
1 | P a g e

2 | P a g e

Contents

1. The department: Practical Information .. 4

1.1 Degree Structure ... 5

1.2 Programme information ... 5

1.2.1 Scope and Structure of the LLB Law Degree ... 5

1.3 Knowledge and Understanding ... 5

1.5 Course registrations .. 6

Year one ... 6

Year two ... 7

Year three .. 7

2 Guidance on Hours of Study ... 8

2.1 How to Study ... 9

2.2 Lectures and Seminars.. 9

3 Oral Presentations in Seminars .. 9

3.1 Why do tutors use oral presentations? ... 9

3.2 What makes a good oral presentation? .. 10

3.3 Checklist ... 11

3.3.1 Before the presentation .. 11

3.3.2 During the presentation ... 12

3.3.3 After the presentation .. 12

4. Essay Writing ... 13

4.1 The Dissertation .. 15

4.2 Choice of Dissertation Topic .. 16

4.3 The Dissertation Supervisor ... 16

4.4 Presenting your Work .. 16

5. Referencing .. 17

5.1 A quick guide to OSCOLA ... 17

5.2 Bibliography ... 18

5.3 Referencing the bibliography ... 18

5.5 Illustrations .. 22

5.6 Using the Internet ... 22

6 Submission deadlines .. 23

3 | P a g e

First year deadlines ... 23

Personal Tutor .. 26

Outline of First Year Personal Adviser Sessions .. 27

Outline of Second Year Personal Adviser Sessions ... 28

Outline of Third Year Personal Adviser Sessions ... 29

The information in this handbook is correct as on 13th September 2017.

If you have any queries please contact CrimSoc-adminstaff@rhul.ac.uk

4 | P a g e

1. The department: Practical Information

The LLB Law is a three-year, full time degree programme. Each year involves a

recommended total of 1200 hours of student learning time on College courses, made

up of teaching contact time, private study and assessment. Courses are organised as

predominantly full units (300 hours learning time) taught over two terms or

occasionally half units (150 hours learning time) taught within one term.

The LLB Law degree offers students a broad introduction to law which focuses on the

seven foundational subjects of law whilst offering students the opportunity to

undertake specialist legal and criminological options as the course progresses. Our

degree programme has been designed to promote both disciplinary specific

knowledge and transferable skills. The four mandatory units in year one focus on

introducing students to the English legal system, legal method and legal skills.

Students will also assimilate and apply knowledge in areas of both public

(Constitutional Law and Criminal Law) and private (Contract) law.

In the second year, the course continues to require an understanding of two

mandatory areas of private law. Tort Law builds on the work undertaken in the first

year of study whilst students are also introduced to the concepts of property

ownership through the study of Land Law. Students are also able to select two full

units of specialist options in the areas of Public International Law, Family Law,

International and Comparative Human Rights Law and the Law of Evidence. In the

final year students are required to undertake the two final mandatory units of study in

European Union Law and Equity and the Law of Trusts. The remaining two units of

study are made up of optional courses, which may include the study of Medical Law,

Company Law, Dissertation, Advocacy and Court Practice, Jurisprudence along with

those optional subjects not selected in the second year. The School also offers other

specialist criminology options including Prisons and Sentencing and Penal Policy. The

strong research profile of staff is utilized in this year to ensure that our

undergraduates acquire standard legal skills along with an understanding of a

particularly diverse range of multi-disciplinary areas of study.

Overall this degree is a qualifying law degree, which enables students to complete the

academic stage of training and move on to professional training if they so wish.

However this degree also enables students to build up a range of skills and knowledge

within an unusually multi-disciplinary School and develop a critical appreciation of the

law and related subjects which will enhance their employability whatever their

chosen profession. The School and the College are committed to ensuring equality of

opportunity for all students.

5 | P a g e

1.1 Degree Structure

Full details about your programme of study, including, amongst others, the aims,

learning outcomes to be achieved on completion, courses which make up the

programme and any programme-specific regulations are set out in the programme

specification available through

http://www.royalholloway.ac.uk/coursecatalogue/home.aspx or

http://www.royalholloway.ac.uk/studyhere/progspecs/home.aspx

1.2 Programme information

The LLB (Hons) Law degree is a Qualifying Law Degree, as defined by the Solicitors

Regulation Authority and Bar Standards Board for England and Wales.

1.2.1 Scope and Structure of the LLB Law Degree

The LLB Law Degree is a ‘course-unit’ degree. This means that it is constructed on a
modular basis, the overall syllabus being divided into constituent course units. Each
course that you take is given a value and at each level of study you take a total of four
course units of different types and complexity. Therefore, over the time of your study
in the School you must take (and enter the assessment/examination for) 12 units. No
course can be counted more than once.

1.3 Knowledge and Understanding

Students will develop and demonstrate a sound knowledge in the foundations and

content of the law of England and Wales and the fundamental doctrines and

principles which underpin the common law, including:

 a sound and extensive knowledge in the foundations and content of the law of
England and Wales;

 a rigorous grounding and understanding of the fundamental doctrines and
principles underpinning the common law; and,

a critical evaluation of modern legal developments.

