

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

WELCOME TO LSE ECONOMICS

The LSE BSc Economics

Dr Dimitra Petropoulou

Undergraduate Programme Director

Department of Economics

Why Economics?

Why Economics?

- Economics today tackles a broad range of problems – versatile, analytical, relevant
- Practicing economics scientifically and open-mindedly requires **formal modelling** of economic relationships and **testing hypotheses against data**
- To practice modern economics you need to:
 - feel comfortable with, and usually enjoy, mathematics;
 - have a strong understanding of econometrics and what constitutes meaningful evidence;
 - emphasize real world relevance and evidence for policy design.
- Studying economics at LSE involves deepening problem-solving skills, including mathematical and statistical abilities, while never losing sight of the real world.

Why Economics at LSE?

Why Economics at LSE?

- 1st in the UK; tied 5th in the World for Economics & Econometrics (QS)
 - Academic rigour and diverse options
 - Incredibly international and diverse student body and academic staff
 - Benefits of central London location
 - Uniquely rich choice of public speakers and events
- Large investment in teaching excellence, student support and community-building
- Outstanding employability
 - Careers Service with dedicated events for Economics
 - Economics graduates go on to successful careers in the Government Departments, the Bank of England (and world equivalents), academia, investment banking, economic and management consultancy, and much much more!

Why Economics at LSE?

- What our students say:

“Economics at LSE goes deeper than just eye-popping diagrams and mathematics – what is taught in the classroom is directly linked to the real-world”

“The best of all worlds. Academic rigour, great social life, incredible buzz of intense diversity”

Undergraduate Team

Wouter
Deputy Head for Education

Dimitra
UG Programme Director

Judith
Departmental Tutor

Kasia
Undergraduate Tutor

Nico
Undergraduate Tutor

Junius
Undergraduate Tutor

Sarah
UG Programme
Manager

Fiona
Programmes
Assistant

Our Undergraduate Programmes

- **BSc Economics**
- **BSc Econometrics and Mathematical Economics**

BSc Economics

Introducing our new curriculum (from 2021/22)

- Separate (Year 1 and 2) core courses for students on the BSc Economics and students on other degrees studying economics
- Core courses tailored to the specific needs of different students
- Rigorous, up-to-date and policy relevant.
- Excellent preparation for Year 3 for all.

How will BSc Economics students benefit?

- Take courses together with a **more homogeneous group of students**
- **Tailored courses** to better match students' interests and career objectives
- More time devoted to economics will enable **exploration of interesting applications** to a wider range of problems.
- More **diversified assessment** including policy briefs and empirical projects.

Year 1 Michaelmas Term	Year 1 Lent Term
Economics	Microeconomics I
Quantitative Methods (Mathematics)	Macroeconomics I
Elementary Statistical Theory	Econometrics I
Outside Option	Outside Option

Also LSE100 for all students at LSE!

Year 1 Michaelmas Term	Year 1 Lent Term
Economics	Microeconomics I
Outside Option	Macroeconomics I
Elementary Statistical Theory	Econometrics I
Mathematical Methods	

Also LSE100 for all students at LSE!

Just a few of the great Year 1 options

- EH101: Internationalisation of Economic Growth: 1870 to the present day
- GV101: Introduction to the Study of Politics
- PH103: The Big Questions: An Introduction to Philosophy
- PB101: Foundations of Psychological Science
- AC102 and FM101: Introduction to Financial Accounting; Finance (half units)
- LN: language: French, Spanish, Russian, Mandarin (from scratch to proficiency/mastery)

LSE offers a uniquely rich array of rigorous social science courses to Economics students

Year 2 Michaelmas Term	Year 2 Lent Term
Microeconomics II	
Macroeconomics II	
Econometrics II	
Principles of Finance OR Outside Option(s)	

Three advanced economics courses:

- Development Economics
- International Economics
- Public Economics
- Monetary Economics
- Behavioural Economics
- Labour Economics
- Political Economy...and more!

A **fourth** course *either* from Economics *or* from related subjects, such as:

- The Making of an Economic Superpower: China since 1850
 - International Political Economy
 - Game Theory
 - Management Accounting, Financial Management and Organizational control
-and many more!
-

BSc Econometrics and Mathematical Economics

- Application for transfer into EME end of Year 2
- Quantitative Thesis
- Three units comprising:
 - up to two from:
 - Econometric Theory
 - Games and Economic Behaviour
 - Problems of Applied Econometrics
 - up to two from the EME course selection list (lots of choice!)
 - up to one outside option

Teaching and Learning in Economics

Building blocks of teaching and learning

How will I be assessed? What feedback will I get on my progress?

Problem sets

- Formative
- Feedback provided

Class participation

- Mainly formative
- Ongoing
- Feedback in class
- Class report

January exam/ coursework

- Summative
- Weight depends on the course
- Collective feedback provided for exams
- Individual feedback for coursework

Final exam

- Summative
- Summer Term
- Weight depends on the course
- Collective feedback provided

Academic Support

- Each student is assigned an **Academic Mentor** - a key source of support and guidance
- **Undergraduate Tutors** and **Departmental Tutor**
- **Undergraduate Programme Manager**
- **LSE LIFE** for study skills and support labs
- Departmental **Peer Supporters**
- LSE LIFE Economics **Student Academic Mentors**
- **LSE Student Union** Support

Feel free to contact me!

Dr Dimitra Petropoulou

d.petropoulou@lse.ac.uk

Department of Economics

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

We look forward
to meeting you!

