

BA L.L.B

Legal English and Communication Skills

Paper Code 105

Objectives: The aim of the assignment is to develop students' ability to understand legal English and communication skills. This will help enhancing their thoughts, ideas and concept for practical application in professional lives. Communication skills will further develop the faculty of critical and analytical thinking.

Questions for Assignment:

1. Explain the essential qualities of writing a good précis.
2. What is communication? Elaborate upon the barriers of communication.
3. Describe the importance of mootings for a law student.
4. Imagine yourself as a reporter who has gone to investigate a road accident. Write a report in about 100 words giving details of information gathered regarding the accident.
5. Write a note on gender inequality represented in Mahashweta Devi's story 'Draupadi'.

Procedure: For completing the assignment students should refer to the books mentioned in references and they can also take help from internet. The assignment should be handwritten and properly filled.

The students should cover all these headings in their assignment.

- Index
- Introduction
- Objective of the assignment
- Assignment Questions with Answers
- Conclusion
- References

Outcome: After doing the assignment, students will get an understanding of legal English and communication skills. This will help them perform better in the subjects related to law.

Reference Books:

1. J.S. Singh & Nishi Behl, Legal Language, Writing and General English, Allahabad Law Agency, 2009
2. N.R. Madhava Menon, Clinical Legal Education, Eastern Book Company, 2011 (Reprint)
3. Dr. S.C. Tripathi, Legal Language, Legal Writing and General English.