

Global Climate Change: Environment, Technology and Society

This pathway, organised by the College of Engineering, Mathematics and Physical Sciences and the College of Life and Environmental Sciences, aims to give students a broad vision and perspective on Global Climate Change: its mechanisms, impacts upon society and the environment, emerging mitigation technologies, and adaptation strategies. Students will explore these issues in a multidisciplinary framework with lectures, workshops and practical exercises.

Seminars will be led by world-class researchers and experts in the fields of life sciences, engineering, mathematics, physical sciences and geography. These include [Professor David Butler](#) from the Centre for Water Systems, [Professor Peter Cox](#) from Climate Systems Dynamics and [Professor Tim Lenton](#) - Chair in Climate Change/Earth Systems, amongst many others.

Topics covered over the three week course include:

- Causes and effects of climate change
- Social, health, economic and political impacts
- Environmental impacts and threat to ecosystem services
- Modelling and prediction
- Adaptation and mitigation of catastrophic events
- Management of water resources and rainfall changes
- Renewable energy technologies and policies for a low carbon society

Global Climate Change: Environment, Technology and Society Timetable

The below timetable is an indicative one and may be subject to small changes. Further details will follow shortly.

Themes	Date	Morning	Afternoon	Evening
London programme	Sat 21 - Weds 25 July	Visits to Westminster Abbey, Trafalgar Square, the Tower of London and the British Museum, as well as a trip to see a play at Shakespeare's Globe Theatre. Accommodation in Central London in same-sex shared rooms with en-suite facilities.		
Week 1	Wed 25 July	London to Exeter	Campus tours	Welcome BBQ

Themes	Date	Morning	Afternoon	Evening
	Thurs 26 July	09.30-12.00: Introduction; Climate Change and Water Resources (Dr Diego Gomez), Constantine Leventis, Building One	13.15-15.15: Introduction to Climate Change, Adaptation and Mitigation (Professor Pierre Friedlingstein), Constantine Leventis, Building One	
	Fri 27 July	9.30-11.30: Living with Global Climate Change (Professor Tim Quine), Constantine Leventis, Building One	12.30-14.30: Environmental lifestyles and Citizenship (Dr Stewart Barr), Constantine Leventis, Building One	Olympic Games Opening Ceremony party
Weekend	Sat 28 July	Daytrip to Stonehenge and Salisbury		
	Sun 29 July	Free day		
Week 2	Mon 30 July	9.30-11.30: Climate Change: Cause and Effect (Dr Hugo Lambert), Constantine Leventis, Building One	13.15-15.15: Climate Change: Societal Impacts and Risks (Professor Peter Cox), Constantine Leventis, Building One	Traditional English cream tea at Exeter Cathedral cafe
	Tues 31 July	9.30-11.30: Adaptation and Mitigation Technologies: Water Management (Professor David Butler), Constantine Leventis, Building One	13.15-15.45: Water Management Technology for a Changing Climate (Professor Dragan Savic and Professor Zoran Kapelan), Constantine Leventis, Building One	
	Wed 1 August	Visit to the Eden Project in Cornwall. Overnight stay at Exeter University's Cornwall Campus with lectures there on the following day.		
	Thurs 2	9.30-11.30: Adaptation and	13.15-15.15: Renewable Energy	Karaoke night!

Themes	Date	Morning	Afternoon	Evening
	August	Mitigation Technologies: Renewable Energy (Dr Lars Johanning), Cornwall Campus	for a Low Carbon Future (Dr Peter Connor), Cornwall Campus	
	Fri 3 August	Free day/ study day		
Weekend	Sat 4 August	Daytrip to Bath		
	Sun 5 August	Free day		
Week 3	Mon 6 August	9.30-11.30: Case Study Workshop - Water System Dynamics Modelling (Dr Janez Susnik), Constantine Leventis, Building One	13.15-15.15: Case Study Workshops - College of Life and Environmental Science Case Studies (TBA), Constantine Leventis, Building One	English pub quiz night
	Tues 7 August	9.30-11.30: Health Impacts of Climate Change (Dr Clive Sabel), Constantine Leventis, Building One	13.15-15.15: The Social Psychology of Responding to Global Environmental Challenges (Dr Tim Kurz), Constantine Leventis, Building One	
	Wed 8 August	Daytrip to St Ives		
	Thurs 9 August	9.30-11.30: Early Warning of Climate Tipping Points (Professor Tim Lenton), Constantine Leventis, Building One	13.15-15.15: Guest Speakers from the MET Office (Jason Lowe, Richard Betts), Constantine Leventis, Building One	

