

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

Study Abroad 2011-12

Contents

Term Dates 2011-2012

MICHAELMAS TERM

Thursday, 29 September 2011

Friday, 9 December 2011

(Teaching begins Monday,
3 October 2011)

LENT TERM

Monday, 9 January 2012

Friday, 16 March 2012

SUMMER TERM

Monday, 23 April 2012

Friday, 29 June 2012

Academic departments	2
Centres, Institutes and Research Units	3
15 reasons to join the General Course	4
A message from the Associate Dean	5
Introduction to LSE	6
Life at LSE	8
Education	14
Academic support services	16
How to apply	18
Departmental information and course listings	22
Life after LSE	29
The essential General Course	30
Further information	31
LSE location	33

Contact information

www.lse.ac.uk/general-course

Student Recruitment Office

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

Tel: **+44 (0)20 7955 6613**

Fax: **+44 (0)20 7955 6001**

Email: **gc@lse.ac.uk**

www.lse.ac.uk/general-course

The General Course

Study year abroad at the London School of Economics and Political Science

This brochure provides information for students at universities outside the United Kingdom who wish to join the General Course, usually as part of their work toward a degree at their home institution. It complements our website, www.lse.ac.uk/general-course, which provides further detailed information and answers many of the most frequently asked questions.

101 years of study abroad at LSE

The 1909-10 edition of the LSE 'Calendar' notes 'The [General Course] is recommended to foreigners desirous of studying the development of British Institutions'. Whilst the General Course is still recommended, it is now students studying overseas we welcome, and the study of British Institutions need no longer be their focus!

Today, 101 years later, the General Course offers a fully integrated year of undergraduate study to around 300 students of more than 40 nationalities drawn from over 130 universities.

Academic departments

At LSE more than 250 undergraduate courses are taught each year by faculty organised into the following departments and groups:

Accounting
Anthropology
Economic History
Economics
Employment Relations and Organisational Behaviour Group (EROB)
Finance*
Geography and Environment
Government
Information Systems and Innovation Group *
International History
International Relations
Language Centre
Law
Management
Mathematics
Media and Communications *
Operational Research Group
Philosophy, Logic and Scientific Method
Social Policy
Sociology
Statistics

*No UG degrees available. General Course students cannot be placed in these departments.

A list of all the courses available to General Course students in 2010-11 is provided on page 22.

Institutes and Research Centres

LSE is also home to the following institutes and research centres:

Asia Research Centre

Association for the Study of Ethnicity and Nationalism

Business History Unit

Cañada Blanch Centre for Contemporary Spanish Studies

Centre for Analysis of Risk and Regulation (CARR)

Centre for Analysis of Social Exclusion (CASE)

Centre for Civil Society (CCS)

Centre for Climate Change Economics and Policy (CCCEP)

Centre for Economic Performance (CEP)

Centre for Philosophy of Natural and Social Science (CPNSS)

Centre for the Analysis of Time Series (CATS)

Centre for the Economics of Education (CEE)

Centre for the Study of Bioscience, Biomedicine, Biotechnology and Society (BIOS)

Centre for the Study of Human Rights

Complexity Research Programme

Crisis States Research Centre

Development Studies Institute (DESTIN)

European Institute

Financial Markets Group (FMG)

Gender Institute

Hellenic Observatory

IDEAS: Diplomacy and Strategy@LSE

Institute of Social Psychology

International Growth Centre (IGC)

LSE Cities

LSE Global Governance

LSE Health and Social Care

LSE London

LSE Public Policy Group (PPG)

Mannheim Centre for Criminology

Methodology Institute

Migration Studies Unit (MSU)

Spatial Economics Research Centre (SERC)

Suntory and Toyota International Centres for Economics and Related Disciplines (STICERD)

The Grantham Research Institute on Climate Change and the Environment (GRI)

15 reasons to join the General Course

As you read through this brochure you will learn about LSE and all it has to offer study abroad students. You will discover there are many reasons why the General Course is the right choice for you, but here's a selection to whet your appetite.

1 The world's leading dedicated social science institution

LSE consistently receives the highest ratings available for the quality of its teaching and research. It is also home to the world's largest social science library, the British Library of Political and Economic Science.

2 Scholarships worth £7,000

Three LSE General Course Scholarships worth £7,000 each are available to all accepted students.

3 Over 250 courses to choose from

Covering all the main social science disciplines and taught alongside degree-seeking students in a mixture of lectures and small classes.

4 Support of the Associate Dean for the General Course

Available throughout your stay at the School to deal with any problems, queries or issues you might have. You will also have a departmental tutor and a student mentor.

5 Teaching delivered by leading academics

LSE's academics are at the cutting edge of the social sciences, influencing opinion and helping shape society. They are frequently called upon to advise governments and international organisations and provide an education grounded in the real world.

6 Elite and intellectual student body

High calibre students selected for their academic ability who share your enthusiasm for the subject matter and motivation to learn.

7 Public lectures delivered by eminent outside speakers

An extensive programme of events attracting leading individuals from all walks of life, including in the last year: Joseph Stiglitz, Janet Napolitano, Helen Clark and Javier Solana.

8 International and cosmopolitan environment

LSE students are drawn from over 140 different countries and 65 per cent of all those at the School come from outside the UK. 40 per cent of the academic staff originate from outside the UK.

9 Guaranteed university accommodation

All applicants offered a place on the General Course are guaranteed university housing.

10 Central London location

The School is on the doorstep of the City of London, Westminster and Covent Garden, providing great social and academic resources.

11 General Course social calendar

UK and European excursions offered at substantial discounts. General Course students also enjoy a Welcome Party and bespoke orientation events.

12 Residential visit to Cumberland Lodge in Windsor Great Park

An introduction to both the UK and your fellow General Course students in the relaxed surroundings of an English country house.

13 Over 150 student clubs and societies

Covering a wide variety of interests including politics, culture, academia, sports, hobbies and food and drink. Complemented by the activities of the University of London Union.

14 Work in London

Automatic entitlement to work on or off campus up to 20 hours each week of the academic term, and more in vacations.

15 Global reputation for excellence

Graduate schools and employers around the world will recognise and respect the LSE name on your CV. You will also be part of an impressive global alumni network ensuring you maintain a life-long connection with the School.

A Message from the Associate Dean

The London School of Economics and Political Science is a place of genuine intellectual excitement and cutting-edge research, employing many of the world's leading experts in their fields and attracting the very best students from across the globe. The General Course offers you a unique opportunity to experience all that LSE and the great city of London have to offer, whilst undertaking a year of fully integrated undergraduate study at the world's leading dedicated social science institution.

LSE provides you with an environment in which you can study your chosen courses in depth, whilst becoming fully involved in all aspects of School life. Furthermore, not only will you be an LSE student but upon completion of your year you will become an LSE alumnus, thus beginning what we hope will be a life-long association with the School.

We're confident that your time at LSE will be both enjoyable and rewarding, providing you with knowledge and experience that will prove hugely beneficial in both your future academic, personal and professional careers. If you think you'd enjoy this academically rigorous and culturally rich programme, I encourage you to read on and look forward to receiving your application.

Mark Hoffman

Associate Dean, the General Course

Introduction to LSE

The London School of Economics and Political Science (LSE) offers a unique opportunity to study the social sciences in a university institution with a worldwide academic reputation, while enjoying the cultural, social and recreational facilities of one of the world's great capital cities.

Why choose LSE?

The School's location in central London is fundamental to its identity. LSE just wouldn't be the same if it were located anywhere else. LSE looks out over the London skyline, rather than over green fields. It is stimulating, cosmopolitan and very much a part of the 'real world'. The School is compact and full to the brim with students and staff – this just contributes to the vitality and friendliness of the place. LSE offers you the opportunity – and the challenge – to study different ways of understanding human society together with people from all parts of the world, with radically differing experiences, views and beliefs, in an atmosphere that encourages you to question ideas and to seek solutions to problems. If you prefer the tranquillity of a rural campus or the traditions of dreaming spires, then LSE will not suit you; but, if

you welcome the stimulus of new experiences and ideas in a lively capital city, choose LSE!

