[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

Support Material

GCE Law

OCR Advanced GCE in Law: H154

Unit: G155
This Support Material booklet is designed to accompany the OCR Advanced GCE specification in Law for teaching from September 2008.

Contents

2Contents

Introduction
3
Schemes of Work: GCE Law H534: Unit G155
5
Sample Lesson Plan: GCE Law H534: Unit G155
19
Other forms of Support
21

Introduction

Background

A new structure of assessment for A Level has been introduced, for first teaching from September 2008. Some of the changes include:

· The introduction of stretch and challenge (including the new A* grade at A2) – to ensure that every young person has the opportunity to reach their full potential

· The reduction or removal of coursework components for many qualifications – to lessen the volume of marking for teachers

· A reduction in the number of units for many qualifications – to lessen the amount of assessment for learners

· Amendments to the content of specifications – to ensure that content is up-to-date and relevant.

OCR has produced an overview document, which summarises the changes to GCE Law. This can be found at www.ocr.org.uk, along with the new specification.
In order to help you plan effectively for the implementation of the new specification we have produced this Scheme of Work and Sample Lesson Plans for GCE Law. These Support Materials are designed for guidance only and play a secondary role to the Specification.
Our Ethos

All our Support Materials were produced ‘by teachers for teachers’ in order to capture real life current teaching practices and they are based around OCR’s revised specifications. The aim is for the support materials to inspire teachers and facilitate different ideas and teaching practices.
Each Scheme of Work and set of sample Lesson Plans is provided in:

· PDF format – for immediate use

· Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

The Scheme of Work and sample Lesson plans provide examples of how to teach this unit and the teaching hours are suggestions only. Some or all of it may be applicable to your teaching.
The Specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this Support Material booklet should be read in conjunction with the Specification. If clarification on a particular point is sought then that clarification should be found in the Specification itself.
A Guided Tour through the Scheme of Work

 SHAPE * MERGEFORMAT

	GCE Law H534: Law of Contract G155

	Suggested teaching time
	Weeks 1-3
	Topic
	Offer and Acceptance

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Principles and evidence of agreement. Offer, invitation to treat, counter offer, request for information, termination, acceptance, auctions, tenders, collateral contracts, multipartite agreements, dealing with machines.
	· Introduction of principles and approach to contract law. Discussion of different kinds of offer and the concept of invitation to treat.

· Different situations where ITT is used and the reasons for the concept – students to give presentations.

· Different ways in which an offer may be terminated – application of the concepts to problem question scenarios.

· Acceptance – formulation of a set of rules for when acceptance in different circumstances will be effective.

· Battle of the forms – comparison of how different approaches (mirror image, consensus ad idem) would apply to a given problem scenario.

· Homework – produce a structured answer to a problem style question from a previous exam paper.
	· Chris Turner Contract Law Chapter 2

· Chris Turner Unlocking Contract Law Chapter 2
	· Developments of techniques for learning case law (case tests, student’s own case books).

· [image: image2.png]Introduction of techniques for answering problem style questions.

	GCE Law H534: Law of Contract G155

	Suggested teaching time
	Weeks 4-5
	Topic
	Consideration

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Nature, function, sufficiency, adequacy, past consideration, forbearance to sue, performance of an existing duty, part payment of a debt, promissory estoppel.
	· Analysis of the concept of sufficiency of consideration through key cases.

· [image: image3.jpg]

Application of the different situations where an offer may be made for an existing obligation to a series of problem scenarios in order to clarify when each applies.

· Rule in Pinnell’s case and exceptions – students to construct visual overview to illustrate.

· Past consideration – analysis of the relevant extracts of the pre-release materials to focus on the rule and reasons for the exceptions.

· Analysis of the facts of Pao On v Lau Yiu Long to discuss past consideration, economic duress and third party consideration.

· Debate on whether promissory estoppel should be extended beyond a mere defence.

· Homework - essay question from a previous exam paper, following on from a class exercise to discuss the possible AO2 aspects that could be incorporated into the question.
	· Special Study pre-release materials.

· Chris Turner Contract Law Chapter 3

· Chris Turner Unlocking Contract Law Chapter 3
	· Consideration forms the substantive topic for the Law of Contract Special Study paper. Centres may choose to introduce the materials at this stage and use them as a teaching aid, making reference to key passages as the relevant case in that passage is discussed. It is in the candidates' interest to be as familiar with the materials as possible by the time they sit the special study paper, whether that is in January or June.

