: greatness and illusion

Gareth Stedman Jones is Professor of the History of Ideas at Queen Mary, University of London.

He will discuss Marx, history and nature, challenge ideas of Marx's "materialist conception of history" and explore his debt to Hegel and German idealism. **#LSEMarx**

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

Ralph Miliband Programme "Revolution" public lecture

Monday 14, 6.30-8pm

Wolfson Theatre, New Academic Building

The Acratic Union: about democratic weakness of the will in the EU and its member states

Christoph Möllers is a Professor of Public Law and Jurisprudence at Humboldt University, Berlin and Shimizu Visiting Professor at LSE Law. The respondent will be **Jan Komárek**, Assistant Professor of Law, LSE.

Who is politically responsible for acts of the “EU”? There is no clear answer to that question. This uncertainty indicates confused policy preferences in the European electorates. **#LSEMöllers**

Info: law.events@lse.ac.uk or call 020 7955 7687.

LSE Debating Law public discussion

Monday 14, 6.30-8pm

Old Theatre, Old Building

International Norm Change: outlawry of war in the interwar years

Hatsue Shinohara is Professor of International Relations at the Graduate School of Asia-Pacific Studies.

She will examine the transformation of international law in interwar years, and why international norm change concerning the legal status of war was accomplished. **#LSEHalliday**

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

Department of International Relations Fred Halliday Memorial Lecture

Wednesday 16, 6.30-8pm

Wolfson Theatre, New Academic Building

Improv Your Mind: philosophy, music and making things up

Andrew Bowie is Professor of Philosophy and German, Royal Holloway, University of London. **Laura Cull Ó Maoilearca** is Reader in Theatre and Performance, University of Surrey.

Andy Hamilton is Professor of Philosophy, Durham University.

Is the logic of philosophy in tension with the imaginative and improvisational aspects of performance? Or is there a place for improvisation in philosophical thinking too? **#LSEFEP**

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

Forum for European Philosophy public discussion

Wednesday 16, 6.30-8pm

Old Theatre, Old Building

The American Election and the Left

Steven Erlanger is the London Bureau chief for the *New York Times*. **Gary Gerstle** is the Paul Mellon Professor of American History at Cambridge University. **Bonnie Greer** OBE is a playwright, novelist and critic.

The US presidential election was marked by intense hostility and polarisation. What does the election tell us about the prospects for progressive politics? **#LSEUSelects**

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

Ralph Miliband Programme public debate

Thursday 17, 5.30-7pm

Sheikh Zayed Theatre, New Academic Building

Brexit and the EU Global Strategy

Sven Biscop is Director of the Europe in the World Programme at Egmont. **Nathalie Tocci** is Deputy Director of the Istituto Affari Internazionali in Rome. **Ben Tonra** is Jean Monnet Professor of European Foreign, Security and Defence Policy at University College Dublin.

What are the prospects for the implementation of the EU Global Strategy following the UK referendum? **#LSEBrexit**

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

Department of International Relations, European Foreign Policy Unit and ANTERO public conversation

Thursday 17, 6.30-8pm

Wolfson Theatre, New Academic Building

The Yanks are Coming! LSE in the American Century

Michael Cox is Director of LSE IDEAS and Emeritus Professor of International Relations at LSE.

LSE has helped shaped the United States and Americans have helped define LSE since its foundation in 1895. Come listen to Professor Mick Cox explain what has been a very “special relationship”. **#LSEAmerica**

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

United States Centre public lecture

Monday 21, 6-7.30pm

Sheikh Zayed Theatre, New Academic Building

The New Minority: white working class politics in an era of immigration and inequality

Justin Gest is Assistant Professor of Public Policy at George Mason University, and co-founder of the LSE Migration Studies Unit.

He will reveal key findings from the first rigorous study of the social and political trends underpinning Brexit and the Trump phenomenon in the United States. **#LSEminority**

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

LSE Migration Studies Unit public lecture

Monday 21, 6.30-8pm

Wolfson Theatre, New Academic Building

Does the Universe Have a Purpose?

Beverley Clack is Professor of Philosophy of Religion, Oxford Brookes University.

John Cottingham is Professor Emeritus of Philosophy, University of Reading. **Tim Mulgan** is Professor of Moral and Political Philosophy, University of St Andrews and Professor of Philosophy, University of Auckland.