1.4 Skills and Other Attributes

http://www.royalholloway.ac.uk/coursecatalogue/home.aspx
http://www.royalholloway.ac.uk/studyhere/progspecs/home.aspx

6 | P a g e

Students will develop a wide range of intellectual skills, subject practical skills and

transferable skills including:

 examining law in practice and problem solving, research and personal skills and key
transferable intellectual skills required by the legal professions and employers;

 engaging in the process of reading and analysing legal texts, developing
independent thinking and judgement regarding sources of law and how it is made
and developed;

 appreciating broader international and comparative perspectives of law;

 dialogue on the role of law within a modern societal context and an appreciation of
its continuing social and political importance;

 taking progressive responsibility for their own study through independent and
guided research;

 developing key legal communication skills;

 developing legal research skills and e-resource search and IT techniques;

 the capacity for independent learning essential to continuing personal
development.

1.5 Course registrations

You can only register for four course units in each academic year (this excludes

courses which are being resat). While you have the option of changing courses within

the first two/three weeks after the start of teaching (excluding Welcome week)

subject to agreement from the department, once you have submitted assessment for

the course, you may not replace it with another either in that term or in a subsequent

term (e.g. Spring term). Any courses that you wish to take on an extracurricular basis

(that is, as extra and not counting towards your degree) must be identified at the start

of the academic year or before any assessment has been completed for the course.

Students take a total of twelve units at the rate of four units per year.

Year one

Students will take the following mandatory courses:

Course Code Course Title Unit Value

7 | P a g e

LL1001 Public Law (Constitutional,

Administrative and Human

Rights Law)

1.0

LL1002 The Law of Contract 1.0

LL1003 Criminal Law 1.0

LL1004 The English Legal System,

Methods and Legal

Practice (Legal Skills)

1.0

Year two

Students will take the following mandatory courses:

Course Code Course Title Unit Value

LL2001 Land Law 1.0

LL2002 Law of Torts 1.0

Students will then take option modules up to the value of two full units from the

following courses:

Course Code Course Title Unit Value

LL2003 International and

Comparative Human

Rights Law

1.0

LL2004 Law of Evidence 1.0

LL2005 Public International Law 1.0

LL2006 Family Law 1.0

Year three

Students will take the following mandatory courses:

8 | P a g e

Course Code Course Title Unit Value

LL3001 European Union Law (EU

Law)

1.0

LL3002 Equity and the Law of

Trusts

1.0

Students will then take option modules up to the value of two full units from the

following courses:

Course Code Course Title Unit Value

LL3004 Company Law 1.0

LL3005 Medical Law 1.0

LL3006 Advocacy and Court

Practice

1.0

LL3003 Dissertation 1.0

LL3007 Jurisprudence 1.0

LL3503 International and

Comparative Human

Rights Law

1.0

LL3504 Law of Evidence 1.0

LL3505 Public International Law 1.0

LL3506 Family Law 1.0

2 Guidance on Hours of Study

Embarking on a full time degree programme is a full time undertaking and
students are recommended to devote at least

30-35 hours per week (including lectures and seminars) to their studies during
term time. The time outside formal teaching sessions
should be used for independent reading and research in
preparation for essays and seminar presentations, and to consolidate and
supplement information given in lectures and seminars. Independent study is
extremely important not only in developing the skills needed to achieve a good
degree but also in developing the transferable skills required by employers.

9 | P a g e

It is important that you develop good study habits in your first year. These
include having a scheduled day each week in the library or designated study area
to do your set reading and seminar preparation, reading up-to-date issues of
relevant journals to keep abreast of developments in the discipline, and
developing strategies for efficient note-taking.

2.1 How to Study

The following notes are intended to help you study at university successfully.
They do not cover everything that you might want to know about techniques
of study: we want to keep them short enough for you to read quickly. But we
hope that they make the process of learning and studying more efficient and
more productive.

2.2 Lectures and Seminars

Lectures provide an introduction to a sub-field, topic, or issue. To get the most out of
lectures it is important that you learn how to be an active listener. In particular, you
should develop strategies for taking notes. You will not be able to take down every
sentence the lecturer says, so you need to work out how to extract the relevant
information and the gist of an argument. Some students develop their own short-hand,
others type up their notes after a lecture to make sure they have fully absorbed the
ideas. One particularly effective technique is to spend twenty minutes after the lecture
re-reading the notes, putting them in order, and then formulating a couple of questions
for the seminar.

Seminars are scheduled after a lecture and give students the chance to ask

questions, offer up their own views, and give presentations (see ‘Oral Presentations

in Seminars’, below). It is crucial that you prepare for seminars. Read through your

lecture notes and do the set reading, come prepared with questions and ready to

contribute to discussions.