What we study

LSE seeks to promote the impartial pursuit of knowledge and understanding about how people organise themselves into, and interact within, social groupings. The social sciences offer a number of ways of investigating and thinking about these questions: they do not teach you a 'right' (or left, or centre!) way to solve the world's problems. The focus of our teaching is on helping you to learn some of the different ways to test your – and other people's – ideas: and, in the words of our motto, *rerum cognoscere causas*, 'to understand the causes of things'. The School offers courses not only in economics and political science, but also in a wide range of social science subjects, taught within 17 departments and a number of groups and interdisciplinary institutes. It is the only British university specialising in the study of the social sciences, and has a worldwide reputation in the field. Indeed, several subjects, including Anthropology, International Relations and Social Policy, have been pioneered at LSE.

LSE's own undergraduates are studying for a very specialised degree over a period of three years. The regulations for these degrees are often tightly drawn in terms of compulsory courses and limited choices within a carefully defined range of optional courses.

General Course students, on the other hand, may take virtually any four year-long undergraduate courses (or the equivalent in half-units) and in any combination. Over 250 courses, listed on page 22 and detailed on our website at www.lse.ac.uk/general-course, are available to General Course students. It is also worth noting that only a third of these courses are in economic or economics-related subjects. Well over two thirds of the teaching available at LSE is in non-quantitative subjects such as anthropology, government, international history, international relations, law and social policy.

General Course students are expected to pursue at least one course in the department to which they are assigned (two if in Economics). Some General Course students choose to spread their four courses over a range of different academic interests. Others choose to concentrate more heavily in just one. The choice is entirely yours! Whichever approach you adopt, you will be taught alongside LSE undergraduates in our regular scheduled lectures and classes – you are not segregated, marginalised or educated differently in any way.

‘Academically, culturally, and socially, LSE offers the best study abroad experience out there’

Matthew Frisch
University of Pennsylvania

Life at LSE

London is an exciting, vibrant and colourful city. Whatever your interests or appetite you will always find something to suit your palate and your pocket in this truly international centre. Whether you are into art, architecture or artefacts, dance, film, music or theatre, London really does have it all!

As a student at LSE you will be studying in the heart of a multicultural city alongside students from across the world. Major attractions such as Theatreland, the West End, the Royal Opera House and the British Library and Museum are right on your doorstep. It is truly one of the most dynamic and exciting cities in the world. Educational benefits include libraries, professional institutes and all the resources of the University of London. LSE's central position means that you are a short walk from an enormous range of opportunities and attractions, many of them tailored for the tastes and pockets of the tens of thousands of students in the many universities and colleges in London.

Living in London

The map inside the back cover of this brochure shows some of the

attractions that you will be able to access within easy walking distance of LSE. As a student living in the heart of London and a member of LSE's Students' Union, you will also be in a position to take advantage of numerous student discounts designed to save you money.

The School itself offers a very wide range of activities to its students. LSE's weekly *Student News* e-newsletter lists many public lectures, films and concerts. The Students' Union has its own newspaper, *The Beaver*, and supports a lively variety of affiliated social, political and ethnic clubs and societies; there are many social events and entertainments throughout the year, at little or no cost.

For details of the General Course's own social calendar please see page 10.

Guaranteed Housing

All students who have accepted the offer of a place on the General Course and applied for housing by the deadline of 31 May 2011 are guaranteed to be offered a place in LSE or University of London accommodation, although it may not be in your preferred residence or in a single room.

LSE offers a variety of styles of accommodation. In all of them, there will be a varied mix of home and overseas students, men and women. In each residence there is a student committee to organise regular events, such as video evenings or film shows.

- Bankside House: 617 places in mainly single rooms, many with private bathroom facilities, located just south of the Thames, next door to the Tate Modern gallery.
- Carr-Saunders Hall: 132 single rooms and 12 twin rooms in the West End, near the Telecom Tower and Tottenham Court Road; meals are provided as required and cost on average £4.50 for an evening meal.
- High Holborn: 448 spaces just a short walk from the School, in the heart of London's Theatreland. This is self-catering accommodation.
- Passfield Hall: 100 single, 42 twin and 14 treble rooms in a Georgian terrace overlooking a tree lined square in Bloomsbury, near the University of London central precinct; one meal a day (dinner) is included in the fees.

- Rosebery Avenue Hall: 289 single (some equipped with mobility aids for wheelchair users) and 13 twin rooms close to Sadler's Wells Theatre; evening meals are provided as required, and cost about the same as at Carr-Saunders.

The University of London also provides intercollegiate accommodation in seven mixed halls: Commonwealth Hall, Hughes-Parry Hall, International Hall, Nutford House, College Hall, Canterbury Hall and Connaught Hall.

Should you miss the application deadline for guaranteed accommodation, or you simply wish to live in private housing, the School can still assist you. There is plenty of rented housing available in London, but to get a good price and a good location you will need to allocate some time to 'shopping around'. LSE is able to offer you a place in one of its halls of residence for two weeks prior to the start of the Michaelmas (first) Term. From this base you will be able to meet other General Course students and begin to look for housing together, using both the School's Accommodation Office and that provided by the University of London. Further details on LSE accommodation can be found at www.lse.ac.uk/accommodation

Life at LSE (continued)

Welcome party

A well established event at the start of each new academic year is the Welcome Party for arriving study abroad students, hosted by the Associate Dean for the General Course. Held in the week prior to the start of the Michaelmas Term, this popular icebreaker is a great way to meet your fellow students before you settle down to the serious work of studying and exploring London!

Cumberland Lodge residential visit

An escape from London to Cumberland Lodge (a country house in Windsor Great Park) is an annual event in the General Course calendar. Since 1947 Cumberland Lodge has been a place where students and teachers in higher education can go to reflect quietly on the purpose of their study and research.

The General Course visit acts as an introduction to both the School and the UK and involves a mixture of academic seminars and social activities, as well as the opportunity to explore the Park and Windsor itself. Held over a weekend in the Michaelmas Term it is open to around 40 students each year, with the cost subsidised by the School.

Tembo

Tembo is the General Course newsletter. Issued throughout the year, it provides General Course students with a dedicated forum for sharing their experiences, knowledge, ideas and queries. The first issues of the year are sent to incoming students prior to their arrival in London, providing them with useful information and advice before they land in the UK.

General Course Social Calendar

Throughout your year at the School you will be able to explore the UK and Europe on a range of day trips and short breaks. Past excursions have covered the delights of Amsterdam, the ruggedness of the Scottish Highlands, and the joys of an English brewery! Each trip is subsidised by LSE and offered to our study abroad students at a significant discount, helping you get the most out of your time with us.

LSE Students' Union and student societies

The Students' Union represents LSE students on campus. It is there to ensure that your time at LSE is as full, trouble-free and entertaining as possible. To make certain that this is the case for you, General

Course students elect their own representative to the Union at the start of each academic year. The Union organises entertainments – concerts, films, cabaret and discos – and funds over 150 student societies covering a wide variety of interests.

It also funds a free weekly student newspaper, *The Beaver*, a termly magazine *The Script* and a radio station *PuLSE*. The Union runs a shop, a copy shop, a café and three bars which have a joint capacity of 1,500 people, and which on Friday and Saturday nights provide a venue for what is one of London's top student night clubs.

LSE is famous, or perhaps infamous, for the political activism of its students. Many former students maintain that they learnt more arguing in the bars and cafés than they ever did in class. The crucible for debate is the weekly Union General Meeting where left, right and centre compete for the hearts and minds of the uncommitted – few students can resist at least one visit to this hotbed of revolution, reaction and intrigue.