Themes	Date	Morning	Afternoon	Evening
	Fri 10 August	09.30-11.30: Student Presentations	Free afternoon	7pm: Graduation ceremony and farewell party
	Sat 11 August	Bus to London		

International Management

With the rise in economic prowess of emerging economies and their multinational enterprises, coupled with the international dominance of some sectors by more established multinationals, we need to reassess the management and strategic challenges facing all firms whose activities span national boundaries.

Through this pathway we explore the interplay between multinational enterprise, the countries in which they do business, and the competitive environment in which they operate. Drawing upon aspects of corporate strategy, national and international politics, corporate and consumer ethics and managerial effectiveness, the pathway enables students to gain a systematic understanding of the current tensions and opportunities of managing across borders.

Learning is developed through integrating lectures, class discussion, and case study analysis with students able to apply their specific country knowledge to our deliberations, thereby enhancing our collective understanding of international management.

International Management Timetable

The below timetable is an indicative one and may be subject to small changes. Further details will follow shortly.

Themes	Date	Morning	Afternoon	Evening
London programme	Sat 21 - Weds 25 July	Visits to Westminster Abbey, Trafalgar Square, the Tower of London and the British Museum, as well as a trip to see a play at Shakespeare's Globe Theatre. Accommodation in Central London in same-sex shared rooms with en-suite facilities.		
Week 1	Wed 25 July	London to Exeter	Campus tours	Welcome BBQ at Reed Hall
	Thurs 26 July	09.30-12.00: Introduction Lecture: Welcome to the IM pathway; globalisation revisited (Beate Wilmshurst), Kolade Room, Building One	13.15-15.15: Managing across cultures (Beate Wilmshurst), Kolade Room, Building One	

Themes	Date	Morning	Afternoon	Evening
	Fri 27 July	9.30-11.30: International Teams (Dr Daniel Doherty), Kolade Room, Building One	12.30-14.30: Stakeholders and Decision Making in a Global Business Environment (Jackie Bagnall), Kolade Room, Building One	Olympic Games Opening Ceremony party
Weekend	Sat 28 July	Daytrip to Stonehenge and Salisbury		
	Sun 29 July	Free day		
Week 2	Mon 30 July	9.30-11.30: Foreign Direct Investment - concepts and explanations (Dr David Boughey), Kolade Room, Building One	13.15-15.15: The international financial crisis (Professor Robin Mason), Kolade Room, Building One	Traditional English cream tea at Exeter Cathedral cafe
	Tues 31 July	9.30-11.30: International HRM (Stephen Taylor), Kolade Room, Building One	13.15-15.45: Eden Project - Business, Environment and Collaboration (Dr David Boughey), Kolade Room, Building One	
	Wed 1 August	Visit to the Eden Project in Cornwall.		
	Thurs 2 August	9.30-11.30: Corporate Ethics and Responsibilities (Dr David Boughey), Kolade Room, Building One	13.15-15.15: Ethnography and Technology Marketing in Practice (Dr Elena Simakova), Kolade Room, Building One	Karaoke night!
	Fri 3 August	Free day/study day		