3 Oral Presentations in Seminars

3.1 Why do tutors use oral presentations?

Oral presentations are the cause of a great deal of anxiety, so why do lecturers
continue to require you to do them? There are quite a few good reasons...

10 | P a g e

• You learn more. Researching and presenting a subject usually results in
better understanding and recall.

• Presentations given by members of your peer group can stimulate
interesting discussions, which are not tutor led. They provide a chance for
you to develop your own thoughts and ideas.

• It gives you the opportunity to practice giving presentations before you get
into the ‘world of work’. Many people have to make presentations at work.
You can give yourself a head start in the relatively safe environment of the
classroom.

• It gives the class someone other than the tutor to listen and respond to.

• If you are giving your presentation as a team, this gives you the chance to meet
and work with other people, and
enjoy the team effort of putting your ideas together.

• There is usually some flexibility in the topic you present. It is your chance to do
something that interests you; if you’re
interested in the topic, your presentation will benefit!

• Unlike an exam, you can prepare more or less exactly and take all the materials
in with you.

3.2 What makes a good oral presentation?

• It has to be audible. If the class cannot hear you, they are not going to pay
attention. Looking up and making eye contact with people at the back of the
room will help you
project your voice. Try to reduce the amount of
unnecessary noise around you; for example, if the classroom is by a busy road,
it may be worth making sure all the windows are closed, at least for your
presentation.

• Talk to your audience rather than reading your notes out.
It will be far more interesting and far easier for them to follow.

• It has to be the appropriate length. Make sure you know how much time you
actually have, and practice your talk
beforehand against a clock. There is nothing worse than
having to squash enough material for one hour into ten minutes. You do not
necessarily have to talk non-stop; you can leave time for questions or
discussion (people will ask questions if you make it interesting!).

• The content of your presentation needs to be relevant to the course and to
your audience. Address your fellow students, not the tutor, and make sure
the content is
appropriate to their level of knowledge. If you want them
to sit up and listen, make it directly relevant to their lives.

• Your presentation should have a clear structure. Your audience will quickly get
lost if you jump around and do not make the structure explicit. Distributing a
hand-out first with the outline of your talk will help your audience pick out your
main points. It is helpful if you give ‘sign posts’ to the structure of your talk; for

11 | P a g e

example you could start by saying ‘first, I am going to talk through some
definitions of --

- and then discuss the role of --- within ---’ and later: ‘so, I’ve spoken about -
--, now I’ll go on to ’

• Aim for a presentation style that holds the attention of your audience. Use
understandable, clear language, OHPs,
slides, hand-outs, questions and discussion. Look at the
audience, make eye contact, smile, try not to fidget; ask the audience
questions, or ask them to discuss a point.

• Use clear hand-outs. Provide hand-outs containing a summary of the
presentation, follow-up reading, and any
other crucial information. Make sure that your hand-outs
are written/printed large enough, and that not too much information is
squashed onto one side.

• If you are presenting in a group, make sure everyone is clear about their tasks
and what they do when; you do not
want three people all doing the same thing. Think about
who will stand and sit where (and practice arranging the necessary furniture in
the room beforehand). Groups give you the opportunity to divide the topic
into sections, with each person presenting a section. Be careful however, that
there is continuity and each part is relevant. Someone should give an
introduction and a conclusion to hold the whole talk together.

3.3 Checklist

Try answering the following questions to help you clarify what you are going to do.
Add any questions that will help you:

• How long have I got?
• What do I need to include in order to cover the topic?
• Where can I find out information?
• Have I cut out everything which is not relevant?
• Is the structure clear?
• What hand-outs do I need?
• When and how will I use them?
• What activities can the group take part in?

• Can I present from my notes without reading word
for word?

3.3.1 Before the presentation

• Have I got the hand-outs in the right order?

• Have I got my notes to refer to?

12 | P a g e

3.3.2 During the presentation

• Take a deep breath
• Relax and smile!
• Do not hide behind the projector
• Do not read out the notes
• Talk to the back of the group, so your voice carries
• Look at your audience
• Do not rush through
• Give the opportunity to ask questions/clarify issues
• Be flexible; if your audience do not understand

 be prepared to rethink
• If someone throws in a question you are not
 entirely sure about, open it to group discussion.

This is the topic you have researched; relax and enjoy telling the rest of the
group. If you are enthusiastic, it will come across.

3.3.3 After the presentation

For assessed work, you will be given formal written feedback by your tutor, but it
is important to ask yourself, and ask a fellow
student who saw the presentation, the following questions:

• What were the strengths of my presentation?
• Did the hand-outs work well?
• Did the group participate in/enjoy the activities?
• Could I be heard? Did I hide? Did I make eye contact?
• What were the weaknesses of my presentation?
• What could be improved for next time?

Remember – relax, smile and have fun!

3.4 Guidelines on Oral Presentation and Group Work

Summative group work and summative oral presentations are to be treated as any

other piece of summative work and as such in the absence of extenuating

circumstances will be subject to the undergraduate regulations relating to a repeat

of the course or resit of the assessment in accordance with the conditions for

progression.