Traditional debates have assumed that the purpose of the universe, if there is one, must involve us.

Our panel will debate this assumption. **#LSEFEP**

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

Forum for European Philosophy public discussion

Tuesday 22, 6.30-7.30pm

Wolfson Theatre, New Academic Building

Revisiting The Case for Family Allowances: what would Eleanor Rathbone have made of state support for children in 2016?

Kitty Stewart is Associate Professor of Social Policy and Research Associate at the Centre for Analysis of Social Exclusion, LSE.

Eleanor Rathbone published *The Case for Family Allowances* in 1940. Seventy years after her death Dr Stewart considers what she might have made of current child benefit.

#RememberEleanor

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

LSE Library public lecture

Wednesday 23, 6.30-8pm

Old Theatre, Old Building

The Curse of Cash

Kenneth S Rogoff is the Thomas D Cabot Professor of Public Policy at Harvard University and former Chief Economist of the International Monetary Fund.

The world is drowning in cash – and it's making us poorer and less safe. In his new book, *The Curse of Cash*, Professor Rogoff makes the case for an idea that until recently would have seemed outlandish: getting rid of most paper money. **#LSEcash**

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

Department of Economics and Centre for Macroeconomics public lecture

Wednesday 23, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

The Lost Art of Listening: the missing key to democratic and civil society participation

Jim Macnamara is Professor of Public Communication, University of Technology Sydney and Visiting Professor at LSE's Department of Media and Communications. The respondents will be **Stephen Coleman**, Professor of Political Communication, University of Leeds and **Sandra Jovchelovitch**, Professor of Social Psychology, LSE.

Professor Macnamara will report findings from his research showing many organisations do not listen, and argue that increased organisational listening is key to reinvigorating democracy and civil society. **#LSElistening**

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

Department of Media and Communications public lecture

MEMBER OF THE PRESS? EMAIL

lse.press.events@lse.ac.uk

TO RESERVE SEATS

KITTY STEWART
TUESDAY 22

KENNETH S ROGOFF
WEDNESDAY 23

SONIA CORRÊA
WEDNESDAY 30

Thursday 24, 6.30-8pm

Wolfson Theatre, New Academic Building

The Great Convergence: information technology and the new globalisation

Richard Baldwin is Director of the Centre for Economic Policy Research, London.

He will discuss how the new globalisation presents rich and developing nations alike with unprecedented policy challenges to maintaining reliable growth and social cohesion. **#LSEIGA**

Info: k.j.tritton@lse.ac.uk or call 020 7955 7388.

Institute of Global Affairs public lecture

Monday 28, 6.30-8pm

TICKET

Sheikh Zayed Theatre, New Academic Building

The Future of Entrepreneurship: why the West should learn from China

Jacqueline J Lam is co-founder and CEO of Mihaibao and an LSE alumna.

She will dismiss Western myths about Chinese entrepreneurial culture and argue that "made in China" is becoming "made for China".

#LSEChina

Info: Tickets available from Monday 21 November at lse.ac.uk/events.

Department of Management public lecture

Wednesday 30, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Thinking Sexualities, Globalities and the Politics of Rights from an Interdisciplinary Perspective

Sonia Corrêa is Leverhulme Visiting Professor at LSE, Associate of the Brazilian Interdisciplinary AIDS Association, and Co-Chair of Sexuality Policy Watch.

Sonia Corrêa explores some of the paradoxes at the centre of sexual rights, theory and politics. **#LSEtalksGender**

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

Gender Institute and Leverhulme Trust public lecture

Wednesday 30, 6.30-8pm

Old Theatre, Old Building

Rethinking Capitalism

Michael Jacobs is a Visiting Professor at LSE and UCL. **Mariana Mazzucato** is RM Phillips Professor in the Economics of Innovation, University of Sussex. They are Editors of *Rethinking Capitalism: economics and policy for sustainable and inclusive growth*.

Western economies are in trouble and orthodox economics has not helped understand them. How can a different approach generate a more successful economic policy? **#LSEcapitalism**

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

Ralph Miliband Programme "Revolution" public discussion

DECEMBER

Tuesday 6, 6.30-8pm

Wolfson Theatre, New Academic Building

Monstrosity

Fred Botting is Professor of English Literature and Creative Writing, Kingston University.