	GCE Law H534: Law of Contract G155

	Suggested teaching time
	Week 6
	Topic
	Intention to create legal relations

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	[image: image4.jpg]

Reasons for the requirement, presumption and rebuttal in domestic, commercial and social agreements.
	· Start with the relationship between policy, presumption and rebuttals – refer back to the presumptions that students would have come across on the AS course (innocence, bail).

· Analyse the reasoning in the judgement in Balfour v Balfour to illustrate the presumption in domestic cases.

· Rebuttal of the presumption – give a range of cases and circumstances to illustrate.

· Analyse the reasons given in the majority judgements in Esso v CCE to illustrate the presumption in commercial cases.

· Compare the majority and minority reasoning in Esso and debate which is the most convincing.

· Discuss a range of circumstances and cases where the commercial presumption has been rebutted.

· Look at the reasoning in Balfour, Esso and Albert v Motor Insurers Bureau – is the judicial reasoning in these cases objective or domestic in nature?

· Homework – students to analyse the two intention essays in the exemplar materials, identify AO2 reasoning in each and decide on an appropriate mark, having been given guidance on the mark scheme for A2 law.
	· Chris Turner Contract Law Chapter 4

· Chris Turner Unlocking Contract Law Chapter 4
	· Candidates should be warned that this topic often comes up with consideration as a second issue in problem style questions.

[image: image5.jpg]

	GCE Law H534: Law of Contract G155

	Suggested teaching time
	Weeks

7-8
	Topic
	Terms – incorporation and classification

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Express, implied (common law and Sale of Goods Act 1979 as amended) protection of consumers.

Conditions, warranties, innominate terms, effects of breach.
	· Analysis of key sale of goods terms and discussion of how to relate them to a number of scenarios.

· Discussion of the rules of incorporation for express terms.

· Discussion of the reason why the cases relating to incorporation of pre contractual statements as contract terms tend to all pre-date the Misrepresentation Act 1967.

· Discussion of the basis for implied terms at common law.

· A discussion of the historical development from conditions and warranties to innominate terms. Analysis of the judgement in Hong Kong Fir.

· Students to construct a flow chart to illustrate the decision making process for categorisation of a term.

· Homework – completion of an essay question on classification of terms from a previous exam paper.
	· Chris Turner Contract Law Chapter 8

· Chris Turner Unlocking Contract Law Chapter 6
	· Classification can be complex and so benefits from a whole topic overview before studying the detail.

· There are lots of good websites giving consumer advice based on sale of good legislation. Students can be given a web-search race to define key terms in sale of goods legislation.

	GCE Law H534: Law of Contract G155

	Suggested teaching time
	Weeks 9-10
	Topic
	Exclusion clauses

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Statutory controls, Unfair Contract Terms Act, Unfair Terms in Consumer Contracts regulations 1999, common law controls of exclusion clauses.
	· Incorporation of terms as the first stage to this topic – is the exclusion clause a term of the contract? Refer back to the rules discussed in weeks 7–8.

· Common law rules on construction – specifically the limitation on the ability to exclude negligence liability at common law, contra preferentem, fundamental breach.

· Unfair Contract Terms Act 1977 – terms that are void and those that are subject to a requirement of reasonableness. Test for a consumer contract. Tests for reasonableness both within the statute and developed at common law.

· The Unfair Terms in Consumer Contract Regulations 1999 – how these add to UCTA (above) and the role of the schedule. The test of good faith.

· Apply each stage to a problem question as it is studied in class.

· Homework – analyse a problem style question from a previous exam paper and present an answer as a diagram, showing how each of the stages in analysing a problem question relates to the facts given.
	· Chris Turner Contract Law Chapter 9

· Chris Turner Unlocking Contract Law Chapter 7
	· Divide this topic up into stages; incorporation / common law controls / statutory controls (UCTA) / ‘new’ regulations.

	GCE Law H534: Law of Contract G155

	Suggested teaching time
	Weeks 11-12
	Topic
	Privity

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Nature, function, established exceptions (not including details of agency or assignment) attempts to avoid the doctrine, statutory reform.
	· Outline of the rule itself and the pre-statutory exceptions.

· Outline of the reforms in the 1999 act.

· Analysis of how the pre-1999 exceptions and the reforms in the 1999 act would relate to the facts of a problem question from a previous exam paper.