All students are required to attempt and complete summative oral presentations or

group work unless a student has adequately documented extenuating

circumstances.

13 | P a g e

Where a student has genuine learning needs that have been recorded with the

university’s disability and dyslexia service and which prevents that student from

attempting or completing the summative oral presentation or group work, these

should be notified in writing to the course convenor prior to the assessment. The

course convenor will then offer the student an alternative means of completing the

assessment, which still meet the learning outcomes for the course.

4. Essay Writing

An essay is a way of presenting the reader with an account of the ways in which you

have found your learning engaging and meaningful – it’s a ‘know and show’

opportunity for you. It is a chance to both create a map of a particular territory of

knowledge, as well as an invitation for the reader to take a guided walk through that

territory. It should have a clear structure and style, content that is relevant, and a

rhythm and momentum to the arguments presented that the reader experiences as

credible. So it should say, “Look, here is my well informed, balanced, complex view

of this particular world that I’m asking you to look at, and I hope you find my ways of

seeing persuasive”. In all, try not to let the assignment become just a flat and dull

summary of other people’s ideas and thoughts. Try to present it in a way that shows

the following features:

• that you have knowledge of a particular area of study including concepts, debates and
issues, and research evidence that affect the issue;

• your systematic comprehension of what is known, by putting the knowledge in your own
words in an intelligible way;

• that you can critically analyse the material under consideration, dissecting arguments in a
systematic and balanced way;

• once you’ve taken apart other perspectives, you can synthesise those perspectives by
putting them together again in a fresh way, looking at the connections and gaps between
differing views;

• finally that you can evaluate the material in terms of its internal coherence, its links with
other perspectives and views, and in relation to your own experiences and views. This will
help you to give an account of how you have weighed things up, and why you’ve done so
in the ways that you have.

The stages of essay production could look like this. But remember, this is not a

prescriptive list. You will find your own start to finish path for a written assignment

and may already be familiar with these and other aspects of effective writing. Our

invitation to you is to take charge of the structures, mechanisms and methods that

work best for you, so long as they help you to reach your highest potential.

14 | P a g e

An essay is a way of presenting the reader with an account of the ways in which you

have found your learning engaging and meaningful – it’s a ‘know and show’

opportunity for you. It is a chance to both create a map of a particular territory of

knowledge, as well as an invitation for the reader to take a guided walk through that

territory. It should have a clear structure and style, content that is relevant, and a

rhythm and momentum to the arguments presented that the reader experiences as

credible. So it should say, “Look, here is my well informed, balanced, complex view of

this particular world that I’m asking you to look at, and I hope you find my ways of

seeing persuasive”. In all, try not to let the assignment become just a flat and dull

summary of other people’s ideas and thoughts. Try to present it in a way that shows

the following features:

• that you have knowledge of a particular area of study including concepts, debates and
issues, and research evidence that affect the issue;

• your systematic comprehension of what is known, by putting the knowledge in your
own words in an intelligible way;

• that you can critically analyse the material under consideration, dissecting arguments
in a systematic and balanced way;

• once you’ve taken apart other perspectives, you can synthesise those perspectives by
putting them together again in a fresh way, looking at the connections and gaps
between differing views;

• finally that you can evaluate the material in terms of its internal coherence, its links
with other perspectives and views, and in relation to your own experiences and views.
This will help you to give an account of how you have weighed things up, and why
you’ve done so in the ways that you have.

The stages of essay production could look like this. But remember, this is not a

prescriptive list. You will find your own start to finish path for a written assignment

and may already be familiar with these and other aspects of effective writing. Our

invitation to you is to take charge of the structures, mechanisms and methods that

work best for you, so long as they help you to reach your highest potential.

To summarise, a basic essay structure will often look like this:

Understand – ensure that you know what

the question is asking you to do.

E.g. ‘analyse’, ‘evaluate’, ‘critique’,

‘synthesise’ etc.

15 | P a g e

Identify – pinpoint the issues or the focus

of the question.

Demonstrate that you have understood all

the possible issues and undertaken further

research.

Structure – ensure that there is a clear

structure to your answer.

Include an introduction, main answer and

conclusion which draw out the key points.

Knowledge – demonstrate a good grasp of

the legal principles and the relevant law

and show evidence of wider reading and

research.

Always cite the relevant law to support the

facts or your arguments and identify

relevant key issues, concepts and debates.

Arguments – set out clear defensible

arguments in your answer.

Do not simply recite the law. Compare and

weigh up strengths and weaknesses and/or

identify areas for reform.

Support – back up your arguments with

authorities.

Always use cases and journal articles and

relevant examples throughout your answer

and include a bibliography at the end of

your answer.

Presentation – ensure that your work is in

the correct format and is clear, coherent

and legible.

Use good grammar, language, expression

and referencing and always follow the

word count.

