

KING'S
College
LONDON

University of London

Welcome

from the Principal

Currently ranked in the top 20 universities in the world* and located right in the heart of London, King's College London is one of the United Kingdom's oldest and most prestigious universities.

King's is internationally recognised for its academic research, diverse Schools of expertise supported by leading academics in their disciplines, an enviable international alumni network, and a portfolio of degrees, programmes and events that are globally recognised for their excellence.

It is with great pleasure that we welcome students this summer from around the world and offer them the opportunity to learn and thrive with us here in London. Our Summer School has always attracted top students from around the world, and this rich mix of cultures, experience and knowledge, alongside a diverse choice of academically rigorous courses and a lively and varied social programme, generates a unique environment for students to flourish both academically and socially.

Through attending the Summer School, students will become part of London, one of the most exciting and vibrant cities in the world. We use London as our classroom, which offers unique and exceptional cultural, commercial, legal and scientific opportunities to our students.

I join the Summer Programmes team in hoping that you will choose to apply for one of our exciting programmes this summer.

Rick Trainor

PROFESSOR SIR RICHARD TRAINOR
PRINCIPAL & PRESIDENT
KING'S COLLEGE LONDON

**(QS World University Rankings 2013/14)*

Contents

PRE-UNIVERSITY SUMMER SCHOOL 6

28 July – 8 August 2014

LONDON SUMMER SCHOOL 10

7 – 25 July 2014

28 July – 15 August 2014

INTERNATIONAL PROGRAMMES 36

Mumbai

31 March – 11 April 2014

14 – 25 April 2014

Delhi

2 – 13 June 2014

16 – 27 June 2014

Shanghai

2 – 27 June 2014

EXECUTIVE SUMMER SCHOOL 38

23 – 27 June 2014

30 June – 4 July 2014

Summer programmes at King's...

Since its foundation in 1829, King's College London has prided itself on being at the forefront of higher education, continuing to make a strong contribution to modern society through collaboration, academia and research. With a distinguished history and notable alumni, King's has consistently strived for excellence; it has been this determination for student-focused, high quality education that has contributed to King's being named as one of the top 20 universities in the world.*

*(*QS World University Rankings 2013/14)*

The Summer Programmes at King's have continued with this tradition and since 2009 the London Summer School has built up a strong reputation with a unique selection of summer courses to challenge and inspire. From literature and politics to law and health, students from all over the world have come to King's to expand or enhance their current field of study. The successful introduction of the Pre-University Summer School into the suite of summer programmes on offer gives high school students the opportunity to experience higher education at a leading university.

With its International Programmes King's takes its quality academic courses to other countries, making education at King's accessible to students further afield. And through the Executive Summer School working professionals have the opportunity to up-skill in a dynamic, multi-disciplinary environment through various courses designed specifically with today's executive in mind.

As one of the oldest universities in the United Kingdom and steeped in tradition, King's is ensuring it stays current and continues to offer quality education of relevance.

**KING'S MAUGHAN
LIBRARY**

**KING'S STRAND
CAMPUS**

LONDON EYE

**SOUTH BANK
ARTS COMPLEX**

**ST PAUL'S
CATHEDRAL**

**KING'S WATERLOO
CAMPUS**

**STAMFORD STREET
APARTMENTS**

BIG BEN

**HOUSES OF
PARLIAMENT**

An aerial photograph of London, showing the River Thames, the City of London, and the surrounding urban landscape. Several locations are highlighted with callout boxes: Financial District, The Shard, Tate Modern, Shakespeare's Globe Theatre, King's Guy's Campus, Moonraker Point, Waterloo Station, and King's St Thomas' Campus. The River Thames flows through the center of the image, with several boats visible. The City of London is visible in the background, with the Shard being a prominent landmark.

FINANCIAL DISTRICT

THE SHARD

TATE MODERN

SHAKESPEARE'S
GLOBE THEATRE

KING'S GUY'S
CAMPUS

MOONRAKER
POINT

WATERLOO
STATION

KING'S ST THOMAS'
CAMPUS

...in the
heart of
London

'Thank you to the Pre-University Summer School team for the wonderful summer programme this year. My son has not stopped talking about his positive experiences at King's having obtained a vast amount of knowledge, both academically and culturally. He has also made some special friends so the experience was definitely worthwhile.'

Therese Adachi
Parent of Pre-University student

Pre-University Summer School

28 July – 8 August 2014

The Pre-University Summer School is a two week academic and social programme for students in their final two years of high school. You will have the opportunity to experience university life at one of the top 20 universities in the world*, gain a solid grounding in an academic area of your choice as well as looking at university preparation and considering your potential career options for the future.

(*QS World University Rankings 2013/14)

WHY ATTEND OUR PRE-UNIVERSITY SUMMER SCHOOL?

Academic classes

From business and law to politics and health, you will be exposed to informative lectures and seminars on your chosen topic of study. There is a strong interactive component to each course where you will have the opportunity to work with and discuss innovative ideas with both your tutor and your classmates. All courses have course work, with certificates being awarded on successful completion of your course.

Social programme

Taking a river cruise down the Thames, visiting the Houses of Parliament and world famous museums and sightseeing from the London Eye are just some of the activities you could be doing as part of the social programme. These all make the most of the College's desirable central location. In addition to local visits there is also a weekend away to complement the programme.

Accommodation and meals

Accommodation is guaranteed for all Pre-University students and situated very close to campus. All meals are provided, with some evening dining meals on offer at local London restaurants.

Staffing, care and support

Students will be escorted throughout their stay by a fully trained team of Student Ambassadors. Full time members of the King's Summer Programmes team will be on hand throughout the programme including at all off-campus events and the residential weekend.

PRE-UNIVERSITY SUMMER SCHOOL COURSES

Global Health

Despite unprecedented medical advances, there continue to be vast inequalities in access to health and healthcare around the world. Communicable diseases travel rapidly across national borders, while chronic diseases are a serious threat to the health of populations in developed and developing countries. Conflict and natural disasters cause death and injury and limit access to healthcare in already impoverished regions. For students interested in topics relating to health and globalisation, they will have the opportunity to consider these matters through a variety of sessions ranging from clinical and epidemiological sessions to social, political and anthropological issues relating to health.

Global Leadership

What is your leadership style? For students interested in developing their own potential and recognising different leadership qualities in themselves and others, this course offers you the chance to engage with leadership theory and experience what it is like to lead a diverse international group. You will have the opportunity to consider your own ability to lead and whether you need to further develop or enhance these skills. All good leaders require the ability to handle conflict situations and make sound decisions and you will look at these aspects of leadership. This course will lay the basic foundations of leadership for students with a keen interest in this field.

Global Politics

For students with an interest in politics and what's happening in the wider world, this course questions the global order as it is. The end of the Cold War has seen a significant shift in power politics from West to East, resulting in conflict and dislocation, social protest and poverty, and economic and political crisis. How do we respond to the present challenges of scarce resource allocation, unfair distribution of power and wealth, and an ingrained imbalance between small and large states? This course deliberates necessary reforms so that international organisations can better represent the aggregate interests of their members in the future.

International Law

The aim of this course is to introduce you to law and specifically international law. It will be divided into a series of lectures and seminars that will cover both general overarching issues and specific issues including human rights law, refugee law, international criminal law and the law of war. It will provide you with a solid grounding in the various areas of law and different approaches to teaching and learning law, while having a thematic focus on areas of particular relevance to international law.

FEES

The fee for the Pre-University programme is an all-inclusive cost of £3,500. This includes all teaching and associated activities, meals, accommodation, social trips including the residential weekend, meet and greet service upon arrival/departure, and comprehensive travel, medical and emergency insurance cover.