Athletics Union

Athletics are the responsibility of the Athletics Union (AU), which is funded by the Students' Union. All students are eligible to join the AU by becoming members of any of its constituent clubs. Over 30 clubs exist for a wide range of sports and many use the School's 25 acre sports ground at New Malden, Surrey. There are pitches for soccer, rugby, hockey (both men's and women's) and cricket, together with grass tennis courts, and a restaurant and well-appointed bar, both of which are open on match days. At Houghton Street the School has its own gymnasium (much used for football, badminton and other training sessions), a room for judo, table tennis, karate and boxing, while the SU provides a large fitness centre fully staffed by qualified fitness instructors and three squash courts.

University of London Union

All registered students of the School are automatically members of ULU, and are entitled to make use of the extensive facilities without payment of any extra membership fee. ULU is housed nearby in Malet Street, and the premises include a fitness centre,

swimming pool, aerobics/dance classes, discos and live gigs, bars, banks, general store, sports shop, copy shop, ticket agency, travel office, day nursery, opticians, insurance centre, health spa, badminton court, squash court and a range of other recreation facilities. All General Course students are welcome to make use of these facilities.

National Health Service (NHS)

General Course students are eligible to use the National Health Service on the same terms as UK residents. The NHS aims to provide comprehensive, free, in and out-patient medical care for anyone who is registered with a doctor.

**'Great experience!
It represents an
enrichment on every
level and the teaching
is excellent.'**

Arnaud Alves de Souza
HEC Lausanne

Life at LSE (continued)

Students who have a disability, long-term medical conditions or dyslexia

The Disability and Well-being Office provides a first point of contact for prospective and current students with disabilities, long term medical conditions and/or dyslexia.

Facilities at LSE include:

- An accessible library with two study rooms and some computers reserved for students with disabilities; lockers; a book fetch service and photocopying assistance where required
- Assistive software and specialist IT support
- A range of accessible and adapted rooms in halls of residence
- All lecture theatres and some classrooms are fitted with infra-red hearing support systems
- Readers, note-takers and support assistants can be arranged as part of the LSE Circles Network of peer/staff support
- Practical support can also be provided by a Community Service Volunteer (CSV)
- There is a rest room, with a bed and easy chairs.

You can contact the Disability and Well-Being Office at Disability-Dyslexia@lse.ac.uk

Counselling

The LSE Student Counselling Service offers free and confidential support to all current students, including those on the General Course. The Service aims to help students cope more effectively with any personal or study difficulties that may be affecting them while at LSE. There are nine professionally qualified and experienced counsellors, offering about 100 counselling sessions each week. Appointments can be booked Monday to Friday throughout the year. In addition students can access free counselling through the Students' Union Advice and Counselling Centre.

For further information please see the Student Counselling Service website at www.lse.ac.uk/collections/studentCounsellingService

Student Mentoring Scheme

General Course students, in common with our new undergraduate degree seeking students, can use the Student Mentoring Scheme.

Volunteer mentors come mainly from the second and third years of undergraduate degrees. They provide incoming General Course students with a friendly face and information on the wide range of support services available at the School. Whilst they are not expected to advise you on academic or personal matters, they will be able to refer you to the individuals and departments at LSE that are best able to assist you. Your student mentor will contact you via your LSE email account prior to the start of the academic year, and will offer to meet you in person during the induction period. Further information on the scheme can be found on the General Course website.

Careers

The LSE Careers Service has an experienced team of careers advisers and information staff to provide assistance and advice to General Course students, both informally and in careers seminars and interviews.

'This year in London changed my life. Prior to studying at LSE, I had a much more limited knowledge of critical global issues.'

Akhila Kolisetty,
Northwestern University

They run an extensive programme of careers fairs and forums and host many employer presentations, skills sessions and recruiter-in-residence sessions with top employers. Venture@LSECareers will help you develop entrepreneurial skills and develop your ambitions to work in social enterprise or start your own business venture.

Whether you are looking for internships, work experience, vacation work or part-time, term-time jobs to help finance your study, you can search for current job vacancies at 'My Careers Service'.

For further information please see the Careers Service website at www.lse.ac.uk/careers

Volunteering

The LSE Volunteer Centre exists to help place LSE students in voluntary positions all over London. Volunteering is about giving something back to the community and helping others, whilst helping yourself too. You can develop your skills; meet new people; have fun, and make a difference to the local community. A wide range of organisations and projects are looking for your help, so whether your interest lies in caring for animals, staffing helplines, working in museums and galleries or assisting organisations dealing with women's issues (to name but a few) you will find something to interest you. For further information visit the Volunteer Centre website at www.lse.ac.uk/collections/volunteerCentre

Education

LSE believes in a traditional approach to teaching, ensuring students have a solid understanding of the core elements of their subjects.

Teaching methods

In each of the four courses you take over the year, teaching will consist of a mixture of lectures and linked classes, running in parallel, in which you will work through questions, problem sets and issues raised in the lectures or present and discuss your own papers or essays. Lectures are attended by all the students taking the course (and some auditing the lectures out of general interest); on a popular course, there could be several hundred students in a lecture. For the classes, you would be allocated to a much smaller group, generally consisting of no more than 15 students. In some advanced third year courses, the two functions of lectures and classes may be combined in seminars or small-group tutorials: this depends on the numbers taking the course, and on the subject being studied. The number of 'formal' contact hours will vary with the type of course you are taking but will normally be between 2-4 hours per course per week.

Lectures are not compulsory but are strongly recommended. Classes, however, *are* compulsory and you will usually be expected to submit two written pieces of work or a certain number of problem sets per course per term. Class teachers report each term on your attendance, work in class and written work submitted for the class. These reports are then sent to your academic adviser who will discuss them with you, as well as your overall progress. Your class teacher will also provide an overall grade at the end of the year. These will appear on your final LSE transcript, along with the grades for your final examinations, as a summary of your work at the School. The taught elements of our courses are intended only as a framework around which each student must work, providing you with a structure for your own research and reading. We expect that in addition to 'formal' contact time, our students spend at least double the amount of hours pursuing 'independent study' related to their four courses. The timetabled teaching might not look like all that many hours a week, but the associated reading and writing of essays, projects and other

course work assignments make up a full working week. Motivation and commitment are the keys to success!

Examination and assessment

Like our teaching methods, LSE has a traditional approach to examinations and assessments. For most courses, students are examined once, at the end of the year. This is usually by three-hour unseen paper, and all General Course students are required to take these exams. These results also appear on the final transcript. A number of courses have an 'assessed coursework' component that contributes towards the final exam mark. Typically this takes the form of an independently produced piece of writing.

In exceptional circumstances, and only with the permission of the Associate Dean for the General Course and the course teacher responsible, a General Course student may also pursue one graduate-level course as one of their four choices. However, you are not permitted to sit a graduate examination at the end of the year and will need to arrange an additional form of assessment, again usually a piece of independent research and writing.

Credits, grades and the transcript

All visiting students are reminded that it is their home institution that determines if and how credit is awarded, not LSE. As already described, General Course students receive two sets of grades on their end of year General Course transcript; one, the class grades, for their course work undertaken throughout the academic year for class teachers, and the other the exam grade, for each of the four examinations taken at the end of the year. On successful completion of the General Course each student will be provided with a detailed transcript which includes the following information:

- (a) the titles of the four courses for which the student was enrolled;
- (b) assessments in letter grades for class work for these courses;
- (c) assessments in letter grades for final examinations taken;
- (d) an indication of the exam grade distribution for all General Course students in current and previous years, with equivalents for other full-time undergraduates at the School.

Note: Students studying on the General Course through the Institute for Study Abroad, Butler University, or The College of Global Studies at Arcadia University will receive from them a transcript converted into American semester credits and letter grades.

'The program has been simply exceptional in every dimension. It has broadened my horizons academically, socially and culturally.'

Divya Goenka
Brandeis University

Academic support services

The Library

The Library (The British Library of Political and Economic Science) is more than a book and journal collection. It also has hundreds of study spaces and IT workstations, laptop points, rooms for group study, video viewing and photocopying facilities. The Library's Course Collection contains books on your reading lists and the Electronic Library, accessible from workstations right around the School, provides access to an increasing range of publications such as newspapers and journals.