· Reasons why the methods of avoidance of privity, developed before the 1999 legislation, led to unsatisfactory results.

· Homework – students to complete a dilemma board style scenario to test their understanding of the rule and possible exceptions.
	· Chris Turner Contract Law Chapter 6

· Chris Turner Unlocking Contract Law Chapter 13
	· Students need to be aware of which of the pre 1999 exceptions and methods of avoidance are still relevant today.

	GCE Law H534: Law of Contract G155

	Suggested teaching time
	Weeks 13-14
	Topic
	Misrepresentation

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Pre-contractual statements, types of misrepresentation, inducement, remedies, Misrepresentation Act 1967, rescission and bars.
	· This topic can be complex, it is easier for students if it is divided up into stages;

· Has there been a false statement of fact?

· Did it induce the other party into the contract?

· What kind of misrepresentation has there been?

· Can be damages be claimed and if so what is the measure?

· Can rescission be claimed and are there any potential bars?

· False statements – discussion of what does not amount to a false statement and the circumstances in which silence can amount to a false statement.

· Inducement – discussion of the circumstances in which a false statement will not be seen as a material inducement into a contract.

· Kinds of misrepresentation – students to analyse key cases (and the Misrepresentation Act) in order to construct a flow chart for analysing what kind of misrepresentation may flow from a false statement of fact.

· Discussion point – is it more desirable from a claimants point of view, for a pre-contractual statement to be seen as a term or a representation?

· Homework – students to answer a problem style question from a previous exam paper using a structure discussed in advance, to make sure that the students cover all aspects of the topic.
	· Chris Turner Contract Law Chapter 11

· Chris Turner Unlocking Contract Law Chapter 9
	· Students should be aware of pre-contractual statements as potentially both terms and representations.

	GCE Law H534: Law of Contract G155

	Suggested teaching time
	Weeks 15-16
	Topic
	Mistake

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Different types, common, mutual, unilateral, identity, rectification, non est factum.

	· Common mistake – students to analyse the judgement in Great Peace Shipping in order to analyse the historical development of mistake as to quality and the courts approach to the role of equity in this area of law.

· Discussion point – was the COA within its powers to effectively overrule its own judgement in Solle v Butcher when it made the decision in Great Peace Shipping?

· Analyse leading cases in common and mutual mistake in order to identify key the elements required to make a contract void for mistake.

· Unilateral mistake – analyse the sequence of events in the ‘rogue’ cases through a diagram to build up the different stages the cases typically go through.

· Unilateral mistake as to documents – non est factum.

· Homework – set a problem style question that covers both common and unilateral issues of mistake.
	· Chris Turner Contract Law Chapter 12

· Chris Turner Unlocking Contract Law Chapter 10
	· All aspects of this topic boil down to basic principles of fundamental difference and exceptional circumstances, good idea to start with this and relate back to them throughout.

	GCE Law H534: Law of Contract G155

	Suggested teaching time
	Weeks 17-18
	Topic
	Duress

Undue influence

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Common law and economic duress.

Equitable nature of undue influence, proved presumed.

	· Analyse the leading cases to identify the key elements of a case of economic duress.

· Apply the principles of economic duress to a dilemma board scenario style question to illustrate them in action.

· Students to identify the key features of economic duress and to construct a chart with all the leading cases, showing why each one did or did not satisfy the criteria, in order to explain why duress was or was not successfully argued.

· Discuss different categories of undue influence and the nature of presumed undue influence.

· Discuss the background to constructive notice cases and the criteria that have been identified in the Royal Bank of Scotland case that relate such situations.

· Debate – should there be a general duty to trade fairly in English law, which would be wider than the specific categories of protection in duress and undue influence?

· Homework – answer a problem style question on undue influence form a previous exam paper.
	· Chris Turner Contract Law Chapter 13

· Chris Turner Unlocking Contract Law Chapter 11
	· Students need to be up to date with undue influence, particularly in relation to the Royal Bank of Scotland case.

	GCE Law H534: Law of Contract G155

	Suggested teaching time
	Week 19
	Topic
	Restraint of trade

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The enforceability of terms that are to prevent a person from undertaking certain business.
	· Approach this topic in a structured way in order to show:

· Reasons why terms in restraint of trade are generally not allowed.

· Reasons why they may be allowed in some instances.