ADMISSION CRITERIA

The King's College London Pre-University Summer School is open to independent high-achieving students who are just about to start or who are completing their final two years at high school and therefore are normally between the ages of 16 and 18.

Students should have:

- Good academic grades;
- Level of independence, maturity and motivation;
- Enthusiasm and full commitment to the Pre-University experience and personal development.

What do we require?

- Fully completed application form including your motivational statement;
- High school academic grade transcript. If this is not available then we will require further information from your high school Guidance Counsellor or equivalent;
- Letter of support and recommendation from high school Guidance Counsellor or school staff;
- Proof of English proficiency (e.g. IELTS or TOEFL) if your first language is not English or if English is not the language of instruction at your school.

The completed application form, motivational statement, letter of support and recommendation from the school and the academic transcript/report are used as the basis of admission.

Please note that if successful all applicants will be required to supply a signed consent note by their parent/legal guardian.

For further information please contact pre-university@kcl.ac.uk.

'I have great aspirations for the future and coming to King's has really brought out my confidence and desire to achieve in the future. I met so many amazing people from all around the world and it was so nice to build lifelong friendships and experience many different cultures. I am excited about going to university, aiming high and having a very positive and happy future.'

Holly Wright, UK
Pre-University student

'To be able to call London my home for three weeks was an incredible feeling that I will cherish forever. Not only did I get to study a subject that I wouldn't have been able to study at home, but I also got to do it in one of the most exciting and inspiring cities in the world. I made new friends, I explored London, and I feel much better equipped to face my future thanks to this Summer School experience.'

Isabelle Laskari
La Trobe University, Australia
Wonderland: 100 years of children's literature

London Summer School

Session One: 7 – 25 July 2014

Session Two: 28 July – 15 August 2014

The London Summer School will give you the freedom to broaden and deepen your knowledge and skills while providing you with the opportunity to study in one of the world's most exciting cities. Study business with London's financial district as a back-drop; experience Shakespeare through new eyes with plays performed at Shakespeare's Globe; understand politics and law and see the Houses of Parliament up close. You can choose to gain insight into new disciplines or expand your knowledge in familiar subjects at one of the top 20 universities in the world*.

(*QS World University Rankings 2013/14).

WHO ARE OUR STUDENTS?

The King's Summer School is proud to be one the most internationally diverse summer programmes in the UK. In 2013 we saw students from 90 countries and more than 200 institutions around the globe, ensuring an exciting mix of cultures and people.

Our courses are set at first and second year undergraduate level however we frequently have PhD and Masters level students, mature learners and working professionals attend the Summer School.

WHY ATTEND OUR LONDON SUMMER SCHOOL?

Academic quality

Each course is fully assessed and marked, often through a mixture of coursework, presentations and group projects. Students who meet the attendance criteria will receive an academic transcript.

London as your classroom

Many courses will take you off campus and into the rich cultural, political and economic environment of London as much as possible to help connect your academic study with the real world. You might attend performances or exhibitions, visit local businesses and international organisations, or perhaps enjoy a day trip to one of a huge number of exciting destinations outside London.

All courses take place at our central Strand and Waterloo campuses which sit on either side of the River Thames and boast Covent Garden, the West End, Soho and London's South Bank as just some of the spectacular destinations located nearby.

Collaborative courses

King's Summer School works hard to offer a wider range of high interest courses as part of the summer programme. To ensure we maintain a unique course offering we work directly with external organisations to offer collaborative courses so students have a King's academic experience while also learning from those in industry. In 2014 we are working with the Museum of London, the Royal United Services Institute (RUSI), the Victoria & Albert Museum and the United Nations High Commissioner for Refugees (UNHCR).

Interactive classes

Most of our courses have an interactive approach and may include seminars, discussion groups, scenarios and role-play. We try to limit the size of classes so you can really get to know your fellow students and tutor. Many students come expecting large anonymous lectures and are often surprised that they leave having made lifelong friends and long-lasting memories of their time in class.

Lively social programme

A lively and varied optional social programme is offered to all Summer School students to complement your course. You could join a boat party down the Thames, enjoy world-class theatre, soak up the atmosphere with a historical walking tour around London or experience life further afield with day or weekend trips around the UK.

Centrally located accommodation

Accommodation is optional but can be booked for the entire duration of your summer programme, plus additional nights if you wish to arrive early or stay longer. This is offered on a first-come, first-serve basis so you should book early to ensure accommodation is available. Rooms are offered at our Stamford Street and Moonraker Point apartments which are a short journey from class. You will have your own bedroom, including en-suite facilities and share a communal kitchen. There are on-site laundry facilities, 24-hour security and even a gym located at Stamford Street Apartments.

■ Europe 41%
■ North America 14%
■ South America 4%
■ Asia 36%
■ Africa 3%
■ Australasia 2%

Programme dates and courses

Session One

7 – 25 JULY 2014

Students choose one course per session

ARTS, LITERATURE & CULTURE

- Ancient Philosophy
- History of Medicine
- Jane Austen's England
- London & Film
- Londoners in Fiction
- Media & Conflict
- Media, Gender & Culture
- Museum of London: curating the city
- Theatrical London: contemporary performance in the city

ENGLISH LANGUAGE

- Pre-sessional English Language (30 June – 4 July 2014)

BUSINESS & MANAGEMENT

- Consumer Behaviour
- International Marketing
- Managing People
- Negotiation: strategy & skills
- Political Economy of Finance
- Principles of Finance
- Strategic Management
- The Art of Leadership

HEALTH & SOCIETY

- Biomedical Engineering
- Global Health
- History of Medicine
- Imaging in Medicine
- Profiling & Psychology of Terrorism

POLITICS & SOCIAL SCIENCES

- Change & Continuity: world politics since 1945
- Global Governance: international organisations in crisis
- Global London & Urban Britain – Leading, Inventing & Re-inventing
- Media & Conflict
- Profiling & Psychology of Terrorism

LAW

- Forced Migration(s) & Refugee Law
- International Human Rights Law
- International Regulation of Finance
- Introduction to Politics, Philosophy & the Law
- Introduction to the English Legal System
- State Crime: government violence & corruption

LATIN & ANCIENT GREEK

- Ancient Greek (Intensive) – Beginner's
- Latin (Intensive) – Beginner's

Session Two

28 JULY – 15 AUGUST 2014

Students choose one course per session

ARTS, LITERATURE & CULTURE

- Infinite Possibilities: 2000 years of science fiction
- Journalism: production, news writing & reporting
- London and Film
- Shakespeare in London
- Victorian London: high culture & low life
- Wonderland: 100 years of children's literature

ENGLISH LANGUAGE

- Pre-session English Language (21 July – 25 July 2014)

BUSINESS & MANAGEMENT

- International Business
- International Marketing
- International Political Economy
- Judgement in Decision Making: decisions, games and psychology of strategic choice
- Marketing Management
- Principles of Accounting
- Strategic Management
- The Art of Leadership

HEALTH & SOCIETY

- Forensic Science
- Human Anatomy & Physiology

POLITICS & SOCIAL SCIENCES

- A History of Revolutions: from the French Revolution to the Arab Spring
- BRICS & the Global Order
- Global Energy Politics
- Making Defence Policy & National Military Strategy
- Managing International Conflicts
- Secrets & Spies: modern espionage & intelligence

LAW

- Criminology & Criminal Justice
- European Union Law
- International Commercial Law
- International Law: current & emerging issues
- Introduction to the English Legal System

LATIN & ANCIENT GREEK

- Ancient Greek (Intensive) – Intermediate
- Latin (Intensive) – Intermediate

Academic information and admission to the Summer School

CONTACT TIME AND TEACHING

Each Summer School course runs for three weeks and you can choose to study over one or both sessions. Only one module can be undertaken per session. Classes run from Monday to Thursday. King's Summer School courses are academically intensive and consist of 45 contact hours.