The main stock of the Library covers the social sciences in the widest sense; collections are particularly strong in economics, sociology, political science and the social, economic and international aspects of history. We have rich collections of government publications from nearly all the countries of the world, a wealth of statistical materials, important collections of manuscripts and rare books and long runs of a large number of journals. The School also has a separate collection of general literature and music which is housed in the Shaw Library, a pleasant room in which to read, study, relax and listen to

lunchtime and evening recitals. As an LSE student you will also have access to the libraries of most other colleges of the University of London. To find out more about the Library, visit their website at www.lse.ac.uk/library

Information technology IT facilities on campus

There are around 1,000 PCs available for students to use in open access areas around the School and in the computer classrooms. Over 450 of these PCs are located in the Library, and there is 24-hour PC availability on campus during term-time.

All networked PCs on campus provide access to common desktop applications and specialist software. PCs on campus also provide access to the Library catalogue and a wide range of electronic databases and datasets (eg, census, financial information).

IT facilities in residences

All residences are wired for direct connection to the School network. There are a small number of open access PCs in each residence computer room, which are available 24 hours a day, and students may

use their own computer in their study bedroom or in the wireless zone, located in the social and recreational areas in residences.

Using your own computer

Computer ownership is not obligatory, but if you do bring your own computer, IT Services provides information and help with connecting to the LSE IT environment and accessing services and resources both on campus and off site. On campus, there are over 200 laptop plug-in points in the Library, and laser printing is also available. In addition there is an extensive wireless network from which you can gain access to the internet and email. Off campus, students can connect via the Remote Desktop or a virtual private network (VPN).

For more information see www.lse.ac.uk/itservices

LSE Language Centre

The LSE Language Centre is unique – no other centre specialises in creating courses targeted to the needs of students and practitioners in the field of the social sciences and related areas of study. All the Centre's teachers are native

speakers who combine extensive teaching experience with an educational background in one or more of the subject specialisms offered at LSE. Whether you are going to study a modern foreign language or need to improve your English for academic purposes, their aim is to provide you with the highest level of language support throughout your studies. All LSE's language courses utilise the specialist talents of our lecturers who relate their own expertise to the teaching of languages for specific purposes.

Further information can be obtained from the Language Centre website at www.lse.ac.uk/depts/language

Academic guidance

As already alluded to, LSE believes that its students are mature, responsible adults who are self-motivated, self-disciplined and capable of guided independent study. As a LSE student you would be largely responsible for organising your own work to keep up with the requirements of your four courses. Anyone who meets our admission standards should have a good idea already of the kind of skills needed; but we find that our students can often use some extra advice. LSE can help in the following ways:

Study skills support

Throughout the academic year, there is a popular series of open lectures beginning with an introduction to Study at LSE and continuing with topics including essay writing, effective reading, preparing for quantitative tests and exam preparation. If you need more personalised support for any subject, the Teaching and Learning Centre offers one-to-one advice sessions with experienced study advisers.

Further details are available at www.lse.ac.uk/collections/TLC

Teachers and academic advisers

For guidance about a particular class, there is the individual class teacher, and a teacher responsible for each course (who guides the class teachers). Each student has an academic adviser, who meets with you several times over the course of the year, receives regular reports from class teachers, and is able to advise on your progress. The academic adviser is also there to help with any academic, administrative or personal questions where you may not be sure who is the person or office responsible. Each department also has a Departmental

Tutor responsible for the day-to-day running of undergraduate studies in the department and all members of academic staff set aside specified times when they are free to see any student.

Associate Dean for the General Course

In addition to your class teachers and an academic adviser, the Associate Dean for the General Course is available to deal with any academic, administrative or pastoral support issues you might have. These can include advice on housing, particular course choices, changing departmental affiliation and support for credit transfers to your home university. The Associate Dean also offers orientation seminars covering topics such as the grading system, academic progression and internships and careers. You are encouraged to contact the Associate Dean whenever you need assistance.

How to Apply

Application for admission to the General Course may be made by students who will have completed at least two years of study in an overseas university by the time they register at the School. Students who have directly entered the second year of their university on the basis of A-levels or an International Baccalaureate will be considered on a case-by-case basis. Students who have directly entered their second year on the basis of 'Advanced Placement' tests will not normally be considered for a place. We positively welcome good applicants from any university in any country. Students must register for the full academic year, ie, from October to June. LSE has no 'semester' or 'single-term' programmes.

Students undertaking a degree through the University of London External Programme with LSE as the lead college may be eligible for entry after just one year of study. Those interested in pursuing this opportunity should contact the School at gc@lse.ac.uk before submitting an application.

Students must follow and abide by the specific requirements of their home university. Failure to do so may adversely affect the outcome of the selection process. Applications should comprise:

- a completed General Course application form;
- a college transcript showing grades up to and including the first semester of the applicant's second year of university*. Transcripts must be written in, or translated into, English;
- two references, at least one of which must be written by a university teacher currently familiar with the applicant's work, preferably in a field which he/she intends to pursue at LSE. References must be written in, or translated into, English.

* Students come to us from many different universities, using varied grading systems; any transcript/record should be accompanied by a note on how to 'translate' the grades.

Once the completed application is received by the Student Recruitment Office, it normally takes less than seven working days for a decision to be issued. Both the applicant and

their home university will be notified if a place on the programme has been offered. The applicant is under no obligation to accept an offer of admission nor do they make any legal or financial undertaking before they arrive at the School.

Online application

The General Course has its own online application, which applicants are welcome to use in place of the traditional paper form. The online application is completely free of charge and facilitates the electronic submission of all the required documentation, including transcripts and references. Applicants studying at institutions that require continued use of the paper form are, however, assured that submitting paper applications remains perfectly acceptable.

Application and induction dates

Completed applications can be submitted at any time and will be considered from January 2011. The application cycle closes on 2 September 2011. We operate a 'rolling admissions' process until all the available places are filled so applicants are recommended to apply early. Students joining the General Course are advised

to arrive in London a week prior to the start of the new academic year if they are staying in university accommodation, and earlier if they need to find housing in the private sector (see section on 'Guaranteed Housing' page 8). Along with the induction activities organised for all new undergraduate students by the School and your department, there will also be an induction specifically tailored for General Course students, details of which will be included in your Welcome Pack.

Entry requirements

We judge each applicant individually and have no 'agreements' which give advantage to students from particular countries or particular universities. We seek to allocate students to an academic department reflecting their major interests, but permit applicants to choose courses across the full range of our curriculum. Applicants whose two years of university education prior to joining LSE haven't been undertaken in English are required to provide evidence of proficiency in the English language. The following is an example of some of the qualifications we accept:

- International English Language Testing Service (IELTS) with a score of 7.0 in all four components
- International General Certificate of Secondary Education (IGCSE) English as a First Language with a grade B or better including the Speaking and Listening coursework component (Edexcel) or grade 2 in the optional speaking test (CIE)
- Test of English as a Foreign Language (TOEFL) with a minimum score of 627 in the paper test, including 5.5 in writing and 50 in TSE, or 107 in the internet based test with a minimum of 25 out of 30 in each of the four skills.

How to Apply (continued)

We look in detail at each applicant's recent university academic record, paying particular attention to the subjects studied and the grades obtained. For example, using university grade scales common in the USA, a student with a minimum 3.3 grade point average (on a 4 point scale) will be positively considered. In the case of those students applying to departments or predominantly listing courses that are quantitatively based (ie, economics, maths and statistics) we are looking for a 3.5 or better in related courses, including higher level calculus and linear algebra. In practice, we are looking for students who are in the top 10-15 per cent of their class. We are primarily interested in a student's academic work in social science subjects and will be especially interested in the quality of work in the fields they might wish to pursue at LSE. We are particularly assisted by the comments of academic referees, especially if they are relevant to the courses the applicant wishes to follow at the School. We actively encourage enquiries, most conveniently by email, and invite you to contact the School to discuss any prospective application – write to: gc@lse.ac.uk

Applications can be submitted directly to the School or via the IfSA, Butler University or The College of Global Studies at Arcadia University (please see below). Those applying directly to LSE will incur no application fees and no tuition deposits. Most applicants will find that they are helped by initial contact with their home university's Office of International Programs or Study Abroad Office, to whom we regularly mail General Course material. Such offices can advise you on their support for study abroad and its impact on your academic progress, financial aid, etc.