4.1 The Dissertation

In the third year of your degree course you will have the option to write a dissertation

of 10,000 words in length. This dissertation is equivalent to one full Course Unit and

is therefore a quarter of your final years work.

The dissertation is an opportunity for you to examine, in depth, an area of interest to

you. It is one of the most important pieces of work you will do as an undergraduate. It

shows the extent that you are an independent learner and scholar.

You will be allocated a member of staff as your supervisor. The role of the supervisor

is to help and guide you with your dissertation. However, the choice of dissertation

topic, the research methodology and the actual work are up to you.

16 | P a g e

The dissertation is assessed on the basis of the quality of scholarship it demonstrates.

Markers will look for your knowledge of the subject matter, evidence of independent

thought and the clarity with which you present your ideas.

4.2 Choice of Dissertation Topic

Students are required to submit a provisional dissertation topic outline in

consultation with a supervisor, which should be submitted on the relevant

departmental form. This form should contain the student name, the proposed title of

your dissertation or research question, a general outline of your dissertation topic and

the research methodology you will be using. The choice of your dissertation title is

solely your choice but should be relevant to your study.

4.3 The Dissertation Supervisor

The role of the supervisor is to help guide you through the key stages of the

dissertation. This includes advice about the suitability of a topic; about appropriate

reading; the structure and organisation of the dissertation and the way in which it

should be presented.

You should meet with your supervisor throughout the term to discuss progress. It is

your responsibility to contact your supervisor to arrange meetings. Please remember

your supervisor is a busy academic and you need to contact your supervisor in plenty

of time to arrange a meeting to discuss your dissertation.

4.4 Presenting your Work

Your name must not appear on your essay as it will be marked anonymously. For all

Formative and Summative essays and Third Year Dissertations you should include

the following information on the front title page (see Appendix 1);

• Your candidate number, this can be found on the ‘study’ tab of Campus
Connect

• The course code, for e.g. LL1001.

• The essay title.

• Course tutor.

17 | P a g e

• Date of submission.

• Final word count.

Your essay or dissertation must be presented using the following format;

• Essays must be word processed using a legible size 12 font, and should be 1.5
or double spaced to allow the marker space to write comments and notes.

• Pages must be numbered.

• The word count must be included. Word count should include footnotes but
not appendices or bibliographies. Penalties will apply where the word limits
are exceeded. (See section on Penalties for Exceeding Word Length.)

• Where there is no general agreement on spelling or style (e.g. judgment or
judgement;‘4 July 1776’ or ‘July 4, 1776’), you should use your own
preference. It is important that the essay should be internally consistent
whatever conventions are used.

• You must submit an electronic copy to Turnitin via Moodle- there is no need
to hand in a paper copy of your essay

All work must be submitted by the deadline or penalties will be incurred. (See section on

Penalties for Late Submission of Work).

5. Referencing

All assignments must be referenced using the OSCOLA system. Sian Downes, the School of

Law Information Consultant, will be running workshops on referencing as well as on a range

of other academic topics such as plagiarism. Please refer to the referencing handbook for

details of how to use OSCOLA referencing.

5.1 A quick guide to OSCOLA

18 | P a g e

For a more detailed guide to OSCOLA please see the libguide for law or download the

pdf from:

http://www.law.ox.ac.uk/published/OSCOLA_4th_edn.pdf

General points to remember:

 There is very little punctuation in OSCOLA. Do not use full stops in abbreviations

(ECHR not E.C.H.R)

 Separate different citations in the same footnote with a semi colon.

 Whatever you do be consistent!

5.2 Bibliography

The bibliography comes at the very end of your essay, and entries should be

presented in alphabetical order by authors’ surnames. You should refer to the

OSCOLA Referencing Citation Guide for advice on how to present different types of

entry in your bibliography.

5.3 Referencing the bibliography

Primary Sources

Cases

Give the party names, followed by the neutral citation, then the law report citation.

Remember the hierarchy of law reports and cite the most appropriate one. If there is

no neutral citation give the law reports citation in brackets followed by the court in

brackets.()

 With neutral citation

Without a neutral citation

Case name | [year] | court | number, | [year] or (year) | volume | report abbreviation |first page

R. v Coulson [2013] EWCA Crim 1026, [2014] 1 WLR 1119

Case name | [year] or (year) | volume | report abbreviation |first page | (court)

R. v Ahluwalia (Kiranjit) [1992] 4 All ER 889 (CA)

http://www.law.ox.ac.uk/published/OSCOLA_4th_edn.pdf
http://login.westlaw.co.uk/maf/wluk/app/document?src=doc&linktype=ref&context=11&crumb-action=replace&docguid=I1D52BEB0BE5011E382D3A978402F96D5

19 | P a g e

Use a pinpoint to reference a particular paragraph of a judgement. Put the number of

the paragraph in square brackets. If there are no numbered paragraphs in the

judgement give the page number without brackets.

If you cite a particular judge in a case, use the judge’s surname followed by the

conventional abbreviation identifying their judicial office.