ASSESSMENT & EXAMINATIONS

The exact type of assessment differs from course to course, from combinations of essays and presentations to reflective learning journals and group work. Our popular intensive language courses have their own assessment regulations. The Summer School's board structure upholds the College's commitment to a transparent and fair grading process.

GRADES & TRANSCRIPTS

Students who have met the attendance criteria will receive an academic transcript. These transcripts are normally ready in the autumn following your attendance on one or more of our courses, and after the marks have passed through our internal quality assurance procedures. The Summer School publishes its marking criteria, so you know it is a very transparent process. Grading may be in percentage grades or letter grades, both of which can normally be translated into any grading system in the world.

OBTAINING CREDIT

The quality of King's Summer School courses is given the highest priority. Although no formal credit is awarded for the programme in 2014, it is hoped that the transcript provided on completion of the course will enable universities to consider accrediting your learning on the course towards a degree or other qualification. It is strongly suggested that you speak to your home university as early as possible. We are more than happy to

provide any further information which may be helpful to other universities. The academic quality of our courses is paramount. To help maintain our leading position and to provide excellent quality to our students, all of our courses must meet strict academic regulations.

ADMISSION CRITERIA

Students come from all over the world to study with us; as everyone is an individual we treat each application on its own merit. We look for committed students who not only meet our general admission criteria, but who also have a passion for learning. In order to apply for the Summer School at King's you should meet the criteria below.

To attend the Summer School at King's you should:

- have successfully completed a year's university level study by the time you start your summer course;
- have achieved excellent grades in your national university system, for example in the UK a 2:1 (upper second class) or above; in the US a GPA of 3.3 or above;
- if English is not your first language or your degree level study is not taught in English you must have met our English language requirements.

Please see further details below.

If you do not meet our academic requirements, but have equivalent qualifications and are keen to attend our Summer School then please contact summerschool@kcl.ac.uk.

ENGLISH LANGUAGE REQUIREMENTS

All courses on the Summer School will be taught and assessed entirely in English, apart from elements of the language courses (where applicable). Therefore all students whose first language is not English or who have not been taught at university level in English must provide proof of English proficiency. Please see the detailed regulations on our website.

Applicants who meet these criteria but wish to refresh their English language skills may be interested to note that we offer a pre-session English language course prior to each session. In some circumstances to ensure all students get the very best out of their Summer School experience the pre-session course may be compulsory.

COURSE PRE-REQUISITES AND LEVELS

Summer School courses are set at either level four or level five. Courses offered at level four are typically the equivalent to first year English undergraduate courses; we are not usually expecting any student to offer particular expertise or to have majored in a particular subject. Level five is usually set at the equivalent of second year undergraduate so there may be an expectation of the students' knowledge and skills in the particular area of study. It is the responsibility of each student to ensure they meet these expectations for any level 5 courses offered as part of the Summer School. If you have any concerns about this please contact the Summer Programmes office.

KING'S LIBERAL ARTS STUDENTS

Students already studying on the King's BA Liberal Arts programme can now attend a selection of Summer School modules for credit – with credit and marks counting towards their degree programme. Please check your suitability with your Programme Director at King's before applying.

COURSE BOOKS AND RESOURCES

In most cases we do not require students to prepare for their course in advance and you will not usually be expected to buy course books before you arrive. Course books and texts will usually be available in our library or provided as part of your course.

'I've always wanted to go to King's College London as the university is very well known for its academic excellence and its perfectly convenient location – in the heart of London! What really caught my attention was the fact that the Summer School offered a short Shakespeare course, something I've always wanted to study but couldn't because of my current degree. I simply couldn't pass on that opportunity so when the application to the Summer School opened, I applied right away without hesitation! I can now say that it was one of the best decisions I've ever made.'

Hafezah Faisal
Keele University, Brunei
Shakespeare in London

Applying to the Summer School

DATES FOR 2014

We are delighted to be able to offer two consecutive Summer School sessions. Each lasts three weeks and you will study one course per session. You can choose to study for one or both sessions, it's up to you. For 2014, the sessions are:

Session One

- Summer School Session One:
7 July – 25 July 2014

Session Two

- Summer School Session Two:
28 July – 15 August 2014

In addition to the main Summer School we also offer week-long English language courses designed for students to build on their existing knowledge and gain further confidence. In 2014 these dates are:

- Pre-sessional English Language One:
30 June – 4 July 2014
- Pre-sessional English Language Two:
21 July – 25 July 2014

MAKING AN APPLICATION

Submitting an application to the Summer School means you are applying for a place on the Summer School and not an individual course. Places are offered to successful applicants on a first-come, first-served basis and as the Summer School is very popular it is advised that you apply as early as possible to avoid disappointment.

Admission deadlines

Our early admission deadline is 15 May. Applications received prior to this are given priority placing on popular courses and accommodation (if required). Our late admission deadline is 15 June.

The application form

You can apply online via the Summer School website: www.kcl.ac.uk/summer. All applications should be supported by an academic transcript. Applicants whose first language is not English will be required to provide evidence of English language proficiency. We accept and consider a variety of English language qualifications and other forms of evidence.

ADMISSION PROCESS

After you submit your online application you will receive an acknowledgement to the email address you supplied during the application process.

If your application is successful you will be notified of your place on the Summer School and sent an invoice outlining the tuition fee and any accommodation costs.

Course allocation

If you are successful with your application we will offer you a place on the Summer School programme and provisionally allocate you a place on your first choice of course. Final confirmation of all courses will be confirmed after 31 May.

APPLICATION PROCESS

1
Choose course
(both a first and
second choice)

2
Complete
application form

3
Include your
academic
transcript
and proof of
English language
proficiency
(if required)

4
Payment of
application fee

5
Submit your
application

The fees for 2014 are:

Session	Dates	Programme Fee	Accommodation Fee
Session One (1 course)	7 July – 25 July 2014	£1430	£1050
Session Two (1 course)	28 July – 15 August 2014	£1430	£1050
Session One & Two (2 courses)	7 July – 15 August 2014	£2430	£2100
Pre-sessional English	30 June – 4 July 2014	£495	£410
Pre-sessional English	21 July – 25 July 2014	£495	£410

PAYMENT OF FEES

Unfortunately we cannot confirm your place on the Summer School until your fees have been paid. Once your fees have been paid your place on the Summer School will be confirmed and further detailed information will be sent out about the programme.

Application fee

All applications are subject to an application fee. This is a one-time, non-refundable fee which covers the administration process for your application. Unfortunately, we are unable to process any application without payment of the application fee. Applications received prior to the early admission deadline of 15 May are subject to a £60 application fee; after this date the application fee rises to £130.

Tuition and accommodation fees

If your application is successful you will be issued with an invoice detailing all relevant fees to be paid. Details of how to pay your fees will be provided with your invoice. As all places are offered to successful applicants on a first-come, first-served basis, early payment of fees is advised. We are unable to confirm your place on the Summer School until your fees have been paid in full.

Visa requirements

UK and EU students do not usually need to apply for a visa to study on the Summer School. Students outside the EU may need to apply for a Student Visitor visa. Please note that it is the applicant's responsibility to ensure they travel on the correct visa (if required).

Further advice and information on visa requirements can be obtained from welfare@kcl.ac.uk.

Course trips and travel costs

Some courses may attract supplementary course-specific costs which are not usually included within the tuition fee; these may consist of activities, performances or excursions relevant to your course. The Summer School tries to keep these costs to a minimum, and where possible will advertise additional costs in advance via our website or individually by email. Summer School tutors will usually confirm all additional course costs during the first day of the Summer School.