Students who are offered admission to the General Course are notified by email and invited to complete an 'Acceptance Form' online. This will be followed by a Welcome Pack later in the year detailing information on our registration and orientation arrangements.

The College of Global Studies at Arcadia University

Students wishing to apply to the General Course through The College of Global Studies at Arcadia University (CGS-Arcadia) should visit the CGS-Arcadia website at www.arcadia.edu/abroad for further information and details of the fees applicable.

The Institute for Study Abroad, Butler University

Students wishing to apply to the General Course through the Institute for Study Abroad, Butler University (IfSA-Butler) should visit the IfSA-Butler website at www.ifsa-butler.org for further information and details of the fees applicable.

Fees

The tuition fee for all students applying directly to the General Course (not through CGS-Arcadia or IfSA-Butler) in 2011-12 will be £15,003 for the full year. Please note, the tuition fee is the same for all General Course students, regardless of nationality or residence. Fees cover tuition, examination entry, library use, access to all LSE social, health and welfare facilities and Student Union membership. They do not cover accommodation or living costs which must be budgeted separately. We estimate that the cost of living in London during the nine months of the 2010-11 academic session will total some £9,000, with total one-off costs of about £1,000, giving a sum total of about £10,000 for nine months. However, savings can be made. For instance, walking to LSE can eradicate local travel costs and

students who cater for themselves or eat at LSE will live more cheaply in terms of 'household expenses'.

LSE is also a registered institution for most types of US and Canadian Student Loans. The LSE US Student Loans reference number is G06693.

‘The blend of a cosmopolitan city, rich with history and culture, and challenging and thought provoking academics makes LSE the perfect place to combine real life examples and experience with your course of study.’

Swati Balakrishnan
Whittier College

Departmental Information and Course Listings

Successful applicants are, whenever possible, assigned to a place in one of the academic departments at LSE reflecting their major area of interest, and that department will subsequently nominate a member of their faculty to act as the student's academic adviser during the year. Before making such an assignment we will weigh up your academic background, the balance of your proposed course interests and the demand for places in particular departments from one year to another. The key issue is that you have the right to choose the courses you wish to follow – **the departmental assignment does not restrict your right to pursue courses in other fields of study.** Please note, once accepted, you have every right to change your course choices, but it is not possible to change your departmental allocation without the permission of the Associate Dean for the General Course.

The LSE application form asks you to identify up to six courses of particular interest – to assist us in making an initial departmental assignment. Prior to your arrival you will be asked to select four courses for the purposes of pre-registration. However, your final selection of four courses will be confirmed after your arrival at LSE and in consultation with your academic adviser. Our aim is to give you full access to those courses that you wish to pursue. Thus, whilst LSE cannot commit itself to guarantee the availability of course selections, every effort is made to do so. Again, there are more than 250 courses available to General Course students and you have the right to change your course selections up to the end of the fourth week of the first term. In more than 99 per cent of cases, students get all of the courses that they want – and time to explore and to change their minds.

Whilst we are unable to guarantee the availability of any course, the Course List that follows represents what was taught in 2010-11. A full Course Guide (naming the key academic responsible for each course, a description of its coverage, basic bibliographies and any pre-requisites) is available

on our website at www.lse.ac.uk/ general-course and should be referred to when you complete the Course Preferences section of the application form. The three-digit codes indicate whether the course is normally followed by our own three-year degree students in their first, second or third year of study, but access is not restricted for General Course students.

100 level courses are taught to LSE's first year degree seeking students. They are introductory level courses that have no specific prerequisites in their own subject but may require some mathematics or other related subjects. General Course students normally select these courses when they have no previous background in the subject, ie, they want to gain experience of a new academic field.

200 level courses are taught to LSE's second year degree seeking students. They are intermediate level courses that have prerequisites in the form of university level introductory courses in the same, or a closely related, subject. These courses are the equivalent of Junior year courses at four year degree institutions and, as such, are usually the most appropriate for General Course students.

300 level courses are taught to LSE's third year degree seeking students. They are advanced and equivalent to either final year undergraduate or first year graduate courses. They have prerequisites of university level intermediate courses. General Course students should ordinarily only select one of these courses when they have a minimum of three semesters background and very high grades in the relevant field.

The online course descriptions should be read carefully as many courses assume a level of aptitude in the subject. We also encourage new students to sample a range of courses in the first four weeks of the session and to discuss their own level of skill and the course expectations with lecturers and class teachers before confirming their course choices for the year.

The majority of General Course students find they are sufficiently stimulated by one (or at the very most two) 300 level courses when combined with those offered at the 200 and 100 levels. The optimum combination for a serious student is usually one 300 level and three 200 level courses. Unless you have declared your major sometime ago

and have a very strong background in the subject, it is unwise to take more than one 300 level course.

In the listing that follows, **(H)** designates a half-unit course and, therefore, one that counts for only half the 'weight' of a full-year course: typically, all of its teaching is contained in just one term and students would take two half-units instead of one full year course. All courses, including half-unit courses, are examined at the end of the Summer Term.

'You don't just read the most cutting edge and influential books at LSE, you learn about them from the authors whose opinions shape the way contemporary global leaders think'

Chris Bostock
Trinity College, Hartford, CT

Accounting (AC)

Accounting at LSE is known for pioneering new approaches to the study of cutting-edge financial management practices in private and public organisations.

AC100 Elements of Accounting and Finance

AC211 Managerial Accounting

AC310 Management Accounting, Financial Management and Organisational Control

AC340 Auditing, Governance and Risk Management

Anthropology (AN)

Social anthropology is concerned with the variety of human societies and cultures. Social anthropologists try to explain the causes of this variation and also to understand what it means to belong to societies and cultures which, at first sight, appear very foreign to ours. Study of the subject should help you see what is universal to all human societies and what is variable, and help you to understand the dilemmas of society in the modern world.

AN100 Introduction to Social Anthropology

AN101 Ethnography and Theory: Selected Texts

AN102 Reading Other Cultures:

Anthropological Interpretation of Text and Film

AN200 The Anthropology of Kinship, Sex and Gender

AN226 Political and Legal Anthropology

AN227 The Anthropology of Economic Institutions and their Social Transformations

AN231 The Anthropology of China **(H)**

AN235 The Anthropology of Southern Africa **(H)**

AN237 The Anthropology of Development **(H)**

AN238 Anthropology and Human Rights **(H)**

AN240 Investigating the Philippines: New Approaches and Ethnographic Contexts **(H)**

AN241 Anthropology of India

AN300 Advanced Theory of Social Anthropology

AN301 The Anthropology of Religion

Economics (EC)

Economics is the systematic study of questions such as: how much of its income a household chooses to save and what goods it chooses to buy; how many people a business chooses to employ and how it sets its prices; how the price system in a market economy allocates resources and incomes; and how all the households and businesses in the country interact

to determine national output, the balance of payments, inflation and unemployment. It reveals why purely self-interested behaviour may nevertheless produce a desirable outcome for society as a whole. But it also reveals how easily this process can go awry, justifying government intervention. A case in point is the need for coordinated international action to limit environmental pollution. Above all, the study of economics develops a mental approach suitable for analysing a whole range of problems, often well outside what is conventionally thought of as the domain of economics.