· The rules that apply in order to decide whether any particular term is reasonable.

· The blue pencil rule and the limits of the courts willingness to amend a term.

· Having discussed the main principles, students to study extracts from the key cases and formulate a set of rules/guidelines for the reasonableness of a particular term.

· Discussion point – why does restraint of trade particularly in cases involving musicians. Why was George Michael not successful in claiming restraint of trade against Sony?

· Student moot (in pairs) based on a previous exam problem style question.

· Homework question – answer an essay from a previous exam question, based on a structure discussed in advance to ensure that all aspects of the topic are included.
	· Chris Turner Contract Law Chapter 14

· Chris Turner Unlocking Contract Law Chapter 12
	· As with exclusion clauses, emphasise the structure of the topic so that students are equipped to deal with a problem question with clarity.

	GCE Law H534: Law of Contract G155

	Suggested teaching time
	Weeks 20-21
	Topic
	Discharge by performance and breach

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Variation and ending of obligations, connection with consideration.

Actual and anticipatory, repudiatory and non repudiatory

Exact and complete, substantial, Partial performance, tender of performance, prevention, time and vicarious performance.
	· Start with the main principles of full performance and then study the exceptions. Link breach to classification of terms (with a revision of that topic to start with, in order to revise the circumstances where the courts will find a repudiatory breach).

· Discharge by agreement – use as an opportunity to revise principles of consideration, in particular Pinnel’s Case, Williams v Roffey, promissory estoppel.

· Anticipatory breach – discussion of the rules and options open to the innocent party and the possible consequences of each course of action.

· Homework – apply the rules of breach and performance to a problem style question from a previous exam paper.
	· Chris Turner Contract Law Chapter 15

· Chris Turner Unlocking Contract Law Chapter 15
	

	GCE Law H534: Law of Contract G155

	Suggested teaching time
	Weeks

22-25
	Topic
	Frustration

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Nature and purpose, impossibility, illegality, radical difference, limits, effects, Law Reform (Frustrated Contracts) Act 1943.
	· The basis for claiming frustration – analysis of the key cases to show impossibility, illegality and radical change of circumstances.

· The limits to where frustration can be claimed, self induced frustration and force majeure clauses.

· The consequences after frustration of a contract, including the Law Reform (Frustrated Contracts) Act 1943.

· S.1(2) – development of the law from Chandler v Webster and The Fibrosa, application in Gamerco v ICM.

· S.1(3) – development from Appleby v Myers and application in BP v Hunt.

· Discussion point – are the consequences of a frustrated contract now fair, coming after the LR(FC)Act, or is there still a potential for injustice?

· Homework – completion of a problem style question from a previous exam paper.
	· Chris Turner Contract Law Chapter 15

· Chris Turner Unlocking Contract Law Chapter 15

· The previous pre-release special study materials for 2005 – 2007 (if available in the centre).
	

	GCE Law H534: Law of Contract G155

	Suggested teaching time
	Weeks 26-27
	Topic
	Consideration special study materials

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Preparation for G156
	· Students to analyse the sources and pick out three key points from each extract.

· List the cases to be found in the sources and analyse each one from the point of the contribution it made to the development of the law on consideration. For each case pick a related case to help illustrate the development of the law.
	· Special study pre-release materials.

· Previous special study exam papers to see the format of the exam questions for this paper.

· Chris Turner Unlocking Contract Law Chapter 3
	· This part of the scheme of work can be brought forward if students are sitting this paper in January.

Sample Lesson Plan: GCE Law H534
Law of Contract G155

An introduction to Restraint of Trade.

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning objectives for the lesson

	Objective 1
	Students to understand the nature of terms that are in restraint of trade.

	Objective 2
	Students to be able to analyse a problem style scenario in terms of the rules relating to restraint of trade.

	Objective 3
	Students to be able to construct an argument about the enforceability or otherwise of a term, making reference to key cases.

Recap of previous experience and prior knowledge

· Relate the topic to other kinds of terms that, even if properly incorporated, are still subject to regulation by the courts such as exclusion clauses.

Content

	Time
	Content

	5 minutes
	Introduce the topic in general and the nature of terms that are in restraint of trade.

Students to suggest reasons why such terms should not be allowed.

	10 minutes
	Teacher to explain the reasons for when such a term is allowed (protecting specialist knowledge, client information and investment in solus agreements).