Terms & conditions

The King's College London Summer School Terms & Conditions are available on our website. Once a student has submitted an application they are subject to these Terms & Conditions which affect their application, payment terms, cancellations, postponement and non-attendance.

6
Confirmation of acceptance

7
Payment of tuition/ accommodation fees

8
Visa letter sent (if required)

9
Accommodation confirmed

10
Final course allocation

**ARRIVE
AT THE
SUMMER
SCHOOL**

Ancient Philosophy

Session One

Tackling the ultimate questions that have occupied great minds for centuries, this course gives you the chance to delve to the very depths of philosophy, as seen through the eyes of the ancient Greeks. Designed to give you an awareness and understanding of a range of philosophical questions and their ancient answers, you will become familiar with a variety of philosophical texts and develop the ability to analyse arguments and interpret texts.

History of Medicine

Session One

This course investigates how concepts of health and disease, and people's responses to illness, have developed since the Renaissance. Addressing core issues of medicine through the ages, it invites students to reflect on changing images of the body, the emergence of the medical profession and its relationship with patients, and the role of medicine in society – from issues of public health in Europe and the colonies, to medicine and war. An intense introduction to the history of medicine, this course offers knowledge of key themes in medical history, helping you make connections between medicine and its wider social relations.

Jane Austen's England

Session One

Jane Austen created a complex textual world for her characters to inhabit that continues to capture the imagination of readers across the globe. This course gives you a unique opportunity to examine Austen's heroes and villains and the England in which they lived. You will study the Regency period: the roles of men and women and what they read, saw and experienced, and how Jane Austen responded to it in her novels. You will also explore the modern reader's relationship with Austen's world, how film directors interpret it, and why Austen's creations continue to hold appeal for writers of crime, sci-fi, horror and romance, from P.D. James to Helen Fielding.

London & Film

Session One and Two

Offering the perfect introduction to London and to British cinema, this course will enable you to develop valuable insight into the history and culture of London through film with a focus on three key themes in the representation of London on film: Victorian London, London at War and Swinging London. This course focuses on films which are set and shot within walking distance of King's; you will explore the cultural diversity of urban life, focusing on the cinematic representation of fictional Londoners such as Sherlock Holmes, Dorian Gray and Sweeney Todd.

Londoners in Fiction

Session One

Offering an exciting opportunity to explore historical London lives through the booming genre of biofiction, this course examines the complex relationship between history, biography, fact and fiction developed in fictional biographies. Approaching these texts from various theoretical perspectives such as critical biography studies, celebrity studies, gender theory and genre criticism, we will ask questions about the subjective nature of biographical representation, what it means to fictionalise a life, and about whose stories get told and why.

Media & Conflict

Session One

The use of media in conflict is not a new phenomenon: propaganda has long been fundamental to the war efforts of states. We will question the impact of broadcast television in contemporary conflicts such as Afghanistan, Syria, Iraq, Israel and the Occupied Palestinian Territories. We will critically assess the role of journalists in conflicts today, examine the use of social media to influence world opinion and affect the outcomes of war, reflect on the rise of citizen journalists, and tackle issues of ethics and objectivity.

Media, Gender & Culture

Session One

Taking an innovative and dynamic approach, this course explores ideas like 'how does media organise social and cultural life' and 'what is the sexualisation of culture' and introduces students to critical debates in gender studies, cultural theory and media analysis. Using contemporary media culture as our critical focus, we will examine issues of gender and social change; power and representation; culture and agency; intimacy and mediation; social critique and cultural politics.

Museum of London: curating the city

Session One

Guided by curators and the academic tutor, you will have the rare chance to go behind the scenes at one of Britain's largest and most successful museums, getting the opportunity to view materials not available to the general public. You will be able to discuss museum objects with the experts who look after them and explore how they might be displayed. You will also consider how to present issues and ideas to diverse audiences, discuss what makes a successful museum display, explore how museums should handle controversial subjects, and consider the ethical and financial issues facing the heritage industry today.

Theatrical London: contemporary performance in the city

Session One

You will have the exciting and unique chance to experience and study London's vibrant theatre scene on this course. You will see the shows, but will also learn about performance through tours of theatrical venues and visits to cultural sites within London. Using a range of texts the course begins with an investigation of London's theatrical past and how it is presented today in the museum, archive and so-called 'heritage' theatre. We will move on to West End performance, examining its historic roots and its current commercial success. Finally, we will consider the socio-political trends in contemporary theatre, including site-specificity and new playwriting.

Session Two

28 JULY – 15 AUGUST 2014

Infinite Possibilities: 2000 years of science fiction

Session Two

Taking students through the 2000-year voyage of the SF genre, from its deep past to its distant futures, we will explore ideas about the half-human and the living machine, about aliens and other planets, about the apocalypse and end of time. Students will reflect and respond to the ways that science interacts with the literary and visual imagination across time, balancing analysis of SF literature and art with film screenings and creative writing. We will look at both classic and contemporary works of SF from the earliest imaginings of automatons and alchemists to cyberpunk dystopias and post-apocalyptic London.

Journalism: production, news writing and reporting

Session Two

This course will help students think like journalists: constantly curious and questioning the world they live in because good journalism is based on solid research and critical analysis. It will explore the evolving paradigm of what it means to be a journalist and distinguish between “watchdog” versus “lapdog” journalism. Students will learn news judgement, how to pitch story ideas, to find and cultivate credible sources, research, interview techniques and writing news. We will also explore the theoretical debates around objectivity, often valued as a cornerstone of “good” journalism.

London & Film

Session One and Two

Offering the perfect introduction to London and to British cinema, this course will enable you to develop valuable insight into the history and culture of London through film with a focus on three key themes in the representation of London on film: Victorian London, London at War and Swinging London. This course focuses on films which are set and shot within walking distance of King’s; you will explore the cultural diversity of urban life, focusing on the cinematic representation of fictional Londoners such as Sherlock Holmes, Dorian Gray and Sweeney Todd.

Shakespeare in London

Session Two

Study Shakespeare in the city which made him successful. We will walk the streets in the footsteps of this legendary playwright, see paintings and buildings he would have observed and, of course, watch his plays performed in the famous Globe theatre, a reconstruction of the playhouse for which Shakespeare wrote. Shakespeare has a huge presence in 21st century London – perhaps even larger than in the 16th century city. The course engages with contemporary manifestations of the playwright and his works, as we seek to understand the near-mythical hold which Shakespeare still has over audiences.

Victorian London: high culture & low life

Session Two

Learn about the world-changing cultural, social and political history of the 19th century’s largest metropolis: London. The V&A and King’s College London, both renowned for their expertise on the Victorian period, give students the opportunity to explore public institutions such as the monarchy, parliament and the press, alongside the more hidden worlds of popular entertainments, private members clubs and poverty and crime.

Wonderland: 100 years of children’s literature

Session Two

From fairytales, fantasies and fables to adventure stories and nonsense rhymes, this course explores 100 years of children’s literature from the 20th century to the present day. With active discussions and debates about the uses of children’s literature, we will focus on modern and contemporary British prose authors, including J.M. Barrie, Rudyard Kipling, J.R.R. Tolkien, Roald Dahl and J.K. Rowling, while acknowledging influential 18th and 19th century texts and the new genre of fan fiction. The course will develop your knowledge of a variety of interpretative approaches, including psychoanalysis, Marxism, gender theory, narratology and new historicism.