Themes	Date	Morning	Afternoon	Evening
Weekend	Sat 4 August	Daytrip to Bath		
	Sun 5 August	Free day		
Week 3	Mon 6 August	9.30-11.30: University-Industry relations around emerging technologies (Dr Elena Simakova), Kolade Room, Building One	13.15-15.15: Leadership and change (Jackie Bagnall), Kolade Room, Building One	English pub quiz night
	Tues 7 August	9.30-11.30: International Strategy (David Finnegan), Kolade Room, Building One	13.15-15.15: International Marketing (Dr Daniel Doherty), Kolade Room, Building One	
	Wed 8 August	Daytrip to St Ives		
	Thurs 9 August	9.30-11.30: Closing Lecture (Beate Wilmshurst), Kolade Room, Building One	13.15-15.15: Preparatory session for final presentations, Kolade Room, Building One	
	Fri 10 August	09.30-11.30: Presentations of group work - all welcome!	Free afternoon	Graduation ceremony and farewell party
	Sat 11 August	Bus to London		

Law

The Law pathway is designed to offer a unique introduction to some of the key aspects of English, European and International Law, an insight into British and European culture and thought, and an opportunity to reflect on some of the key themes in the current global agenda. Participants will have the opportunity to immerse themselves in the European legal systems i.e. the English common law system as well as the European Treaty based system, with special reference to human rights law and international concepts. Students will have the opportunity to contribute and to apply their newly acquired skills through interactive sessions in lectures, during mooted competitions, and in their written assessment.

Law Timetable

The below timetable is an indicative one and may be subject to small changes. Further details will follow shortly.

Themes	Date	Morning	Afternoon	Evening
London programme	Sat 21 - Weds 25 July	Visits to Westminster Abbey, Trafalgar Square, the Tower of London and the British Museum, as well as a trip to see a play at Shakespeare's Globe Theatre. Accommodation in Central London in same-sex shared rooms with en-suite facilities.		
Week 1	Wed 25 July	London to Exeter	Campus tours	Welcome BBQ at Reed Hall
	Thurs 26 July	09.30-12.00: Introduction Lecture (Dr Greta Bosch), Matrix Room, Building One	13.15-15.15: Introduction to Common Law (Gary McLachlan), Matrix Room, Building One	
	Fri 27 July	9.30-11.30: Lecture on Mooting (Naomi and Onyeka with Masters of the Moot), Matrix Room, Building One	12.30-14.30: English Contract Law (Dr Onyeka Osuji), Matrix Room, Building One	Olympic Games Opening Ceremony party
Weekend	Sat 28	Daytrip to Stonehenge and Salisbury		

Themes	Date	Morning	Afternoon	Evening
	July			
	Sun 29 July	Free day		
Week 2	Mon 30 July	9.30-11.30: Introduction to European Law (Dr Greta Bosch), Matrix Room, Building One	13.15-15.15: International Security Regulations (Susan Yin), Matrix Room, Building One	Traditional English cream tea at Exeter Cathedral cafe
	Tues 31 July	9.30-11.30: Introduction to Refugee Law (Michael Sanderson), Matrix Room, Building One	13.15-15.45: Cultural Relativism and Human Rights (Dr Anicee Van-Engeland), Matrix Room, Building One	
	Wed 1 August	Visit to the Eden Project in Cornwall. Overnight stay at Exeter University's Cornwall Campus with lectures there on the following day.		
	Thurs 2 August	9.30-11.30: Criminology and Forensic Psychology OR Law and Literature (Professor Melanie Williams) - Daphne Du Maurier Building, Seminar Room G	13.15-15.15: English Company Law (Dr Onyeka Osuji) - Daphne Du Maurier Building, Seminar Room G	Karaoke night!
	Fri 3 August	Free day/ study day		
Weekend	Sat 4 August	Daytrip to Bath		
	Sun 5 August	Free day		

Themes	Date	Morning	Afternoon	Evening
Week 3	Mon 6 August	9.30-11.30: Fundamentals of Jurisprudence (Dr Simon Honeyball), Matrix Room, Building One	13.15-15.15: The Importance of Precedence in English Common Law (Hazel McLean), Matrix Room, Building One	English pub quiz night
	Tues 7 August	9.30-11.30: International Law: An Evolving Field (Dr Aurel Sari), Matrix Room, Building One	13.15-15.15: European Foreign Security Policy (Dr Aurel Sari), Matrix Room, Building One	
	Wed 8 August	Daytrip to St Ives		
	Thurs 9 August	9.30-11.30: Mooting Competition, Matrix Room, Building One	13.15-15.15: Mooting Competition, Matrix Room, Building One	
	Fri 10 August	09.30-11.30: Mooting Final	Free afternoon	7pm: Graduation ceremony and farewell party
	Sat 11 August	Bus to London		