Steven Shakespeare is Senior Lecturer in Philosophy, Liverpool Hope University.

Sarah Wood is Senior Lecturer in English and American Literature, University of Kent.

Why is art preoccupied with monsters?

What can monsters teach us about the human in the 21st century? **#LSEFEP**

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

Forum for European Philosophy public discussion

Wednesday 7, 6.30-7.30pm

Wolfson Theatre, New Academic Building

Streets Coloured Black and Blue: Charles Booth's notebooks and the revelation of London's poverty

Sarah Wise is the author of *The Blackest Streets: the life and death of a Victorian slum*.

She explores how the Charles Booth notebooks enabled the piecing together of a complex picture of life in one small part of "outcast London". **#LSEBooth**

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

LSE Library public lecture

Wednesday 7, 6.30-8pm

Hong Kong Theatre, Clement House

Red Rosa: a revolutionary life

Kate Evans is a cartoonist, artist and activist.

She is the author of *Red Rosa: a graphic biography of Rosa Luxemburg*.

What can we learn from the extraordinary life of Dr Rosa Luxemburg? Kate Evans' beautifully drawn biography re-examines the story of a great revolutionary thinker and activist.

#LSERosa

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

Ralph Miliband Programme "Revolution" public lecture

Wednesday 7, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Success and Luck: good fortune and the myth of meritocracy

Robert H Frank is the HJ Louis Professor of Management and Professor of Economics at Cornell University's Johnson School of Management.

How important is luck in economic success? Professor Frank explores why the rich underestimate the importance of luck – and why that hurts everyone, even the wealthy.

#LSEsuccess

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

International Inequalities Institute public lecture

EVENTS GET BUSY! WE ADVISE

YOU TO ARRIVE 20 MINUTES

EARLY TO AVOID DISAPPOINTMENT

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

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 interest, with core modules in economics, political science, and policy evaluation, and specialist option modules covering a range of contemporary policy topics

KATE EVANS
WEDNESDAY 7

ROBERT H FRANK
WEDNESDAY 7

DAVID RAND
THURSDAY 8

Thursday 8, 6.30-8pm

Hong Kong Theatre, Clement House

Human Cooperation

David Rand is an Associate Professor of Psychology, Economics and Management and Director of the Human Cooperation Laboratory at Yale University.

Cooperation is central to successful human societies. But why are people willing to incur the individual costs involved in cooperating?

#LSERand

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

Department of Psychological and Behavioural Science
public lecture

Thursday 8, 6.30-8pm

Sheikh Zayed Theatre, New Academic Building

Human Rights after Brexit: still on fantasy island?

Conor Gearty is Director of the Institute of Public Affairs and Professor of Human Rights Law at LSE. The respondents will be **Steve Peers**, Professor of Law, University of Essex and **Sionaidh Douglas-Scott**, Professor of European and Human Rights Law, University of Oxford.

Conor Gearty launches his latest book *On Fantasy Island* about rights and freedom in post-Brexit Britain. Will there be any place for human rights? **#LSEBrexit**

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

LSE Law Matters public discussion

LIKE US ON FACEBOOK

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

FOLLOW US ON TWITTER

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

MUSIC AND ART

Concerts and exhibitions

MARISA GUPTA
THURSDAY 6 OCTOBER

© SAMUELE BOTTEGA

LINUS PIANO TRIO
THURSDAY 29 SEPTEMBER

JACQUIN TRIO
THURSDAY 1 DECEMBER

Concerts

Thursday 29 September, 1.05-2pm

Shaw Library, Old Building

Linus Piano Trio

Linus Piano Trio is the first prize and audience prize winner of the Melbourne International Chamber Music Competition 2015.

They will perform **Ravel** *Pavane pour une infante défunte*, arr. Linus Piano Trio, **Wagner** *Tristan und Isolde Prelude*, arr. Linus Piano Trio, **Mendelssohn** *Piano Trio No.2 in C minor*, Op.66.

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

LSE Arts lunchtime concert

Thursday 6 October, 1.05-2pm

Shaw Library, Old Building

Marisa Gupta (piano)

Marisa Gupta is recipient of top prizes at the International Concours Maria Canals prize in Barcelona and the Gian Battista Viotti International Piano Competition.

She will perform **Debussy** *Children's Corner Suite*, **Chopin** *The Four Ballades*.