Statutes and Statutory Instruments

Cite any Act by its short title and year. Use capitals for the major words and do not

put a comma before the year. Statutes are divided into parts (pt), sections (s),

subsections (sub-s), paragraphs (para) and subparagraphs (subpara). In the footnotes

put a comma after the year, then put the abbreviation to the part you are pinpointing

to.

Statutory Instruments are numbered consecutively throughout the year. To cite them

give the name, year, then the SI number preceded by a comma.

R. v Coulson [2013] EWCA Crim 1026, [2014] 1 WLR 1119 [7]-[10]

R. v Ahluwalia (Kiranjit) [1992] 4 All ER 889 (CA) 891-94

Giggs v News Group Newspapers Ltd [2012] EWHC 431 (QB). [2013] EMLR 5 [5] (Tugendhat J)

Human Rights Act 1998

Immigration Act 2014, s 8 (2) (d)

The Energy Efficiency (Eligible Buildings) Regulations 2013, SI 2013/3220

http://login.westlaw.co.uk/maf/wluk/app/document?src=doc&linktype=ref&context=11&crumb-action=replace&docguid=I1D52BEB0BE5011E382D3A978402F96D5

20 | P a g e

EU Legislation and cases

Official notices of the EU are carried in the Official Journal of the European Union,

known as the OJ.

Regulation, Directives, Decisions, Recommendation and Opinions are cited by the

legislation type, number and title, followed by publication details.

Since 1989 EU cases have been numbered according to whether they were registered

at the European Court of Justice or the General Court.

European Court of Human Rights

For judgements of the European Court of Human Rights cite either of the official

reports. The Reports of Judgements and Decisions (ECHR) or the European Human

Rights Reports (EHRR).

Legislation Title | [year] | OJ series |Issue/first page

Consolidated Version of the Treaty on European Union [2008] OJ C115/13

Legislation Type| number | title | [year] | OJ issue/first page

Council Regulation (EC) 139/2004 on the control of concentrations between undertakings (EC

Merger Regulation) [2004] OJ L24/1, art 5

Case number | case name | [year] | report abbreviation |first page

Case C–176/03 Commission v Council [2005] ECR I–7879

Case name | (year) | volume | law report | page number

Omojudi v UK (2010) 51 EHRR 10

21 | P a g e

Secondary Sources

Books

Give the authors name as it appears in the book, first name and then surname. Put

the title in italics and capitalize any of the important words. All the information you

need to cite a book can usually be found on the title page. Only cite an e-book if it is

the only version available.

Encyclopedias

Cite an encyclopedia like you would a book, but exclude the author or editor, and

publisher.

Journal Articles

Abbreviation for journals can vary, so choose one of the options and use it

consistently throughout your work. You can check abbreviations at the Cardiff Index

to Legal Abbreviations.

5.4 Online Journals

Where journals are only published electronically cite as you would hard copy

journals, but with the URL in angled brackets <> and the date you accessed the

article.

Author, | title | (additional information, | edition |publisher | year)

Jonathan Herring, Criminal Law: Text, Cases, and Materials (7th edn, OUP 2016)

 title | (additional information, | edition | year)

Halsbury’s Laws (5th edn, 2010)

author, | ‘title’ | [year] or (year) | volume | journal name or abbreviation | first page of article

Paul Craig, ‘Theory, “Pure Theory” and Values in Public Law’ [2005] PL 440

Or

Alison L Young, ‘In defence of Due Deference’ (2009) 72 MLR 554

http://www.legalabbrevs.cardiff.ac.uk/
http://www.legalabbrevs.cardiff.ac.uk/

22 | P a g e

If you have any questions about using OSCOLA please contact your Information

Consultant at: sian.downes@rhul.ac.uk

5.5 Illustrations

Illustrations may be included if appropriate. Ensure that they are given proper titles

and numbers, and that the source is indicated.

 The illustrations should also be referred to at some point in the text – i.e. integrated

into the argument and not just ‘extras’ – and are usually to be placed in an Appendix.

All stipulated word limits include footnotes but not appendices or bibliographies.

5.6 Using the Internet

If employed with caution and common sense, the Internet can be a very helpful

resource for essays, dissertations, presentations, and projects. The Department

encourages you to make use of it responsibly.

If the Internet is a library, this means that there are good and bad books in it. The

difference, however, is that even the less useful books in a library have been through

some process of vetting (by publishers' referees, and those who recommended the

purchase), while the Internet has no "quality control" - absolutely anything can

appear. Hence, the bad sites can be very bad indeed. Any search is likely to produce

hundreds, if not thousands, of "hits," and you can waste hours separating the useless

from the useful. In any case, there are always frequent and frustrating encounters

with links that are obsolete, temporarily out of action, or take an inordinate time to

contact and download. Do not use Wikipedia since it is not an academic source and

there is no assurance of the accuracy of information presented.

Your information Consultant for Law will give you training on how to evaluate and

use different resources during Legal Methods.