EC100 Economics A

EC102 Economics B

EC201 Microeconomic Principles I

EC202 Microeconomic Principles II

EC210 Macroeconomic Principles

EC220 Introduction to Econometrics

EC221 Principles of Econometrics

EC230 European Economic Policy

EC301 Advanced Economic Analysis

EC302 Political Economy

EC303 Economic Analysis of the European Union

EC307 Development Economics

EC309 Econometric Theory

EC311 History of Economics: How Theories Change

Departmental Information and Course Listings (continued)

EC313 Industrial Economics
EC315 International Economics
EC317 Labour Economics
EC319 Economic Theory and its Applications (new title)
EC321 Monetary Economics
EC325 Public Economics
EC331 Quantitative Economics Project
EC333 Problems of Applied Econometrics

Economic History (EH)

Economic and social history is concerned with understanding the process of change in the past. It uses the skills of the economist, the statistician and the sociologist, as well as those of the historian. Typical issues which the subject addresses are: economic globalisation in a historical perspective, the effect of business organisation on economic performance, the economic and social effects of wars, the importance of education and human capital in economic change, change in social behaviour in the past, the history of economic development in the third world, and the causes of population change and migration.

EH101 Internationalization of Economic Growth
EH205 Towns, Society and Economy in England and Europe, 1450-1750
EH206 The Making of an Economic Superpower: China since 1850

EH207 The Evolution of Economic Policy in Advanced Economies
EH220 Comparative Economic Development: Late Industrialisation in Russia, India and Japan
EH225 Latin America and the International Economy
EH236 The Integration of Europe's Economy, 1815-1990
EH240 Business and Economic Performance since 1945: Britain in International Context

Employment Relations and Organisational Behaviour (ID)

Traditionally, study of employment relations has focused on trade unions and their activities. More recently, interest in the management and government perspective has grown. Since the 1980s, in particular, the study of managerial strategies and techniques in selecting, motivating, developing and rewarding employees has flourished as part of the growth in business education.

ID100 Employment Relations
ID200 Organisational Theory and Behaviour
ID204 Capitalism, Democracy and Work in Comparative Perspective
ID222 Managing Employment Law (H)
ID290 Human Resource Management
ID300 Selected Topics in Employment Relations

ID301 Leadership in Organisations: Theory and Practice
ID316 Managing Diversity in Organisations

Finance (FM)

Finance students examine the theory and practice of many aspects of the field that are key to understanding how financial institutions and markets operate around the world.

FM212 Principles of Finance
FM300 Corporate Finance, Investments and Financial Markets
FM320 Quantitative Finance

Government (GV)

Politics is about power and ideas, and it determines the public life of society. It encompasses a broad spectrum of activities relating to public affairs, from the competition of political parties to the operations of public bureaucracies. In earlier centuries, politics was largely carried on by a relatively small elite, but modern democracy involves the whole population. Because it is at the junction of power and morality, politics has always attracted the attention of philosophers and historians, and its study, originating in Athens in the fourth century BC, is the seed bed of all the social sciences.

GV100 Introduction to Political Theory
GV101 Introduction to Political Science
GV225 Public Choice and Politics
GV227 The Politics of Economic Policy
GV262 Contemporary Political Theory
GV263 Public Policy Analysis
GV264 Politics and Institutions in Europe
GV265 States, Nations and Empires
GV302 Key Themes in the History of Political Thought
GV310 Democracy and Democratisation
GV350 Theories and Problems of Nationalism
GV351 Government, Politics and Public Policy in the European Union

Geography and Environment (GY)

The focus of geography at LSE is on the economic, social and environmental outcomes and problems which have resulted from location and spatial interaction. As we attempt to improve human welfare and environmental quality in a sustainable manner, it is vital that we have a good understanding of the social, political and economic forces that shape development and social change in our interdependent global economy. Current patterns of population growth, industrial development, urbanisation, and the use and consumption of resources are resulting in environmental changes on all scales, from the local to the global. Major

issues include pollution, soil erosion and desertification, loss of biodiversity, ozone depletion and global warming. Although such environmental changes manifest themselves as physical problems, the processes which drive the changes are economic, social and political. Therefore, any attempts to manage the use of environmental resources to achieve more sustainable forms of development have to begin with a clear understanding of the socio-economic processes involved.

GY100 Environment, Economy and Society

GY103 Contemporary Europe

GY120 Environmental Change: Past, Present and Future (new title)

GY121 Sustainable Development (new title)

GY140 Methods in Spatial and Social Analysis

GY200 Economy, Society and Space

GY201 Location and Spatial Analysis

GY202 Introduction to Development in the South

GY205 Political Geographies, Policy and Space

GY220 Environment: Science and Society

GY222 Applied Environmental Economics

GY240 Research Techniques (Spatial, Social and Environmental)

GY244 London's Geographies: An Introduction to Cultural and Historical Geography

GY300 Theories of Regional Development and Change

GY301 Political Geography of Development and the South

GY302 Urban Development: Politics, Policy and Planning

GY303 The Geography of Gender: Global Perspectives

GY305 Applied Location and Spatial Analysis

GY321 Environmental Politics and Policy

GY323 Environmental Assessment and Management

International History (HY)

History is a wide-ranging and challenging subject to study. It seeks to understand the past and to make sense of the present, adding an important dimension to the understanding of many aspects of human society.

HY101 The European Civil War 1890-1990

HY113 From Empire to Independence: the Extra-European World in the Twentieth Century

HY114 War and Society from the Renaissance to the Napoleonic Era, c.1500-1815

HY116 International History since 1890

HY117 Rule Britannia: Britain and Empire from 1780 to the Present Day

HY203 The Arab-Israeli Conflict: Nationalism, Territory, Religion

HY206 The International History of the Cold War, 1945-1975

HY208 The History of the United States since 1783

HY209 Democracy, Civil War and Dictatorship in Twentieth Century Spain

HY216 Four Reichs: Austria, Prussia and the Contest for Germany since 1618

HY221 The History of Russia, 1682-1825

HY226 The Great War 1914-1918

HY230 Early Colonial Empires: Europe and the World 1400-1750

HY232 Frontiers of Nationalism, Statehood and Independence: the History of South-Eastern Europe 1914-190

HY233 Empire and Nation: Britain and India since 1750

HY234 Muslims, Christians and Jews in the Early Modern World

HY235 Modernity and the State in East Asia: China, Japan and Korea since 1840

HY237 Western Intellectuals and the Challenge of Totalitarianism: Thinkers and Themes

HY238 The Cold War and European Integration, 1947-1992

HY239 Latin America and the United States since 1988

HY300 Dissertation

HY302 Anglo-Spanish Relations in the Age of Elizabeth I

HY303 Russia in Revolution, 1914-1921

HY304 Germany's New Order in Europe, 1939-1945

HY311 Limited War During the Cold War Era: The United States in Korea (1950-53) and Vietnam (1954-75)

HY312 From Suez to the Six Day War; Britain, the United States and Arab Nationalism, 1952-1970

HY313 The International History of East Asia, 1914-1945

HY314 Representing the Past: Historiography and Historical Methods

HY315 The European Enlightenment, c.1680-1799

HY319 Napoleon and Europe

HY320 The Cold War Endgame

International Relations (IR)

International Relations is the study of an international system composed of territorial states which acknowledge no superior authority over matters which they consider of vital interest. It deals with the nature of the changing relations between states and with non-state actors and it studies the functioning of the international system – the forces, factors and interests, the customs, rules, institutions and organisations from which the theory and history of its development are formed.

IR100 The Structure of International Society

IR200 International Political Theory

IR202.1 Foreign Policy Analysis 1

IR202.2 Contemporary Foreign Policy in Practice

IR203 International Organisations

IR302 The Ethics of War

Departmental Information and Course Listings (continued)

IR304 The Politics of International Economic Relations

IR305 Strategic Aspects of International Relations

IR306 Sovereignty, Rights and Justice: Issues in IPT

IR308 Systemic Change in the Twentieth Century: Theories of the Cold War

IR309 International Security

IR311 Europe's Institutional Order

IR398 Dissertation

Information Systems (IS)

Information technology is absorbing an ever-increasing proportion of the resources of organisations and governments, both in terms of money and human resources. Consequently, there is a need for people who are educated to understand and assess the complex interactions between information technology and people. To do this it is essential to look beyond the technologies themselves and investigate the rich social and organisational contexts in which they are deployed.