English Language

Sessions One & Two

30 JUNE – 4 JULY 2014 ☺

21 – 25 JULY 2014

Pre-sessional English Language

Pre-sessional One and Two

Confidence and great skills in English are key to getting the very best out of an exciting summer at King's and throughout the UK capital. That's why the English Language Centre (ELC) at King's offers a week-long English language course before the start of each Summer School session, designed for those keen to improve their language skills before beginning their main Summer School course. The aim of this course is to give your English language skills an extra boost while offering the chance to settle into life in London before the start of the main Summer School.

'I always enjoy teaching the pre-sessional English course on the Summer School. The students are a multilingual group coming from all corners of the world, going on to study a range of different courses. But what they all have in common is a desire to improve their academic language and skills, get to know other students, explore London, and generally make the most of their time at King's.'

Lena Grannell
Academic English and Study Skills Co-ordinator
King's College London

Consumer Behaviour

Session One

This course explores the principle theories of brand choice behaviour drawn from the psychology, sociology and marketing literatures. You will learn why and how perception, attitude and intention measures are developed and administered and the results analysed by marketers as important predictors of sales. We will explore how past behaviour might be a better predictor of future behaviour by running some simple analysis on large scale behavioural data.

International Marketing

Session One and Two

Providing an important insight into international marketing concepts, issues, motivations and strategy, you will explore the economic, political, legal and environmental influences on international marketing and their effect on the marketing strategy, the processes and challenges in entering new markets, and the effects of internationalisation on the marketing strategy. We will consider the importance of global information systems and market research, segmentation, targeting and positioning, importing, exporting and sourcing, as well as global market entry strategies.

Managing People

Session One

Given the technological and economic age in which global businesses currently operate, it is important to reflect upon how the external world is influencing the dynamics of the employment relationship. This course aims to provide a broader understanding of how people create competitive advantage within an organisation with particular emphasis placed on the role line managers play, how people are managed effectively across a business and other factors such as organisational culture, leadership and team-working.

Negotiation: strategy & skills

Session One

Drawing upon three decades of interdisciplinary research in negotiation perspectives of economics, behavioural decision science and social, cognitive-behavioural and psychodynamic psychology, this course explores the most influential negotiation models as well as relevant topics in modern social and cognitive-behavioural psychology. The course aims to address the requirements of modern professional life where important aspects of work often entail negotiation in complex interpersonal settings involving multiple parties and multiple issues, and where deal-making, consensus building and problem-solving frequently take the central stage.

Political Economy of Finance

Session One

Studying the international political economy of finance in one of the world's most important financial centres, this course will help you analyse and understand the role that the financial sector plays in capitalist economies. You will gain knowledge of the role that finance plays in modern economies, the variety of actors involved in financial markets, the different types of financial sectors that exist across capitalist economies, and the rationale and evolution of financial regulatory frameworks.

Principles of Finance

Session One

The Principles of Finance will equip students with a framework and basic key tools and techniques necessary to make sound financial decisions. The course will look at the basics of finance, the concept of time value of money and also focus on the valuation of real and financial assets. In addition, you will be introduced to the Portfolio Theory framework.

Strategic Management

Session One and Two

This course provides an introduction to the field of Strategic Management, exploring key ideas and theories in the field and how they can be useful for the direction and scope of an organisation. You will have the opportunity to apply theories and concepts to case studies with examples of real business situations and learn how companies successfully or unsuccessfully manage their marketing functions. We will examine the key challenges global companies face and help you develop an excellent understanding of the major approaches companies employ as they seek to dominate complex environments.

The Art of Leadership

Session One and Two

Designed to familiarise you with the main concepts and theories of leadership, this course will give you the chance to apply them critically to 'real world' situations such as team or public leadership. We will closely examine various approaches within leadership studies, clarifying what leadership is – and what it is not. We will cover a broad range of topics such as the distinction between transformational and transactional leadership, leadership ethics, non-profit leadership and female leadership. You will gain an understanding of the major concepts and approaches to leadership, the role of followers for the leadership process and the role of contingency.

Session Two

28 JULY – 15 AUGUST 2014

International Business

Session Two

Students will have the opportunity to apply theories and concepts to international business negotiations on this course. By following case studies with examples of real business situations, you will learn how companies managed their international business negotiations as well as the consequences of cultural differences in international business deals and conflict resolution. As a result, you'll gain new skills in analysing issues in cross-cultural communications, understand the demands of handling international business negotiations, and be able to confidently identify and critically evaluate ethical issues surrounding business negotiations in a managerial environment.

International Marketing

Session One and Two

Providing an important insight into international marketing concepts, issues, motivations and strategy, you will explore the economic, political, legal and environmental influences on international marketing and their effect on the marketing strategy, the processes and challenges in entering new markets, and the effects of internationalisation on the marketing strategy. We will consider the importance of global information systems and market research, segmentation, targeting and positioning, importing, exporting and sourcing, as well as global market entry strategies.

International Political Economy

Session Two

Exploring the relationship between power and wealth, this course will focus on the main theoretical approaches, concepts and substantive issues that influence the interplay between economics and politics across regional and global arenas. It will examine the conditions that drive the development of cooperative international economic behaviour among sovereign states as well as bargaining between rich and poor countries under the present conditions of economic interdependence, international division of labour, international trade, multinational corporations, and a proliferation of preferential trade and investment agreements.

Judgement in Decision Making: decisions, games & psychology of strategic choice

Session Two

This course provides an interdisciplinary overview of decision making and focuses on understanding of judgement and decisions as shaped by developments in the field of cognitive-behavioural and social psychology in recent decades. Class exercises include interactive decision making and bargaining simulations from a wide variety of contexts and case studies including famous failures of decision making. The course will introduce students to a basic probabilistic approach to decision making including topics from decision analysis and applied game theory.

Marketing Management

Session Two

This course will focus on the external environment of firms and the four Ps of marketing – product, price, placement and promotion – applying the theories and concepts to the management of marketing functions. Understanding how markets are segmented and how products can be sold to different customers is vital for young entrepreneurs and students in the field of marketing. Above all, the course will focus on understanding the consumer markets, a fundamental requirement for the successful management of marketing functions. You will learn how to address and calculate price and successfully distribute your product to your target market.

Principles of Accounting

Session Two

Accounting is a process that provides financial information to investors, creditors, and many other stakeholders in a company. This course introduces students to the concepts, theories and applications of financial accounting. The topics covered in this course include double entry system, accrual accounting, matching principle, inventory cost flow assumptions, asset depreciation, and accounting for financial assets and liabilities.

Strategic Management

Session One and Two

This course provides an introduction to the field of Strategic Management, exploring key ideas and theories in the field and how they can be useful for the direction and scope of an organisation. You will have the opportunity to apply theories and concepts to case studies with examples of real business situations and learn how companies successfully or unsuccessfully manage their marketing functions. We will examine the key challenges global companies face and help you develop an excellent understanding of the major approaches companies employ as they seek to dominate complex environments.

The Art of Leadership

Session One and Two

Designed to familiarise you with the main concepts and theories of leadership, this course will give you the chance to apply them critically to 'real world' situations such as team or public leadership. We will closely examine various approaches within leadership studies, clarifying what leadership is – and what it is not. We will cover a broad range of topics such as the distinction between transformational and transactional leadership, leadership ethics, non-profit leadership and female leadership. You will gain an understanding of the major concepts and approaches to leadership, the role of followers for the leadership process and the role of contingency.

STUDENT PROFILE

'The course was so wonderful that it gave me not only the lectures, cases and discussions, but also the way for myself to become a leader and the method for me to establish my own leadership style.'

Amin
Renmin University of China
The Art of Leadership

Biomedical Engineering

Session One

The Biomedical Engineering course will offer students the opportunity to learn about this exciting and evolving discipline. The course will cover mechatronics, electrical engineering, biomechanics, fluid mechanics, medical imaging and bioelectricity with each component aiming to give students hands-on insight and experience of these subjects. Demonstrations will be given to students about building a simple robot, using motion capture to analyse gait and measurement of blood flow using MRI and x-ray imaging.