Shakespeare and His World

Shakespeare and His World allows students to examine connections between Shakespeare's texts and their contexts. This will take place in taught sessions that benefit from the expertise of scholars from the departments of English, History and Drama. The pathway includes going to see the play [Richard III](#) at the world famous Globe Theatre in London. Students will attend sessions that relate to the play, as well as sessions that provide historical context for understanding Shakespeare's works. The former will include exploration of the play watched at The Globe. The latter sessions will enable students to explore early modern beliefs and situate Shakespeare's works alongside those of his contemporaries. Students will also participate in performance workshops. The module encourages students to engage with a rich and expansive approach to Shakespeare's drama.

Shakespeare and His World

The below timetable is an indicative one and may be subject to small changes. Further details will follow shortly.

Themes	Date	Morning	Afternoon	Evening
London programme	Sat 21 - Weds 25 July	Visits to Westminster Abbey, Trafalgar Square, the Tower of London and the British Museum, as well as a trip to see the play Richard III at Shakespeare's Globe Theatre. Accommodation in Central London in same-sex shared rooms with en-suite facilities.		
Week 1	Wed 25 July	London to Exeter	Campus tours	Welcome BBQ
	Thurs 26 July	09.30-12.00: Introduction Lecture: Shakespeare and His World (Dr Victoria Sparey and James Alsop)	13.15-15.15: Shakespeare Play-Specific Session (The Taming of the Shrew) (Dr Rachel McGregor)	
	Fri 27 July	9.30-11.30: Drama Workshop (Professor Graham Ley)	12.30-14.30: Shakespeare's Letters (Dr Johanna Harris)	Olympic Games Opening Ceremony party

Themes	Date	Morning	Afternoon	Evening
Weekend	Sat 28 July	Daytrip to Stonehenge and Salisbury		
	Sun 29 July	Free day		
Week 2	Mon 30 July	9.30-11.30: Shakespeare's Contemporaries (Dr Briony Frost)	13.15-15.15: Play-Specific Session. Non-Shakespeare - John Webster's The Duchess of Malfi (Dr Briony Frost)	Traditional English cream tea at Exeter Cathedral cafe
	Tues 31 July	9.30-11.30: Shakespeare Play-Specific Session (Richard III) (Professor Andrew McRae)	13.15-15.45: Early Modern Print Culture (Dr Sara Barker)	
	Wed 1 August	Visit to the Eden Project in Cornwall. Overnight stay at Exeter University's Cornwall Campus with lectures there on the following day.		
	Thurs 2 August	9.30-11.30: Shakespeare and the Supernatural (Professor Marion Gibson) - Peter Lanyon Lecture Theatre 4	13.15-15.15: Shakespeare's Wars (Dr Catriona Pennell) - Peter Lanyon Seminar Room 9	Karaoke night!
	Fri 3 August	Free day/ study day		
Weekend	Sat 4 August	Daytrip to Bath		
	Sun 5 August	Free day		
Week 3	Mon 6	9.30-11.30: The Early Modern	13.15-15.15: The Early Modern Body in Shakespeare's Plays	English pub

Themes	Date	Morning	Afternoon	Evening
	August	Body (Dr Jennifer Evans)	(Dr Victoria Sparey)	quiz night
	Tues 7 August	9.30-11.30: Drama Workshop (Shakespeare's Voice) (Dr Bryce Lease)	13.15-15.15: Drama Workshop (Dr Bryce Lease)	
	Wed 8 August	Daytrip to St Ives		
	Thurs 9 August	9.30-11.30: The Shakespeare Myth: Shakespeare as a Celebrity from the Eighteenth Century to the Present Day (Professor Nick Groom)	Preparatory session for final presentations:group work (independent study)	
	Fri 10 August	09.30-11.30: Presentations of group work	Free afternoon	7pm: Graduation ceremony and farewell party
	Sat 11 August	Bus to London		