IS143 Information Technology and Society

IS340 Information Systems in Business

Law (LL)

The study of law involves examining and analysing the rules and institutions that society establishes to promote justice and order. In addition to being a preparation for the legal profession, knowledge of law and the analytical and logical reasoning skills it develops will be valued by many employers.

LL104 Law of Obligations

LL105 Property I (H)

LL106 Public Law

LL108 Criminal Law

LL109 Introduction to the Legal System (H)

LL201 Administrative Law

LL203 Law of Business Associations

LL205 Medical Law

LL207 Civil Liberties and Human Rights

LL209 Commercial Law

LL210 Information Technology and the Law

LL212 Conflict of Laws

LL221 Family Law

LL232 Law and Institutions of the European Union

LL241 Introduction to Civil Law

LL242 International Protection of Human Rights

LL251 Intellectual Property Law

LL257 Labour Law

LL259 Legal and Social change since 1750

LL272 Outlines of Modern Criminology

LL275 Property II

LL278 Public International Law

LL284 Sentencing and Treatment of Offenders (H)

LL293 Taxation

LL295 Media Law

LL300 Competition Law

LL305 Jurisprudence

Language Studies (LN)

Although the School does not offer full degrees in languages, the LSE Language Centre runs a successful programme of courses in English Literature and Society, Russian Language and Society, German, French and Spanish.

LN100 Russian Language and Society 3 (Advanced)

LN101 Russian Language and Society 1 (Beginner)

LN102 Russian Language and Society 2 (Intermediate)

LN110 German Language and Society 3 (Advanced)

LN112 German Language and Society 2 (Intermediate)

LN120 Spanish Language and Society 3 (Advanced)

LN121 Spanish Language and Society 1 (Beginner)

LN122 Spanish Language and Society 2 (Intermediate)

LN130 French Language and Society 3 (Advanced)

LN131 French Language and Society 1 (Beginner)

LN132 French Language and Society 2 (Intermediate)

LN200 Russian Language and Society 4 (Proficiency)

LN210 German Language and Society 4 (Proficiency)

LN220 Spanish Language and Society 4 (Proficiency)

LN230 French Language and Society 4 (Proficiency)

LN250 English Literature and Society

LN251 Comparative Literature and Society

LN252 Contemporary Literature and Global Society

LN320 Spanish Language and Society 5 (Mastery)

LN330 French Language and Society (Mastery)

Mathematics (MA)

Discover how modern advances in economic theory are made possible by use of techniques drawn from mathematics.

MA100 Mathematical Methods

MA103 Introduction to Abstract Mathematics

MA107 Quantitative Methods (Mathematics) (H)

MA110 Basic Quantitative Methods

MA200 Further Mathematical Methods (Calculus) (H)

MA201 Further Mathematical Methods (Linear Algebra) **(H)**

MA203 Real Analysis **(H)**

MA207 Further Quantitative Methods (Mathematics) **(H)**

MA208 Optimisation Theory **(H)**

MA209 Differential Equations **(H)**

MA210 Discrete Mathematics **(H)**

MA211 Algebra and Number Theory

MA300 Game Theory

MA301 Game Theory I **(H)**

MA303 Chaos in Dynamical Systems **(H)**

MA305 Optimisation in Function Spaces **(H)**

MA310 Mathematics of Finance and Valuation **(H)**

MA313 Probability for Finance **(H)**

MA314 Theory of Algorithms **(H)**

MA315 Algebra and its Applications **(H)**

MA316 Graph Theory **(H)**

MA317 Complex Analysis

Managerial Economics and Strategy (MN)

Effective management is based on understanding how organisations and markets work. We focus on helping you achieve this understanding through the analysis of key disciplines like economics, finance, statistics, law, psychology and sociology rather than by teaching you specific techniques. Managers in industry, business, government and defence are often

confronted with difficult decisions and need a rational basis on which to make them. The management sciences are a range of methods used to assist managers through applying scientific and quantitative approaches to the management of organisations, often involving the construction of computable models of the key features in decision-making.

MN200 The Process of Management

MN201 Economics for Management

MN203 Social Science Research Methods for Management

MN302 International Marketing: A Strategic Approach

MN303 International Context of Management **(H)**

MN304 Strategy **(H)**

MN307 Aspects of Marketing Management **(H)**

Operational Research (OR)

Managers in industry, business, government and defence are often confronted with difficult decisions and need a rational basis on which to make them. The management sciences are a range of methods used to assist managers through applying scientific and quantitative approaches to the management of organisations, often involving the construction of computable models of the key features in decision-making.

OR202 Operational Research Methods

OR301 Model Building in Operational Research

OR304 Decision Sciences in Theory and Practice

OR307 Simulation Modelling and Analysis **(H)**

Philosophy (PH)

What is knowledge and how is it acquired? Can we hope to have as exact a knowledge of humans and human society as scientists seem to have of electrons and planets; and can the methods of the physical sciences be applied to psychology, sociology, etc? Or does the existence of consciousness and free will call for a different kind of knowledge and special methods of investigation when dealing with humans? These are just a few examples of the type of problems that fascinate philosophers.

PH101 Logic

PH103 Reason, Knowledge and Values: An Introduction to Philosophy

PH201 Philosophy of Science

PH203 Philosophy of the Social Sciences

PH211 Philosophy of Economics

PH213 Scientific Revolutions: Philosophical and Historical Issues

PH214 Morality and Values

PH217 Set Theory and Further Logic

PH220 Evidence and Scientific Method

PH221 Problems of Analytic Philosophy

PH299 Essay on an approved subject in Philosophy

Social Policy (SA)

Social Policy examines the making and implementing of policy in almost every field of 'social provision' including health care, education, housing, social security, and personal social services (such as child protection and care for the elderly and people with disabilities). It also covers policies that affect society in broader ways, like those on race relations, social exclusion, the family, urban regeneration, and deviance and control.

SA100 Foundations of Social Policy

SA101 Sociology and Social Policy

SA104 Social Economics and Policy

SA105 Crime and Society

SA201 Research Methods for Social Policy

SA213 European Social Policy

SA217 Psychology of Crime and Criminal Justice

SA218 Criminological Perspectives

SA221 Poverty, Social Exclusion and Social Change

SA222 Principles of Social Policy

SA250 Demographic Description and Analysis

SA309 Criminal Justice Policy

SA349 A Long Essay on an Approved Topic

Departmental Information and Course Listings (continued)

Social Psychology (PS)

Most challenges and bottlenecks in managing systems such as corporations or cities are not technical, but rather psychosocial, for instance solving inter-group conflicts, overcoming resistance to change, fostering constructive decision-making, avoiding exclusion, etc. Social Psychology provides psychological science and tools to future managers and professionals; it trains the new generation of leaders who will face the acute problems of governance foreseeable around 2030-2050.

PS102 Self, Others and Society: Perspectives on Social and Applied Psychology

PS203 Societal Psychology: Theory and Applications

Sociology (SO)

Sociology helps us to understand not only the unparalleled changes that are occurring throughout the world and the changing patterns of relationships between peoples, but also our own lives, predispositions, values and expectations in a way which no other academic subject can rival.

SO100 Key Concepts in Sociology: An Introduction to Sociological Theory

SO110 Key Issues in Contemporary Societies: An Introduction to Contemporary Sociology

SO201 Sociological Analysis

SO203 Political Sociology

SO208 Gender and Society

SO210 Crime, Deviance and Control

SO211 Sociology of Health and Medicine

SO212 Work, Management and Globalisation

SO215 Evolution and Social Behaviour

SO221 Issues and Methods of Social Research

SO224 The Sociology of Race and Ethnicity

SO250 Multi-Culture and Multi-Culturalism (H)

SO305 Environmentalism: theory, politics and practice (H)

SO306 Atrocity, Suffering and Human Rights (H)

Statistics (ST)

The Department offers expert teaching and supervision in time series, stochastic modelling, financial mathematics, actuarial statistics, latent variable modelling and sample survey theory and methods. Actuarial science applies mathematical skills to a range of applied subjects, and helps to solve important problems for insurance, government, commerce, industry and academic researchers.