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

LSE Arts lunchtime concert

Thursday 13 October, 1.05-2pm

Shaw Library, Old Building

Solem String Quartet

Winner of the Overseas League Ensemble Competition in 2014, Solem String Quartet is also Quartet in Residence at the University of Liverpool.

They will perform **Haydn** *String Quartet Op.77 No.2 in F major*, **Mendelssohn** *String Quartet Op.13 in A minor*.

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

LSE Arts lunchtime concert

SOLEM STRING QUARTET
THURSDAY 13 OCTOBER

BENJAMIN BAKER
THURSDAY 20 OCTOBER

© KAUPU KIKKAS

Thursday 20 October, 1.05-2pm

Shaw Library, Old Building

Benjamin Baker (violin)
Daniel Lebhardt (piano)

Benjamin Baker has played in recitals throughout Europe and his first CD recorded in 2015 received popular acclaim.

Baker and Lebhardt will perform **Beethoven** *Sonata for violin and piano, No.9 "Kreutzer" Op.47*, and other works.

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

LSE Arts lunchtime concert

Thursday 27 October, 1.05-2pm

Shaw Library, Old Building

Argenta Trio

Argenta Trio are Nicolas Dupont (violin), Yoon-Kyung Cho (cello) and Małgorzata Garstka (piano). This young trio from Poland, Belgium and South Korea are all prize winners in their own right and have performed at the prestigious Pablo Casals Festival, Prussia Cove, and the Heifetz International Institute.

They will perform **Haydn** *Piano Trio in G major "Gypsy" Hob. XV: 25*, **Chopin** *Piano Trio in G minor Op.8*.

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

LSE Arts lunchtime concert

Thursday 3 November, 1.05-2pm

Shaw Library, Old Building

Nika Gorič (soprano)
Jonathan Wares (piano)

Nika Gorič is a rising star taken on by Young Concert Artists Association, acclaimed by

The Times for her Susanna in the *Marriage of Figaro*. She will perform songs by **Duparc**, **Grieg**, **Berg** and **Wolf**.

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

LSE Arts lunchtime concert

Thursday 10 November, 1.05-2pm

Shaw Library, Old Building

Nicholas Schwartz (double bass)
Anna Fedorova (piano)

Nicholas Schwartz is the bassist of Royal Concertgebouw Orchestra. He is a laureate of multiple international competitions, including being the youngest winner ever (at 19) of the International Society of Bassists.

He will perform **Gershwin** *Prelude No.2*, *Fantasiestucke Op.73*, **Rachmaninoff** *3 Preludes* and 2 songs including *Vocalise*, **Ginastera** *5 Canciones Populares Argentinas*, **Bottesini** *Tarantella*.

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

LSE Arts lunchtime concert

Thursday 17 November, 1.05-2pm

Shaw Library, Old Building

Gerard Aimontche (piano)

A prize winner of several international competitions, Gerard Aimontche is a graduate of both the Moscow Conservatoire and London's Royal College of Music.

He will perform **Scarlatti** *Sonatas K213 and K96*, **Mozart** *Romance in A flat major KV Anh.205*, **Rachmaninov** *Moments Musicaux Op.16*.

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

LSE Arts lunchtime concert

ARGENTA TRIO
THURSDAY 27 OCTOBER

NIKA GORIČ
THURSDAY 3 NOVEMBER

SCHWARTZ AND FEDOROVA
THURSDAY 10 NOVEMBER

GERARD AIMONTCHE
THURSDAY 17 NOVEMBER

Thursday 24 November, 1.05-2pm

Shaw Library, Old Building

Olga Jegunova (piano)

Olga Jegunova has gained an enviable reputation as soloist and recitalist, winning major international piano competitions. She has set up a musical charity and performs for Live Music Now.

She will perform **Bach** *Partita No. 1 in Bb major*, **G Ligeti** *Musica Ricercata (excerpts)*, **Beethoven** *Sonata in C# minor, Op. 27 No. 1 "Moonlight"*.

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

LSE Arts lunchtime concert

Thursday 1 December, 1.05-2pm

Shaw Library, Old Building

Jacquin Trio

Described as "front runners taking to the chamber music stage" by *Classical Music magazine*, Jacquin Trio are Jessie Grimes (clarinet), Kay Stephen (viola/violin) and Charis Hanning (piano).