Global Health

Session One

Global health, focusing on health and the social, economic, political and cultural forces in the world that shape it, has never been so important. Drawing crucial perspectives from the natural and social sciences and the humanities, it considers issues ranging from migration, conflict, human rights, trade and access to medicines. You will explore the history of aid, examine current trends and think critically about the latest global health developments. As a student on this course you will join others from a range of backgrounds and disciplines to increase your understanding of the global health challenges that affect us all.

History of Medicine

Session One

This course investigates how concepts of health and disease, and people's responses to illness, have developed since the Renaissance. Addressing core issues of medicine through the ages, it invites students to reflect on changing images of the body, the emergence of the medical profession and its relationship with patients, and the role of medicine in society – from issues of public health in Europe and the colonies, to medicine and war. An intense introduction to the history of medicine, this course offers knowledge of key themes in medical history, helping you make connections between medicine and its wider social relations.

Imaging in Medicine

Session One

Ideal for those serious about a medical career, this course will help you explore the main imaging modalities in use today, including x-rays, nuclear medicine, ultrasound and magnetic resonance imaging as well as examining how computers and image processing are used to extract useful information from medical images. You will develop an understanding of the physical principles of medical imaging, the common applications of medical imaging including diagnosis, treatment planning, treatment guidance and patient follow up, and experience clinical medical imaging at a leading hospital first hand.

'The summer course provided me with a fresh perspective into healthcare which I was not exposed to in medical school. The exposure has provided me with an insight into the struggles of healthcare. This course has helped me bridge the gap between medicine and health. It was a rare personal transformation moment I experienced which drives my passion to pursue public health in servitude for the people in need.'

Peter Gan
King's College London
Global Health

Profiling & Psychology of Terrorism

Session One

This course will discuss in detail the history and practice of the method of criminal profiling with a focus on the unique aspect of this method in relation to terrorism. You will analyse the psychology and specific profiles of different terrorist groups, individuals and leaders to facilitate the possibility of predicting their behaviour and future conduct. With so much to explore and develop in the relatively new methods of profiling and the psychology of terrorism, this is a fascinating chance to get into the minds and operations of extreme individuals and groups.

Session Two

28 JULY – 15 AUGUST 2014

Forensic Science

Session Two

This course may show you that forensic science is not quite as it is portrayed in television programmes but will give you an insight into techniques that are used to great effect in real forensic science. It is delivered by the King's Forensic Science unit by academics with an international reputation in the field and researchers at the cutting edge of advances in the subject. It will provide you with an overview of the forensic science field and of the major techniques employed in forensic laboratories all over the world, enabling you to develop specific skills associated with forensic analysis.

Human Anatomy & Physiology

Session Two

This course will provide you with an understanding of basic human anatomy and physiology. The systems within the body that will be covered during the course are the skeletal, muscular, respiratory, cardiovascular, endocrine, nervous and urinary systems. Through the use of computer-assisted learning students will have the opportunity to use virtual 3D representations taken from the Visible Human data set.

STUDENT PROFILE

'Both of our professors brought in multi-disciplinary knowledge and arranged guest lectures by other specialists from whom we gained so much. In addition, it was quite extraordinary to be in a class of students of various nationalities, ages and from different faculties, all offering their perspectives on every issue. We learnt as much from each other as from the course.'

Sneha Menon
Jai Hind College, India

Change & Continuity: world politics since 1945

Session One

The last sixty years have been one of the most dynamic periods in world politics – one in which we continue to exist. You will gain an intellectual understanding of the period's main features, including: the invention and use of atomic weapons and their impact on military strategy; the origins, nature and end of the Cold War; the impact of 9/11 on world politics; the emergence of 'new' security threats: trans-national terrorism; international crime; enforced migration; climate change, and the nature of crisis management before and after 9/11.

Global Governance: international organisations in crisis

Session One

This course provides the tools to determine and debate the most pressing issues facing international global governance today. We will consider challenges like scarce resource allocation, unfair distribution of power and wealth, and an ingrained imbalance between large and small states. This course distinguishes itself from others in its comparative study of the history, institutions, policies and theories of governance of the major international organisations today. As a student, you will look at the historical origins, contemporary institutional and policy debates, exposing the necessary reforms required of the ASEAN, the EU and the UN.

Global London & Urban Britain – Leading, Inventing & Re-inventing

Session One

The British city, birthplace of industry and modern democracy, the theory of gravity, the prose of Shakespeare and the pipe of Sherlock Holmes, can reveal much about other cities around the world and about ourselves. This course treats British cities as laboratories, unpeeling their layers. Through lectures, workshops and field trips around London and beyond, we will explore the British urban story of invention, reinvention and creativity; literature, images, texture, sights, sounds, and smells.

Session One

7 – 25 JULY 2014

Media & Conflict

Session One

The use of media in conflict is not a new phenomenon: propaganda has long been fundamental to the war efforts of states. We will question the impact of broadcast television in contemporary conflicts such as Afghanistan, Syria, Iraq, Israel and the Occupied Palestinian Territories. We will critically assess the role of journalists in conflicts today, examine the use of social media to influence world opinion and affect the outcomes of war, reflect on the rise of citizen journalists, and tackle issues of ethics and objectivity.

Profiling & Psychology of Terrorism

Session One

This course will discuss in detail the history and practice of the method of criminal profiling with a focus on the unique aspect of this method in relation to terrorism. You will analyse the psychology and specific profiles of different terrorist groups, individuals and leaders to facilitate the possibility of predicting their behaviour and future conduct. With so much to explore and develop in the relatively new methods of profiling and the psychology of terrorism, this is a fascinating chance to get into the minds and operations of extreme individuals and groups.

STUDENT PROFILE

'Summer School at King's has been one of the most amazing experiences of my life. As well as being given the opportunity to study at a world-ranked institution, its location gave me the opportunity to explore so much of London as a city.'

Alexandria Bottelsen
University of Connecticut, USA

Session Two

28 JULY – 15 AUGUST 2014

A History of Revolutions: from the French Revolution to the Arab Spring

Session Two

From the French Revolution to the Arab Spring, the pace of contemporary history has been set by social upheavals. This course examines the theory of revolutions covering the whole trajectory of revolutionary processes – from crisis origins to regime collapse. It will examine revolutions which have defined the politics, culture and society of Europe and the Middle East over the past two centuries: the French revolution, the Russian revolution, the Iranian revolution, the fall of Communism and the Arab Spring.

BRICS & the Global Order

Session Two

This course will give insight into the emergence of the BRICS as undeniable economic and political actors in the international system. Their rise is one of the major transformations affecting the structure of the global order. We will study the impact of the BRICS' role for the current and future international scenario, individually and collectively. This course tackles a range of themes including multilateralism, the reform of international organisations, the formation of new blocs, the participation of the BRICS in strategic debates like commercial negotiations and climate change, and aid and development.

Global Energy Politics

Session Two

On this course you will consider issues such as energy security, the geopolitics of energy, war for natural resources, the political economy of energy, the curse of natural resources in resource rich developing countries and the politics of climate change. We will treat energy as a single area of concern in international relations – examining issues like climate change, geo-politics, and energy security as part of the same underlying contemporary system of energy production and consumption.

Making Defence Policy & National Military Strategy

Session Two

Founded in 1831 by the Duke of Wellington, the Royal United Services Institute (RUSI) is an independent think tank engaged in cutting edge defence and security research. This course offers the chance to gain in-depth understanding of defence and the purposes of armed forces, using the United Kingdom as a key illustration of a major expeditionary military power. We will consider nations' models and compare the strengths and weaknesses of their processes, policies and strategies to give you a critical understanding of the principles of policy development, strategic theory, and the way those principles have developed.

