

B O A R D O F S T U D I E S
NEW SOUTH WALES

2011

**HIGHER SCHOOL CERTIFICATE
EXAMINATION**

Legal Studies

General Instructions

- Reading time – 5 minutes
- Working time – 3 hours
- Write using black or blue pen
Black pen is preferred
- Write your Centre Number and
Student Number at the top of
page 9

Total marks – 100

Section I Pages 2–6

20 marks

- Attempt Questions 1–20
- Allow about 30 minutes for this section

Section II Pages 9–13

30 marks

This section has two parts, Part A and Part B

- Allow about 60 minutes for this section

Part A – 15 marks

- Attempt Questions 21–24

Part B – 15 marks

- Attempt Question 25

Section III Pages 14–15

50 marks

- Attempt TWO questions from Questions 26–32,
each from a different Option
- Allow about 1 hour and 30 minutes for this section

Section I

20 marks

Attempt Questions 1–20

Allow about 30 minutes for this section

Use the multiple-choice answer sheet for Questions 1–20.

- 1 What is the use of surveillance cameras in public places an example of?
 - (A) Retribution
 - (B) Restorative justice
 - (C) Social crime prevention
 - (D) Situational crime prevention

- 2 Who decides a question of law in a criminal case in the NSW Supreme Court?
 - (A) The jury
 - (B) The judge
 - (C) The defence
 - (D) The prosecutor

- 3 A national government bans all forms of public protest by an environmental group.
What is being denied by the government?
 - (A) Civil and political rights
 - (B) The right to self-determination
 - (C) Environmental and peace rights
 - (D) Economic, social and cultural rights

- 4 What is the aim of a diversionary program?
 - (A) Imprisonment
 - (B) Incapacitation
 - (C) Rehabilitation
 - (D) Retribution

Use the following information to answer Questions 5–8.

18-year-old Alex and 19-year-old Dale planned to rob a bank. The next day Alex drove the car and waited for Dale to rob the bank. Dale robbed the bank and they both drove away. 12-year-old Shane was waiting at their house to assist them.

- 5** What best describes the role played by Shane?
- (A) Accessory after the fact
 - (B) Accessory before the fact
 - (C) Principal in the first degree
 - (D) Principal in the second degree
- 6** What category of crime has Alex committed?
- (A) Driving
 - (B) Property
 - (C) Public order
 - (D) White collar
- 7** Which of the following best describes what Dale committed?
- (A) Both attempted robbery and robbery
 - (B) Both conspiracy to rob and robbery
 - (C) Conspiracy to rob
 - (D) Robbery
- 8** What is the most likely manner in which Alex’s and Shane’s cases will be dealt with in the criminal justice system?
- (A) They will be heard together.
 - (B) They will be heard in open court.
 - (C) They will be heard in different courts.
 - (D) They will be heard by a judge and jury.

- 9** Which of the following human rights is expressly recognised in the Australian Constitution?
- (A) Freedom of religion
 - (B) Freedom of assembly
 - (C) The right to marry
 - (D) The right to education
- 10** What is the first step in a criminal trial process for murder?
- (A) A jury is empanelled.
 - (B) An arrest warrant is issued.
 - (C) A committal hearing is held.
 - (D) The offender is charged by police.
- 11** Which of the following is NOT a feature of human rights?
- (A) They are inherent.
 - (B) They are universal.
 - (C) They are enforceable.
 - (D) They are inalienable.
- 12** A police officer issues a caution instead of an on-the-spot fine to a person whose car is illegally parked.
- What is the police officer's action an example of?
- (A) Discretion
 - (B) Corruption
 - (C) A breach of criminal law
 - (D) A breach of the rule of law
- 13** Which of the following may be an aggravating factor when sentencing in a criminal trial?
- (A) The offender not being aware of the consequences of their actions
 - (B) The offender not planning the crime
 - (C) The age of the offender
 - (D) The age of the victim

14 Which of the following is a feature of victim impact statements in NSW?

- (A) They are required by the court.
- (B) They are presented at sentencing.
- (C) They are used in determining guilt.
- (D) They are part of the prosecution case.

15 The Australian Government has ratified an international human rights treaty.

What is the practical effect of this?

- (A) It grants human rights to Australian citizens.
- (B) It makes breaches of human rights punishable in Australia.
- (C) It enables the Australian Government to enact human rights legislation.
- (D) It makes breaches of human rights punishable by international tribunals.