	5 minutes
	Students to apply the information gained above to a range of mini problems, to assess whether there is a legitimate interest to justify a restraint.

	5 minutes
	Discussion of student answers. A particular focus on the reasoning as this is what is needed when answering problem questions in the exam.

	5 minutes
	Follow up activity to apply the rules to a range of real cases, to ensure understanding of the rules and gain a thorough understanding of key cases.

	10 minutes
	Teacher to explain in outline the rules for assessing reasonableness of these terms, based on scope of the restraint, the time and distance covered.

	Time
	Content

	15 minutes
	Students to prepare a mini moot in relation to a more detailed problem scenario (based on a previous exam question).

Using the principles previously explained, and a range of relevant cases made available in a student handout or case book, students are to work in pairs to construct an argument on behalf of either a claimant or defendant. The arguments must be clearly structured and all points must be supported with relevant case law.

Consolidation

	Time
	Content

	5 minutes
	Students told to complete their arguments for homework and given a time slot during the following lesson where they will present their arguments in a competitive way. Each presentation to involve a pair of students for the claimant and a pair for the defendant, each pair to be given only 5 minutes to present their arguments.

Other forms of Support

In order to help you implement the new GCE Law specification effectively, OCR offers a comprehensive package of support. This includes:

OCR Training
Get Ready…introducing the new specifications
A series of FREE half-day training events are being run during Autumn 2007, to give you an overview of the new specifications.

Get Started…towards successful delivery of the new specifications

These full-day events will run from Spring 2008 and will look at the new specifications in more depth, with emphasis on first delivery.

Visit www.ocr.org.uk for more details.

Mill Wharf Training

Additional events are also available through our partner, Mill Wharf Training. It offers a range of courses on innovative teaching practice and whole-school issues - www.mill-wharf-training.co.uk.

e-Communities
Over 70 e-Communities offer you a fast, dynamic communication channel to make contact with other subject specialists. Our online mailing list covers a wide range of subjects and enables you to share knowledge and views via email.

Visit https://community.ocr.org.uk, choose your community and join the discussion!

Interchange

OCR Interchange has been developed to help you to carry out day to day administration functions online, quickly and easily. The site allows you to register and enter candidates online. In addition, you can gain immediate a free access to candidate information at you convenience. Sign up at https://interchange.ocr.org.uk
Published Resources

OCR offers centres a wealth of quality published support with a fantastic choice of ‘Official Publisher Partner’ and ‘Approved Publication’ resources, all endorsed by OCR for use with OCR specifications.

Publisher partners

OCR works in close collaboration with three Publisher Partners; Hodder, Heinemann and Oxford University Press (OUP) to ensure centres have access to:

· Better published support, available when you need it, tailored to OCR specifications

· Quality resources produced in consultation with OCR subject teams, which are linked to OCR’s teacher support materials

· More resources for specifications with lower candidate entries

· Materials that are subject to a thorough quality assurance process to achieve endorsement

Hodder Education is the publisher partner for OCR GCE Law.
Hodder Education is producing the following resources for OCR GCE Law for first teaching in September 2008, which will be available in Spring 2008.

Jacqueline Martin, Chris Turner. OCR Law for AS. (2008). ISBN: 9780340959398

Leon Riley. OCR Law for AS: Teacher's Resource CD-ROM. (2008). ISBN: 9780340968857
Approved publications

OCR still endorses other publisher materials, which undergo a thorough quality assurance process to achieve endorsement. By offering a choice of endorsed materials, centres can be assured of quality support for all OCR qualifications.

Endorsement

OCR endorses a range of publisher materials to provide quality support for centres delivering its qualifications. You can be confident that materials branded with OCR’s “Official Publishing Partner” or “Approved publication” logos have undergone a thorough quality assurance process to achieve endorsement. All responsibility for the content of the publisher’s materials rests with the publisher.

These endorsements do not mean that the materials are the only suitable resources available or necessary to achieve an OCR qualification. Any resource lists which are produced by OCR shall include a range of appropriate texts.

= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

= Stretch & Challenge Activity

This icon is added at the end of text when there is an explicit opportunity to offer

Stretch and Challenge.

= Innovative Teaching Idea

All the teaching ideas contained in the SOW are innovative, but the icon is used to

Highlight exceptionally innovative ideas.

2 of 22
GCE [subject]
GCE Law
3 of 22