Managing International Conflicts

Session Two

This course is designed to give an overview of international security in introducing the institutions, practice and strategies to manage international conflicts. We will consider the main theories, the traditional security agenda and the changing nature of international security, and explore the nature and roles of the UN, NATO and the EU. We will also examine specific conflicts in Afghanistan, Kosovo, and the Democratic Republic of Congo to give you a robust understanding of the key issues in international security.

Secrets & Spies: modern espionage & intelligence

Session Two

Getting 'behind the scenes' of major historic and contemporary events, we will study intelligence in democracies and dictatorships, the impact of technology, the relationship between spies, politicians and the media, and debate what is right or wrong in the spying game. We will examine the public understanding of spying, how the media reflects reality and the spy agencies of some of the major intelligence powers; the USA, Britain and Russia. We will examine key recent events like the 9/11 attacks, and will also investigate how spy agencies conspired to overthrow governments in the 20th century.

Forced Migration(s) & Refugee Law

Session One

This course is being offered by King's College London in collaboration with the UK Office of the High Commissioner for Refugees (UNHCR). It will provide students with a general introduction to forced migration and the legal, political and social dynamics that surround it. Along with getting UNHCR's perspective on shaping, making and evaluating international refugee law, students will also develop an appreciation of the reasons behind and means of forced migration.

International Human Rights Law

Session One

Human rights laws have played an enormously influential role in protecting the activities of both individuals and groups against infringement by the state, but this protection has been challenged, becoming subject to controversial limitations in recent times. This course will give you a firm foundation for future study and research. You will gain valuable insight into the most topical and controversial aspects of human rights law within the broader historical and theoretical contexts, become familiar with the main instruments of international human rights law, and learn how to conduct basic legal research in the human rights field.

International Regulation of Finance

Session One

With an aim to provide students with a comprehensive and insightful programme on regulation of finance at the international and European dimensions, this course will equip students with an advanced knowledge of the theoretical underpinnings of international financial regulation. You will gain an understanding of the institutional framework of financial regulation, the main substantial issues of financial regulation and the main aspects of law and regulation concerning the structure, operation and function of financial markets and financial institutions. The course will cover the main themes in financial regulation such as theories of finance, securities regulation and banking regulation.

Introduction to Politics, Philosophy & the Law

Session One

This course uniquely brings together the influential ideas of the most prominent authors of thought on politics, philosophy and the law. Guided readings of classical and contemporary authors, explanatory lectures about the intellectual context of each subject ranging from contract law to ethics, and engaging debates in a supportive environment will form a distinctive aspect of this course, providing students with a profound understanding and enabling them to handle confidently crucial concepts, core principles, and topical debates in the fields of politics, philosophy and law.

Introduction to the English Legal System

Session One and Two

Taught at the very centre of legal London, this course offers the chance to discover the reasons why the common-law system has had such an impact across the world. By examining primary and secondary sources we will look at the English legal system, exploring the basics of British law, and using historical context to discover the rich history of the system.

State Crime: government violence & corruption

Session One

This course takes a look at crime committed by governments and explores the definition and nature of state crime in criminological and political discourse. Students will develop a critical understanding of the nature of the state and the scale and type of crimes and human rights abuses committed by governments and their agents. The forces which explain why and how states enter into deviant or criminal practices will be covered along with torture, state-corporate crime, anti-terrorism and human rights, natural disasters, asylum policy as state crime, war crimes, genocide, and resistance to state crime.

STUDENT PROFILE

'Attending the King's College London Summer School has been an opportunity to learn in a dynamic and international environment, in which diversity stimulated my curiosity for genuine learning. The courses were interesting and well organised and the teaching quality was great. I believe that such an enriching experience will pay off in the future.'

Chiara Formelli
University of Bologna, Italy
European Union Law

Session Two

28 JULY – 15 AUGUST 2014

Criminology & Criminal Justice

Session Two

An introduction to one of the most relevant and controversial topics in modern society – crime and its control – this course adopts a criminological and socio-legal approach to give students the opportunity to reflect on current issues on criminality, criminal and deviant behaviour, social control, policing and punishment. We will analyse the criminal justice system through studies of surveillance, policing, and sentencing, and engage in the advanced study of key national and international law and policy developments relating to areas such as policing and crime prevention, youth justice, and corporate crime.

European Union Law

Session Two

This course will give you a comprehensive overview of European Union law, its impact on policy fields and the role of the European Court of Justice in providing the law with necessary judicial review. We will debate the issues and future viability of EU law, consider non-discrimination and equality and discuss the dichotomy between citizenship and working rights and the work of the EU Court, as well as explore the Union's decision making process and monetary union.

International Commercial Law

Session Two

Offering a crucial insight into the underlying structure and recent developments of international commercial law, this course is modelled on two key questions: what is the applicable law that governs trans-border commerce, and how can the conduct of private corporations be harmonised, with disputes arising in this global environment settled effectively? Students on this course will gain an invaluable understanding of the concepts underlying the evolution of international commerce as well as a practical encounter with the profession of an international lawyer.

International Law: current & emerging issues

Session Two

This course is designed to provide students with a broad understanding of the core principles of international law and engage in the realities of international politics while focusing on particular global issues. There will be broad discussion of the international legal framework for international trade and investment and its implications on global economic integration, and we will look at the Use of Force in international politics, International Humanitarian law, World Trade law and International Investment law.

Introduction to the English Legal System

Session One and Two

Taught at the very centre of legal London, this course offers the chance to discover the reasons why the common-law system has had such an impact across the world. By examining primary and secondary sources we will look at the English legal system, exploring the basics of British law, and using historical context to discover the rich history of the system.

Latin & Ancient Greek (Intensive)

Sessions One & Two

7 – 25 JULY 2014 ☞

28 JULY – 15 AUGUST 2014

Ancient Greek (Intensive)

Session One – Beginner's

Session Two – Intermediate

Opening up the fascinating world of Ancient Greek to those who haven't yet had the opportunity, this intensive course is ideal for those keen to find out more about a language and culture that underpins so much in modern life. Offered as two individual sessions or as a combined six week course, this course will guide you from complete beginner to confidently translating straightforward English text into Greek alongside the ability to read basic Greek texts.

Latin (Intensive)

Session One – Beginner's

Session Two – Intermediate

One of the most influential languages of all time, this course offers students the opportunity to become confident translating basic English into Latin and reading simple texts in Latin. Students on the King's Summer School can take this intensive course as a beginner or intermediate learner for one session, or combine the two for an in-depth experience over six weeks.

'The Delhi and London Summer Schools made me challenge myself and improve my skills.'

Sameera S. Rao
London Scholarship student
Lady Shri Ram College for Women

International Relations in Delhi & International Political Economy in London

International Programmes

Mumbai: 31 March – 11 April 2014 and 14 – 25 April 2014

Delhi: 2 – 13 June 2014 and 16 – 27 June 2014

Shanghai: 2 – 27 June 2014

King's comes to you!
King's College London runs Summer Schools in Mumbai, Delhi and Shanghai, with courses covering a wide array of subject areas including law, business, social sciences and arts & humanities.

King's Summer School courses in India and China will inspire and challenge you with a fresh approach to the study of traditional academic subjects, giving you an international education closer to home. The courses will help you develop a strong spirit of enquiry – essential in today's competitive global employment market.

WHY ATTEND OUR INTERNATIONAL SUMMER SCHOOLS?