ST102 Elementary Statistical Theory

ST103 Statistical Methods for Social Research

ST107 Quantitative Methods (Statistics) (H)

ST108 Probability and Statistics for the Social Sciences

ST201 Statistical Models and Data Analysis (H)

ST202 Probability, Distribution Theory and Inference

ST203 Statistics for Management Sciences

ST205 Sample Surveys and Experiments (H)

ST211 Applied Regression (H)

ST212 Applied Statistics Project (H)

ST218 Projects in Applied Statistics

ST226 Actuarial Investigations: Financial (H)

ST227 Survival Models (H)

ST300 Regression and Generalized Linear Models (H)

ST302 Stochastic Processes (H)

ST304 Time Series and Forecasting (H)

ST305 Actuarial Mathematics: Life

ST306 Actuarial Mathematics: General (H)

ST307 Aspects of Market Research (H)

ST308 Bayesian Inference (H)

ST327 Market Research: An Integrated Approach

ST330 Stochastic and Actuarial Methods in Finance (in conjunction with **ST302**)

‘LSE gave me the intellectual firepower to critique and question academic material.’

Andrea Gallego
Stony Brook University

Life After LSE

Alumni relations

Whilst you are likely to be returning to your home university at the end of your time on the General Course, the School recognises its ongoing commitment to current and former students, including those on the General Course, through a highly effective alumni relations programme that is administered by School staff and a network of volunteer alumni across the world.

For further information visit our website at: www2.lse.ac.uk/alumni or Tel: +44 (0)20 7955 7361.

LSE Summer Schools

LSE runs two summer schools, one based in London and one located in Beijing.

The Summer School based in London provides an opportunity for students to share in LSE's tradition of academic excellence over a short period of time. Two Summer Schools are offered in July and August each year delivering three-week intensive courses that are taught and examined to LSE standards and based on regular undergraduate courses.

Summer School courses are offered in Accounting and Finance; Economics; English Language; International Relations, Government and Society; Law, and Management.

For further information visit their website www.lse.ac.uk/summerschool

The LSE-PKU Summer School is run over two weeks in August at PKU's campus in Beijing. It is a collaboration between two of the world's leading institutions for teaching and research offering recognised flagship courses from the London Summer School, an outstanding established course at Peking University and three new courses. Together these cover the fields of Accounting and Finance; Management; Economics; International Relations, and Law. All courses are taught in English by internationally renowned specialists in the field.

For further information visit their website at www2.lse.ac.uk/study/summerSchools/LSEPKUProgramme

Graduate studies at LSE

Although this brochure is written with potential General Course students in mind, a note on postgraduate opportunities at LSE could be of interest if you are thinking about higher degree work in the longer term. Just over half of our student population is engaged in such work and LSE is one of the major world centres for the advanced study of the social sciences. The School offers tuition for postgraduate diplomas, for taught Masters degrees (MSc, MA, MPA, LLM) and research programmes (MPhil, PhD).

More information is available at: www.lse.ac.uk/collections/graduateadmissions

The essential General Course

A simple guide to the most important facts

- LSE offers no single semester study options; you spend a full academic year at the School
- You must have completed at least two years of university level study prior to joining LSE (unless studying on the University of London External Programme).
- If you wish to study qualitative courses (eg, government, management, law) you should have a GPA of 3.3 or above. If you wish to study quantitative subjects (eg, economics, mathematics, statistics) you should have a GPA of 3.5 or above in related subjects. Your grades should put you in the top 10-15 per cent of your class
- If your two years of university education prior to joining LSE haven't been undertaken in English, you are required to provide evidence of your proficiency in the English language
- You choose courses from a list of over 250 but need only take one from the department to which you are assigned (two if in Economics). Your departmental choice need not reflect your major interest
- Applications can be submitted either on paper or online
- Applications are considered from January 2011 onwards and will continue to be looked at until all the available places have been filled. The deadline for receipt of applications is 2 September 2011
- There is no application fee when applying directly to the School
- Three LSE General Course Scholarships, worth £7,000 each, are available to all accepted students.
- University housing is guaranteed to all General Course students.

Further information

If, after reading this brochure and visiting our website at www.lse.ac.uk/general-course, you have any further questions, or suggestions for ways in which we can improve our literature, please don't hesitate to contact us via any of the mediums listed below.

Staff from LSE's Student Recruitment Office make regular visits to overseas institutions and are more than happy to meet with students interested in any aspect of the School. Further details of such visits can be obtained from www2.lse.ac.uk/study/undergraduate/informationForInternationalStudents. Advice for those wishing to visit LSE can also be obtained via the contact details below.

Contact:

Student Recruitment Office
The London School of Economics
and Political Science
Houghton Street
London WC2A 2AE

Tel: +44 (0)20 7955 6613
Fax: +44 (0)20 7955 6001
Email: gc@lse.ac.uk

Applicants may also find the following web sites useful:

www.lse.ac.uk/general-course
Comprehensive information on the General Course, including 'The Benefits of a Year Abroad' and a video of the School.

www.lse.ac.uk/depts
Access to LSE's individual departmental web pages and the subject specific information they provide.

www.lse.ac.uk/calendar
Online publication containing the Undergraduate Handbook and full details of all the courses offered by the School.

www.lse.ac.uk/accommodation
Details of LSE and University of London accommodation.

www.ukcisa.org.uk
Homepage of The UK Council for International Student Affairs, with information on many aspects of studying overseas, including visas.

www.educationuk.org
British Council website featuring welfare information, links to colleges and universities and other information about coming to the UK to study.

www.ifsa-butler.org
Homepage of IfSA-Butler.
An alternative route to joining the General Course providing additional support services.

www.arcadia.edu/abroad
Homepage of CGS-Arcadia.
An alternative route to joining the General Course providing additional support services.

Environmental statement

Environmental Statement

LSE's Student Recruitment Office is committed to minimising its impact on the environment. Initiatives are in place to reduce consumption in the office and the number of flights taken, and others continue to be developed. This brochure has been printed on 100% recycled paper using vegetable inks. When you have finished with it please think of the environment and either pass it to a friend or recycle it.

Design: LSE Design Unit
(www.lse.ac.uk/designunit)

Photography: Nigel Stead,
LSE Photographer

The London School of Economics and Political Science is a School of the University of London. It is a charity and is incorporated in England as a company limited by guarantee under the Companies Acts (Reg No 70527).

The School seeks to ensure that people are treated equitably, regardless of age, disability, race, nationality, ethnic or national origin, gender, religion, sexual orientation or personal circumstances.

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.

On rare occasions, UK universities experience industrial action by staff which may prevent the full range of services, including teaching, being offered to students. The right to take industrial action is permitted by law and the members of staff concerned have legal protection if acting within the law. If services are affected by industrial action or other events beyond the School's control, the School will use its best endeavours to provide alternative facilities, not necessarily at the time of the action or event. Students should be aware that the School will not issue refunds of fees where industrial action or other events beyond the School's control affect teaching or other services.

This information can be made available in alternative formats, on request. Please contact:
Student Recruitment Office:
tel: +44 (0)20 7955 6613,
email: gc@lse.ac.uk

LSE location

THE LONDON SCHOOL
OF ECONOMICS AND
POLITICAL SCIENCE ■

Contact information

www.lse.ac.uk/general-course

Student Recruitment Office

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

Tel: +44 (0)20 7955 6613

Fax: +44 (0)20 7955 6001

Email: gc@lse.ac.uk

100% recycled paper

Vegetable Inks