They will perform **Mozart** "*Kegelstatt Trio*" in Eb major for viola, clarinet, piano KV 498, **Schumann** *Märchenerzählungen Op. 132*, **Jean Françaix** *Trio for clarinet, viola and piano*.

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

LSE Arts lunchtime concert

Tuesday 6 December, 7-9.30pm

St Clement Danes Church, Strand, London, WC2R 1DH

LSE Christmas Concert in association with the LSESU Music Society

The LSE Choir will perform a selection of Christmas carols and *Te Deum Laudamus* by **Haydn**.

The LSE Orchestra will perform **Milhaud** *Le Boeuf Sur La Toit*, **Daniel Hogan** *Clarinet Concertino*, **Beethoven** *Symphony No. 8*.

Info: Tickets cost £7 and are available at

lse.ac.uk/events.

LSE Christmas concert

TICKET

Thursday 8 December, 1.05-2pm

Shaw Library, Old Building

Victoria Simonsen (cello) Viv Maclean (piano)

Victoria Simonsen has been described as "a musician of rare quality" by *The Strad* and as "beautifully sensitive and composed" by *The Times*.

She will perform **Vivaldi** *Sonata in B-flat major RV 46*, **Ginastera** *Pampeana No. 2 for cello and piano Op. 21*, **Franck** *Sonata in A major for cello and piano (1886)*.

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

LSE Arts lunchtime concert

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

北京大學
PEKING UNIVERSITY

LSE-PKU SUMMER SCHOOL

Beijing, China, 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

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

CHANGING THE LANDSCAPE
OPENS FRIDAY 21 OCTOBER

MY LIVER IS BLEEDING
OPENS MONDAY 28 NOVEMBER

Exhibitions

Saturday 17 September – Saturday 17 December

LSE Library Gallery

Charles Booth's London

In 1903 Charles Booth published the last volumes of a ground-breaking inquiry into London life which sought to understand the city's poverty, industry and religious influences. Indy Bhullar has curated an exhibition using selections from LSE Library's Booth archives which have been recently awarded UK Memory of the World status by UNESCO. **#LSEBooth**

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

LSE Library public exhibition

Monday 19 September – Friday 21 October

Atrium Gallery, Old Building

Changing the Landscape

British artist and curator Sarah Kogan showcases a personal and deeply poignant exploration of the cataclysmic destruction, physical, emotional and psychological, wrought by the Battle of the Somme in 1916.

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 October – Friday 25 November

Atrium Gallery, Old Building

Cyprus in Time

This exhibition is a collection of black and white photographs by Antigoni Solomonidou Droussioutou in celebration of the Hellenic Observatory's 20th anniversary. It is supported by the AG Leventis Foundation.

Info: arts@lse.ac.uk or call 020 7955 6043. Visitors are welcome Monday-Friday, 10am-8pm, excluding Wednesday 26 October from 4pm. Please see lse.ac.uk/arts for details.

LSE Arts public exhibition

Monday 28 November – Friday 9 December

Atrium Gallery, Old Building

My Liver is Bleeding

Documentary photographer Magda Rakita explores how three decades of war have affected the patients of Afghanistan's limited mental health clinics and the medical staff supporting them.

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

Vacations

A Great Alternative to London Hotels

Vacation accommodation

LSE residences offer good quality, centrally located bed and breakfast accommodation to all during the winter, spring and summer vacations!

Ideal for an affordable stay in London, whatever your reason for visiting. In addition there is a twenty per cent discount available for bookings made by LSE staff, students and alumni.

20% discount

for alumni, staff and current
students (staff, student or
alumni ID required)*

*Call us on **020 7955 7676** or email us at vacations@lse.ac.uk
for your 20% discount promotional code!

Instagram
www.instagram.com/lse_vacations/

Like us on Facebook:
facebook.com/LSEVacations

Twitter:
twitter.com/LSEVacations

www.lsevacations.co.uk

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

REVOLUTIONS

Monday 20 February – Saturday 25 February 2017

The London School of Economics and Political Science's 9th Literary Festival marks the 100th anniversary of the Russian Revolution, as well as revolutions in music, literature, international relations, politics, religion and science with a series of events, free and open to all, bringing together award-winning authors and academics to celebrate multi-disciplinary thinking.

Full programme online December 2016
lse.ac.uk/spaceforthought