Accessibility

We bring King's to you so you can gain insight into world class international education at one of the top 20 universities in the world.*
*(*QS World University Rankings 2013/14)*

Academic quality

Our International Summer Schools connect you to a global network of thought. We bring King's innovative teaching methods from a top British research-led university to you, offering courses that will equip you with globally relevant study skills. To help maintain our leading position and to provide excellent quality to our students, all of our courses must meet strict academic regulations. Our faculty are experts in their field and will engage you with new questions, perspectives and ideas.

Further opportunity for study

High-achieving students attending the Mumbai, Delhi and Shanghai Summer Schools will have the opportunity to apply for a number of tuition fee scholarships available on the King's London Summer School, providing an opportunity for you to further enhance your study experience.

FEES AND APPLICATIONS

For information on fees, application criteria and the application process please visit www.kcl.ac.uk/kingscomestoyou.

For further information on International Programmes please contact international-programmes@kcl.ac.uk.

MUMBAI SUMMER SCHOOL

Session One: 31 March – 11 April

- BRICS & the Global Order
- International Political Economy
- International Relations: theory & practice
- Managing Innovation
- Shakespeare: local & global

Session Two: 14 – 25 April

- From Los Angeles to Hollywood: the US film industry & its global impact
- International Commercial Law
- Marketing Management (with International Marketing)
- Media, Gender & Culture
- The Art of Leadership

DELHI SUMMER SCHOOL

Session One: 2 June – 13 June

- Education & Neuroscience
- International Political Economy
- Media, Gender & Culture
- The Art of Leadership
- The Entrepreneur: skills & smart thinking

Session Two: 16 June – 27 June

- Introduction to International Conflict Resolution
- International Relations: theory & practice
- The Global City: key urban challenges (and solutions) in the 21st century

Shanghai Summer School:
Courses to be confirmed

'The course exceeded my expectations; I was very impressed with the activities, materials and speakers.'

**Service Director
NHS Foundation Trust**

'The level of expertise shown by participants was amazing and very professional; it helped me to have a greater insight in the field. Speakers were great with a deep background in the sector.'

**Managing Partner
Law and Finance industry**

Executive Summer School

Session One: 23 – 27 June 2014

Session Two: 30 June – 4 July 2014

King's established prominence as a provider of executive training and our experience in professional education has enabled the launch of the Executive Summer School. Our courses build on King's Professional & Executive Development's work with companies and organisations around the world to facilitate the design, development and delivery of professional and executive programmes. The extended range of courses we offer during summer 2014 will give participants the opportunity to choose among a wide variety of subject areas and identify a suitable programme for their professional development. We offer two consecutive sessions that run over five days, giving participants the option of taking part in one or both sessions.

WHY ATTEND OUR EXECUTIVE SUMMER SCHOOL?

World leading experts

We have an outstanding reputation for world-class teaching and cutting-edge research. The Executive Summer School offers you the rare opportunity to interact with renowned experts and to develop your own strategic thinking through exposure to research excellence and collaborative development.

Productivity & performance

Building on King's established prominence, King's Executive Summer School facilitates the meeting of business and education minds. The Executive Centre, at Somerset House on the bank of the Thames, offers a unique blend of historic splendour and state of the art technology. Designed to enhance, develop and maximise productivity and performance, our programmes will inspire and motivate, developing your innovative and creative capabilities and arming you with valuable new skills.

International outlook & networking

The Executive Summer School is an exciting new opportunity for government and corporate professionals across a broad spectrum of sectors and industries to benefit in an intellectually stimulating academic environment. Helping you stay a step ahead, as an Executive Summer School participant, you will have the chance to forge close links with internationally renowned public, professional and commercial organisations, giving you access to some of the world's leading experts. With participants from around the world, you will be exposed to interactive teaching approaches to ensure maximum engagement and impact.

EXECUTIVE SUMMER SCHOOL COURSES

Session One

- Intelligence & Contemporary Security
- Managing Creativity & Innovation
- Open Source Intelligence
- Public Management, Strategy & Leadership
- Risk Communication & Management: theory, tools & application

Session Two

- Comparative Social Policy in Emerging Economies
- Education Management & Leadership
- EUCERS Executive Energy Programme: changes & challenges in international energy market
- Health Policy & Management
- New Directions in Arts & Cultural Management
- Strategic Decision Making

FEES & APPLICATIONS

All courses are individually priced; please visit kcl.ac.uk/ess for more information. All applications must be received by 5 May 2014. Early applications made before 31 March will be given priority and will benefit from a 10% early-bird discount. King's Executive Summer School is pleased to offer discounts to King's alumni, staff and students as well as group bookings. A limited number of scholarships and bursaries are also available.

For further information please contact ess@kcl.ac.uk.

Information & help

Our website is regularly updated and is often the best source for the most up-to-date information for your needs. If you have any further questions about our Summer Programmes that aren't answered online, or to discuss your application, contact us anytime via the following methods:

Website: www.kcl.ac.uk/summer

Our website contains the latest detailed information about the Summer Programmes, including the courses offered, accommodation and facilities, plus a link to the online application form.

Email: summerschool@kcl.ac.uk

To contact a member of staff we advise using email.

We aim to respond within 48 hours but during busy periods and holidays it may take longer.

Telephone: +44 (0)20 7848 1533

To speak to a member of staff, please call this direct line to the Summer School during office hours, Monday to Friday, 10:00-17:00 (UK-time).

Visit

If you are in London and interested in applying to the Summer School, you are welcome to visit us by appointment. Our office is located at the Strand Campus and is normally open during the office hours above. If you are travelling specifically to speak with us in person please make an appointment in advance.

Summer School
King's College London
Strand
London WC2R 2LS
United Kingdom
Tel +44 (0)20 7848 1533
Email: summerschool@kcl.ac.uk

Disclaimer

This prospectus was printed in January 2014. It contains information on the Summer Programmes that Kings College London intends to run for students who are planning to attend in the summer of 2014. The College has tried to give students an early opportunity to begin their research on universities and programmes. To do this, however, the information in this prospectus had to be collected and prepared several months before the start of the Summer School in July 2014. This means that some of it may become outdated or that details will have changed before the start of the Summer School. Courses are subject to College approval. The College has made every effort to ensure that the information provided is both helpful to prospective candidates and accurate at the time of this publication. Some circumstances (such as staff changes or resource limitations over which the College has no control, or the level of demand for a particular course) may result in the College having to withdraw or change aspects of the programme detailed in this prospectus. This could include, but not necessarily be limited to, course content, staffing, the location where the course is taught, and the facilities provided to deliver the course. Prospective candidates should note that, in the event of such circumstances occurring, the College cannot accept liability for any claims for costs or damages made by a student resulting from any change to, or withdrawal of, a course that he/she had intended to study. For this reason it is particularly important that you check the website for updates (www.kcl.ac.uk/summer) or contact the College using the contact details contained within this document.

Designed by: HSA Consultancy. Leonie Bonar/Alice Clarke

Edited by: Laura Carseldine

Photography by: Ingrid Rasmussen, Greg Funnell,
Paul Grundy and Simon De Trey White

Printed by: Newnorth Print Ltd

The King's College London Summer Programmes offer high quality and intensive courses open to students from around the world. In addition to our exciting courses, we offer the opportunity to study at the fourth oldest university in England; a university with global recognition and a historic tradition of over 180 years of academic excellence. King's College London is one of the top 20 universities in the world*.

(*QS World University Rankings, 2013/14)

www.kcl.ac.uk/summer

Summer Programmes
King's College London
Strand
London
WC2R 2LS
United Kingdom

Tel +44 (0)20 7848 1533
Email: summerschool@kcl.ac.uk

Kings-College-London-Summer-School

@KingsSummer