Sport, Performance and the Olympic Games

This pathway is designed to offer students a unique opportunity to gain an insight into sports performance and the Olympic Games, the world's greatest sporting event. Participants will gain a deeper understanding of the science behind the athletic preparation, participation and economic engagement in the world's greatest competition. Students will attend lectures, seminars and laboratory practicals designed to promote active learning. Topics will include endurance performance and physiology, nutrition, overtraining, sport and its relationship to health, psychological intervention, biomechanics and the events environment of the Games. Students will be able to interact with internationally renowned and world-class researchers who have experiences of working with elite sports performers.

Sport, Performance and the Olympic Games Timetable

The below timetable is an indicative one and may be subject to small changes. Further details will follow shortly.

Themes	Date	Morning	Afternoon	Evening
London programme	Sat 21 - Weds 25 July	Visits to Westminster Abbey, Trafalgar Square, the Tower of London and the British Museum, as well as a trip to see a play at Shakespeare's Globe Theatre. Accommodation in Central London in same-sex shared rooms with en-suite facilities.		
Week 1	Wed 25 July	London to Exeter	Campus tours	Welcome BBQ
	Thurs 26 July	09.30-12.00: Introduction Lecture (Professor Craig Williams), Pearson, Building One	13.15-15.45: The Psychology of Movement (Mr Lee Moore), St Lukes	
	Fri 27 July	9.30-11.30: Overtraining (Dr Richard Winsley), Pearson, Building One	12.30-14.30: The Endurance Athlete (Professor Andy Jones), Pearson, Building One	Olympic Games Opening Ceremony party
Weekend	Sat 28	Daytrip to Stonehenge and Salisbury		

Themes	Date	Morning	Afternoon	Evening
	July			
	Sun 29 July	Free day		
Week 2	Mon 30 July	9.30-11.30: The Para-Olympian (Dr Louise Croft), Pearson, Building One	13.15-15.15: The Para-Olympian (Dr Louise Croft), Pearson, Building One	Traditional English cream tea at Exeter Cathedral cafe
	Tues 31 July	9.30-11.30: Protein and Training (Professor Jo Bowtell), Pearson, Building One	13.15-15.15: Sport and Health of Young People (Dr Alan Barker), St Lukes Campus Richards' Building Room 19	
	Wed 1 August	Visit to the Eden Project in Cornwall.		
	Thurs 2 August	9.30-11.30: The Biomechanics of Throwing, Kicking and Punching (Dr Vicky Stiles), St Lukes Richards' Building Room 01	13.15-15.15: The Biomechanics of Throwing, Kicking and Punching (Michael Nunns), St Lukes Richards' Building Room 01	Karaoke night!
	Fri 3 August	Free day/study day		
Weekend	Sat 4 August	Daytrip to Bath		
	Sun 5 August	Free day		

Themes	Date	Morning	Afternoon	Evening
Week 3	Mon 6 August	9.30-11.30: Sports Science Support in the Real World (Dr Andrew Middlebrooke), Pearson, Building One	13.15-15.15: Sports Science Support in the Real World - Field Trip (Dr Andrew Middlebrooke), Pearson, Building One	English pub quiz night
	Tues 7 August	9.30-11.30: The Events Environment - Sponsorship and Mega-events (Dr Paul Barton), Pearson, Building One	13.15-15.15: Performance Assessment of Athletes (Dr Marcus Kilpatrick - University of South Florida)	
	Wed 8 August	Daytrip to St Ives		
	Thurs 9 August	9.30-11.30: Applied Sports Psychology – Application To Strength and Conditioning Coaching (Dr Marcus Kilpatrick - University of South Florida)	13.15-15.15: Preparatory session for final presentations: group work, Pearson, Building One	
	Fri 10 August	09.30-11.30: Presentations of group work	Free afternoon	7pm: Graduation ceremony and farewell party
	Sat 11 August	Bus to London		