

[image: Description: C:\Users\David Hargrave\Desktop\Liverpool Girls School - logo.jpg]
	Liverpool Girls’ High School
	Innovation Excellence Learning

	Legal Studies
	STAGE 6 PRELIMINARY ~ COURSE OUTLINE

The Preliminary course develops students’ knowledge and understanding of the nature and functions of law and law-making, the development of Australian and international legal systems, the Australian constitution and law reform. It examines an individual’s rights and responsibilities, how disputes are resolved and examines a contemporary issue concerning the individual and technology. Students have the opportunity to investigate issues that illustrate how the law operates in practice. This is achieved by investigating, analysing and synthesising legal information and investigating legal issues from a variety of perspectives. The HSC course investigates the key areas of law, justice and human rights through a variety of focus studies which consider how changes in societies influence law reform.

PRELIMINARY COURSE CONTENT
[image: Relationship between two separate injuries - WorkCover Queensland Case Studies]
· Part I – The Legal System (40% of course time) – the nature and functions of law
· Part II – The Individual and the Law (30% of course time) – how the law impacts on individuals
· Part III – The Law in Practice (30% of course time) – investigation of contemporary issues that illustrates how the law operates

SYLLABUS OUTCOMES

A student:
P1. 	identifies and applies legal concepts and terminology
P2. 	describes the key features of Australian and international law
P3. 	describes the operation of domestic and international legal systems
P4. 	discusses the effectiveness of the legal system in addressing issues
P5. 	describes the role of law in encouraging cooperation and resolving conflict, as well as initiating and responding to change
P6. 	explains the nature of the interrelationship between the legal system and society
P7. 	evaluates the effectiveness of the law in achieving justice
P8. 	locates, selects and organises legal information from a variety of sources including legislation, cases, media, international instruments and documents
P9. 	communicates legal information using well-structured responses
P10. 	accounts for differing perspectives and interpretations of legal information and issues

BOSTES PRELIMINARY ASSESSMENT INFORMATION

	Component
	Weighting

	A
	Knowledge and understanding of course content
	60

	B
	Inquiry and research
	20

	C
	Communication of Legal Studies information, issues and ideas in appropriate forms
	20

	
	100

EVIDENCE OF LEARNING (Assessment)

	Task No.
	Targeted Outcomes
	Learning Context
	Task
	Date Due
	Weighting
	Marks

	
	
	
	
	
	A
	B
	C
	

	1
	P – 1, 2, 3, 4, 5, 6, 7
	The Legal System
	Mid-course Examination
	Term 1
Week 9
	20%
	
	5%
	25%

	2
	P – 1, 3, 6, 7, 8, 9
	The individual and the law
	Research task and extended response
	Term 2
Week 9
	10%
	20%
	5%
	35%

	3
	P – 1, 2, 3, 4, 5, 6, 7, 9, 10
	The legal system, the individual and the law and the Law in Practice
	End of course examination
	Term 3
Wks 9-10
	30%
	
	10%
	40%

	TOTAL
	60%
	20%
	20%
	100%

[bookmark: _GoBack]

REPORTING PERFORMANCE AND ACHIEVEMENT IN PRELIMINARY COURSES
The Common Grade Scale shown below is used to report student achievement and performance in the Preliminary Stage 6 year in all NSW schools.
The Common Grade Scale describes performance and achievement at each of five grade levels.
	A
	The student demonstrates extensive knowledge of content and understanding of course concepts, and applies highly developed skills and processes in a wide variety of contexts. In addition the student demonstrates creative and critical thinking skills using perceptive analysis and evaluation. The student effectively communicates complex ideas and information.

	B
	The student demonstrates thorough knowledge of content and understanding of course concepts, and applies well-developed skills and processes in a variety of contexts. In addition the student demonstrates creative and critical thinking skills using analysis and evaluation. The student clearly communicates complex ideas and information.

	C
	The student demonstrates sound knowledge of content and understanding of course concepts, and applies skills and processes in a range of familiar contexts. In addition the student demonstrates skills in selecting and integrating information and communicates relevant ideas in an appropriate manner.

	D
	The student demonstrates a basic knowledge of content and understanding of course concepts, and applies skills and processes in some familiar contexts. In addition the student demonstrates skills in selecting and using information and communicates ideas in a descriptive manner.

	E
	The student demonstrates an elementary knowledge of content and understanding of course concepts, and applies some skills and processes with guidance. In addition the student demonstrates elementary skills in recounting information and communicating ideas.

[image: F:\IXL Logos\ixl_logo1.jpg]
image1.jpeg

image2.jpeg

image3.jpeg
innovation
eXcellence
learning