16 Which of the following is best characterised as transnational crime?

- (A) Murder
- (B) Torture
- (C) Sexual assault
- (D) People smuggling

17 Police allege a driver was speeding in a school zone.

What do the police have to prove if the matter goes to court?

- (A) The driver was speeding.
- (B) The driver intended to speed.
- (C) The driver knew it was a school zone.
- (D) The driver knew the school zone speed limit.

- 18** An Australian citizen has been charged under laws enacted by the *Crimes (Child Sex Tourism) Amendment Act 1994* (Cth). The alleged events occurred when he was on holidays in Indonesia.

This is an example of the operation of which type of law?

- (A) International law
 - (B) Transnational law
 - (C) Australian domestic law
 - (D) Indonesian domestic law
- 19** Lou is suspected by the police of having stolen a car.
- Which of the following is a legal power that the police have when they approach Lou?
- (A) To arrest Lou
 - (B) To fingerprint Lou
 - (C) To require Lou to answer questions
 - (D) To require Lou to go to the police station
- 20** Which of the following has the jurisdiction to prosecute genocide?
- (A) The Human Rights Council
 - (B) The International Criminal Court
 - (C) The International Court of Justice
 - (D) The United Nations Security Council

BLANK PAGE

BLANK PAGE

Legal Studies

--	--	--	--	--

Centre Number

Section II

30 marks

Allow about 60 minutes for this section

--	--	--	--	--	--	--	--	--

Student Number

Part A – Human Rights

15 marks

Attempt Questions 21–24

Answer the questions in the spaces provided. These spaces provide guidance for the expected length of the response.

Question 21 (2 marks)

Identify TWO non-government organisations that promote human rights.

2

.....

.....

Question 22 (2 marks)

Define the *right to self-determination*.

2

.....

.....

.....

.....

BLANK PAGE

Legal Studies

Section II (continued)

Part B – Crime

15 marks

Attempt Question 25

Answer the question in a writing booklet. Extra writing booklets are available.

In your answer you will be assessed on how well you:

- demonstrate knowledge and understanding of legal issues relevant to the question
 - communicate using relevant legal terminology and concepts
 - refer to relevant examples such as legislation, cases, media, international instruments and documents
 - present a sustained, logical and cohesive response
-

Question 25 (15 marks)

Explain the tension between community interests and individual rights and freedoms within the criminal justice system. **15**

Section III — Options

50 marks

Attempt TWO questions from Questions 26–32, each from a different Option

Allow about 1 hour and 30 minutes for this section

Answer each question in a SEPARATE writing booklet. Extra writing booklets are available.

In your answers you will be assessed on how well you:

- demonstrate knowledge and understanding of legal issues relevant to the question
 - communicate using relevant legal terminology and concepts
 - refer to relevant examples such as legislation, cases, media, international instruments and documents
 - present a sustained, logical and cohesive response
-

Question 26 — Consumers (25 marks)

- (a) How effective is government regulation in achieving justice for consumers? **25**

OR

- (b) Why has justice for consumers been hard to achieve? **25**

Question 27 — Global Environmental Protection (25 marks)

- (a) Why is there a need for an international legal response to global environmental protection? **25**

OR

- (b) How effective is the law in responding to conflict between the demand for resources and global environmental protection? **25**

Question 28 — Family (25 marks)

- (a) To what extent have changing values in the community improved the legal rights of parents and children? **25**

OR

- (b) Evaluate the effectiveness of the law in achieving justice for parties involved in relationship breakdown. **25**

Question 29 — Indigenous Peoples (25 marks)

- (a) To what extent have changes in values and ethical standards improved the legal rights of indigenous peoples? **25**

OR

- (b) Explain the difficulties faced by indigenous peoples in determining their own future. **25**

Question 30 — Shelter (25 marks)

- (a) To what extent is the law effective in achieving just outcomes in regard to the provision of shelter? **25**

OR

- (b) How effective are legal measures in resolving conflicts in regard to shelter? **25**

Question 31 — Workplace (25 marks)

- (a) Explain the role of legal measures in balancing the rights and responsibilities of employees and employers. **25**

OR

- (b) How effective has law reform been in dealing with contemporary issues in the workplace? **25**

Question 32 — World Order (25 marks)

- (a) Explain the role of nation states in achieving world order. **25**

OR

- (b) How effective is global cooperation in responding to challenges to world order? **25**

End of paper

BLANK PAGE