The rules on plagiarism given in section Assessment Information also apply to Internet

material, which you should never use without attribution in your bibliographies, and (if

author, | ‘title’ | [year] or (year) | volume/issue | journal name or abbreviation | <web

address> | date accessed

Graham Greenleaf, ‘The Global Development of Free access to Legal Information’ (2010) 1 (1)

EJLT < http://ejlt.org/article/view/17/39> accessed 20 November 2014

mailto:sian.downes@rhul.ac.uk
http://ejlt.org/article/view/17/39

23 | P a g e

applicable) your footnotes. You should refer to websites by the full URL addresses as

well as the date(s) upon which you accessed the information.

6 Submission deadlines

VERY IMPORTANT INFORMATION

All submissions are due in on Tuesday before 12.00pm. Please see below for a list

of deadlines. All work must be submitted to Moodle before the deadline, any work

submitted after the deadline will be subject to a late penalty (please see the

undergraduate handbook for information about penalties.)

First year deadlines

Subject Type of Assessment Title Hand Out Date Hand in date

Criminal Law Formative 6/11/17 28/11/17

 Summative 8/1/18 6/2/18

Public Law Formative 16/10/17 7/11/17

 Summative 6/11/17 5/12/17

Contract Law Formative 23/10/17 14/11/17

 Summative 27/11/17 16/1/18

ELS and Method Formative 2/10/17 24/10/17

 Summative 1 6/11/17 5/12/17

 Summative 2 (oral) 8/1/18 6/2/18

 Summative 3 19/2/18 27/3/2018

24 | P a g e

Second year deadlines

Subject

Type of Assessment Title Hand Out Date Hand in date

Land Law Formative 9/10/17 24/10/17

 Summative 23/10/17 5/12/17

Tort Law Formative 23/10/17 7/11/17

 Summative 20/11/17 23/1/18

Public
International

Formative 16/10/17 7/11/17

 Summative 1 20/11/17 16/1/18

 Summative 2 5/3/18 24/4/18

Human Rights Formative 23/10/17 14/11/17

 Summative 1 27/11/17 23/1/18

 Summative 2 5/3/18 24/4/18

Evidence Formative 23/10/17 14/11/17

 Summative 20/11/17 16/1/18

Family Law Formative 2/10/17 24/10/17

 Summative 16/10/17 28/11/17

25 | P a g e

Third year deadlines

Personal Advisor Sessions

FIRST YEAR

Autumn Term (2017/18)

Date Type of
Session

Provisional
Topics

Session Leader Location

w/c 18th
September
2017 (Welcome
Week)

Personal Tutor
Meeting
(Individual
Meeting)

Settling In and
Managing Your
Workload

Personal Tutor Personal
Tutor’s Office

w/c 20th
November 2017

Personal Tutor
Meeting

Making the
Most of
Feedback

Personal Tutor Personal
Tutor’s Office

w/c 8th January
2018

Personal Tutor
Meeting
(Individual
Meeting)

End of Term 1
Progress
Review

Personal Tutor Personal
Tutor’s Office

Subject

Type of Assessment Title Hand Out Date Hand in date

EU Law Formative 23/10/17 7/11/17

 Summative 20/11/17 16/1/18

Equity and
Trusts

Formative 9/10/17 24/10/17

 Summative 23/10/17 5/12/17

Company Law Formative 30/10/17 14/11/17

 Summative 1 5/12/17 23/1/18

Medical Law Formative 9/10/17 24/10/17

 Summative 1 16/10/17 28/11/17

Jurisprudence Formative 2/10/17 17/10/17

 Summative 1 2/10/17 5/12/17

 Summative 2 4/12/17 24/4/18

Public
International
Law

Formative 16/10/17 24/10/17

 Summative 1 20/11/17 16/1/18

 Summative 2 5/3/18 24/4/18

26 | P a g e

Spring Term (2017/18)

Date Type of
Session

Provisional
Topics

Session Leader Location

w/c 6th
February 2018

Personal Tutor
Meeting

Discussing
Option Choices

Personal Tutor Personal
Tutor’s Office
Personal
Tutor’s Office

w/c 23rd April
2018

Personal Tutor
Meeting
(Individual
Meeting)

End of Year
Review

Personal Tutor

Personal
Tutor’s Office

SECOND YEAR

Autumn Term (2017/18)

Date Type of
Session

Provisional
Topics

Session Leader Location

w/c 25th
September
2017

Personal Tutor
Meeting

Managing Your
Workload

Personal Tutor Personal
Tutor’s Office

w/c 15th January
2018

Personal Tutor
Meeting
(Individual
Meeting)

Progress
Review

Personal Tutor Personal
Tutor’s Office

Spring Term (2017/18)

Date Type of
Session

Provisional
Topics

Session Leader Location

12th March 2018

Personal Tutor
Meeting

End of Year
Review

Personal Tutor Personal
Tutor’s Office

27 | P a g e

Third year personal advisor sessions

Autumn and Spring Term (2017/18)

Date Type of
Session

Provisional
Topics

Session Leader Location

w/c 2nd
October

Personal Tutor
Meeting
(Individual
Meeting)

Managing Your
Workload

Personal Tutor Personal
Tutor’s Office

w/c 22nd
January

Personal Tutor
Meeting

Progress
Review

Personal Tutor Personal
Tutor’s Office

 w/c 5th
February

 Career Ideas
and Planning
for the Future

Personal Tutor Personal
Tutor’s Office

Outline of First Year Personal Adviser Sessions

18th September 2017: Settling in and Managing your workload

Students often find it difficult to manage their workload. During this tutorial,
students will discuss the nature of undergraduate study and develop strategies for
better workload management. Your personal tutor will ask about forthcoming
deadlines and how you’ll go about structuring your time to meet them. Discussion
may then turn to the reading for this week, available on Moodle: what are the
problems involved in ‘getting started’ with writing?

20th November 2017: Making the Most of Feedback

In this session students will enter in to a dialogue with their Personal Adviser about
the purpose of feedback, the various methods of feedback offered across their
programme and how to make the best of feedback. In particular how to use
feedback to ‘feed forward’ in to their next piece of assessment by recognizing
expected standards, goals and marking criteria. This is also an opportunity for
students to discuss any formative feedback received to date and strategies to help
move from their current performance to their desired performance.

Week commencing 8th January 2018: One to One Progress Review

28 | P a g e

The final meeting of the term with your personal tutor will be a personal progress
review. You should come to this meeting with a selection of marked essays and
feedback sheets so that you can discuss your progress. Before the meeting with
your personal tutor, it would be useful for you to re-read the feedback you have
received on your essays so far in order to determine whether markers are
highlighting similar points – if so it would be useful for you to prioritize focusing on
these. During this meeting, your personal tutor will ask you how you have found
the first term and whether you have set yourself any particular areas to develop
for the next term. These will depend on you and your progress to date but might
include essay writing, referencing or managing your workload, for example.

 Week Commencing 6th February 2018: Discussing Option Choices

This session is an opportunity for students to discuss with their personal tutor the

option subjects available for students to take and to ask any further questions

arising from option information sessions/materials.

Week Commencing 23rd April: End of Year Review

This session is a further opportunity for you to discuss with your personal adviser

any issues that have arisen during the year which may have affected your academic

performance and how these can be addressed for the next academic year. This is

also an opportunity to review your performance based on your grades to date. It is

important that you attend one of these sessions which will be scheduled throughout

the week.

Outline of Second Year Personal Adviser Sessions

 25th September 2017: Managing Your Workload

As second year students you will find your workload has increased and that there

will be different expectations from you in terms of academic performance. This

session is an opportunity for you to discuss with your Personal Adviser strategies to

deal with some of the challenges of studying at a more advanced level.

15th January 2018: Progress Review

The final meeting of the term with your personal tutor will be a personal progress
review. You should come to this meeting with a selection of marked essays and
feedback sheets so that you can discuss your progress. Before the meeting with

29 | P a g e

your personal tutor, it would be useful for you to re-read the feedback you have
received on your essays so far in order to determine whether markers are
highlighting similar points – if so it would be useful for you to prioritize focusing on
these. During this meeting, your personal tutor will ask you how you have found
the first term and whether you have set yourself any particular areas to develop
for the next term. These will depend on you and your progress to date but might
include essay writing, referencing or managing your workload, for example.

 12th March 2018: Planning For Your Final Year

The final year is crucial to a student’s final achievement and future employability

and it is important therefore to start planning how to make the best of the final

year. This session with your personal adviser will focus on your chosen modules and

what you need to do to prepare for study and also any areas of academic weakness

and how these could be improved.

 Outline of Third Year Personal Adviser Sessions

2nd October 2017: Managing Your Workload

As final year students you will find that your workload has increased and that there

will be different expectations from you in terms of academic performance. This

session is an opportunity for you to discuss with your Personal Adviser strategies to

deal with some of the challenges of studying at a more advanced level.

22nd January 2018: Progress Review

You should come to this meeting with a selection of marked essays and feedback
sheets so that you can discuss your progress. Before the meeting with your
personal tutor, it would be useful for you to re-read the feedback you have
received on your essays so far in order to determine whether markers are
highlighting similar points – if so it would be useful for you to prioritize focusing on
these. During this meeting, your personal tutor will ask you how you have found
the first term and whether you have set yourself any particular areas to develop
for the next term. These will depend on you and your progress to date but might
include essay writing, referencing or managing your workload, for example.

5th February 2018: Career Ideas and Planning for the Future

This session will focus on the first steps to deciding how your particular strengths

and skills could be used to determine a suitable career path and how to make initial

enquiries and research your chosen area of interest. This session will supplement the

30 | P a g e

opportunity you already have to arrange one-to-one sessions with the College

Careers and Employability Service throughout the academic year.

