
SOLO/DUO
MUSICAL THEATRE
Graded Examinations Syllabus

With effect from 01 August 2021 2nd print edition

2

Contents
About LAMDA 5

LAMDA Qualifications 6

Qualification Framework 6

About This Syllabus Specification 6

Structure of the Qualification 6

LAMDA Qualification Titles Covered in This Syllabus
Specification 7

Reasonable Adjustments and Special Considerations 8

Assessment and Grading 8

Assessment Requirements 8

Invalidation Policy 9

A Note on Language 9

Glossary of Terms 10

Support Material 10

LAMDA Graded Examinations in Musical Theatre:
Solo/Duo

Purpose of the Qualification 12

Broad Objectives of the Qualification 12

Structure 13

Examination Regulations 14

3

4	Entry Level

Level Description 16

Learning Outcomes 16

Total Time Allowance 16

Examination Content 17

Marking Scheme 18

Attainment Bands 18

Assessment and Grading Criteria 19

4 Level 1

Level Description 22

Learning Outcomes 23

Total Time Allowance 23

Examination Content 24

Marking Scheme 28

Attainment Bands 28

Assessment and Grading Criteria 29

4 Level 2

Level Description 34

Learning Outcomes 35

Total Time Allowance 35

Examination Content 36

Marking Scheme 42

Attainment Bands 42

Assessment and Grading Criteria 43

4

4 Level 3

Level Description 48

Learning Outcomes 49

Total Time Allowance 50

Examination Content 51

Marking Scheme 63

Attainment Bands 63

Assessment and Grading Criteria 64

Glossary of Terms: Syllabus Terminology 72

Glossary of Terms: Syllabus Content 74

5

About LAMDA
Founded in 1861, LAMDA is the oldest drama school in the
UK. We started to offer examinations in speech and drama to
the public over 150 years ago. Since then we have developed
an enviable reputation for excellence in the provision of
Communication and Performance examinations in the UK and we
are rapidly extending our reach internationally.

The process of preparing for and succeeding in a LAMDA
Examination helps Learners, whatever their ages or aspirations, to
develop a broad range of skills that will serve them throughout life.
Our examinations develop a Learner’s ability to:

• read easily, fluently and with good understanding

• expand vocabulary to improve powers of self-expression

• improve confidence in speaking and listening

• memorise and recall information

• research and create persuasive formal presentations

• create and defend arguments

• engage in constructive informal conversation

• work both on their own and participate as a member of a team.

No matter what direction Learners choose to follow in the future,
our examinations provide the opportunity to nurture their natural
abilities. These critical skills will enhance their self-confidence
to engage and contribute fully, whether at school, in further
education, at work or in the community. In other words, to fulfil
their potential.

All our examinations are rooted in encouraging Learners of all
ages to develop a love of literature, poetry and drama and thus
improve standards of communication through the spoken word.
This syllabus provides a wide range of opportunities to do so.

Ultimately, it is a sense of achievement that empowers the
Learner. We believe that succeeding in a LAMDA Examination
demonstrates not only that they have met rigorous Assessment
Criteria in a particular discipline, but also that they have grown
as individuals through participating in a worthwhile activity that is
respected as a global standard.

6

LAMDA Qualifications
LAMDA is recognised as an awarding organisation by the
Office of Qualifications and Examinations Regulation (Ofqual)
in England, Qualifications Wales (QW), and the Council for the
Curriculum, Examinations and Assessment (CCEA) in Northern
Ireland.

Qualification Framework

The LAMDA Graded Examinations in Musical Theatre: Solo/Duo
reside on the Regulated Qualifications Framework (RQF).

The RQF permits direct comparison between academic
qualifications (i.e. GCSEs / A Levels) and vocational qualifications
(i.e. LAMDA qualifications and others).

About This Syllabus Specification

This syllabus specification outlines the specifications for LAMDA
Graded Examinations in Musical Theatre: Solo/Duo. It is
designed for use by Centres, Teachers, Learners, and Parents/
Guardians.

Structure of the Qualification

LAMDA Graded Examinations in Musical Theatre: Solo/Duo are
open to all. There are no minimum or maximum age restrictions,
and the choice of repertoire being presented is of the Learner’s
own choice.

7

The Qualification is available at four Levels on the RQF and each
examination subject is available from Entry Level to Grade 8.

RQF LEVEL GRADE
GUIDED

LEARNING
HOURS (GLH)

TOTAL
QUALIFICATION
(TQT) (HOURS)

CREDIT
VALUE

Entry Level
(E3) Entry Level 20 40 4

Level 1
Grade 1
Grade 2
Grade 3

20
25
30

60
70
80

6
7
8

Level 2
Grade 4
Grade 5

40
50

100
120

10
12

Level 3
Grade 6
Grade 7
Grade 8

60
80
90

140
180
240

14
18
24

LAMDA Qualification Titles Covered in This Syllabus
Specification

603/7369/6 LAMDA Entry Level Award in Musical Theatre

603/7385/4 LAMDA Level 1 Award in Musical Theatre (Grade 1)

603/7386/6 LAMDA Level 1 Award in Musical Theatre (Grade 2)

603/7387/8 LAMDA Level 1 Award in Musical Theatre (Grade 3)

603/7388/X LAMDA Level 2 Award in Musical Theatre (Grade 4)

603/7389/1 LAMDA Level 2 Award in Musical Theatre (Grade 5)

603/7390/8 LAMDA Level 3 Certificate in Musical Theatre (Grade 6)

603/7391/X LAMDA Level 3 Certificate in Musical Theatre (Grade 7)

603/7392/1 LAMDA Level 3 Certificate in Musical Theatre (Grade 8)

The Qualification Number (QN) is a unique identifier
provided by Ofqual. The appropriate Qualification Title and
Qualification Number (QN) will appear on Learners’ final
certification documentation.

8

Reasonable Adjustments and Special Considerations

Reasonable Adjustments and Special Considerations are
designed to facilitate access to qualifications for Learners who
have particular requirements. Further information can be obtained
from LAMDA Examinations’ ‘Reasonable Adjustments Policy’ and
‘Special Considerations Policy’ documents, which are available to
download from the LAMDA website:
www.lamda.ac.uk

Assessment and Grading

The purpose of assessment is to ensure that effective learning
has taken place to give Learners the opportunity to meet all the
Assessment Criteria and achieve the Learning Outcomes within a
Qualification and/or Unit.

All LAMDA graded Qualifications require external assessment.
External assessment is a form of independent assessment where
Assessment Criteria for each Qualification are set by LAMDA and
marked by a LAMDA Examinations Examiner.

LAMDA Graded Examinations in Musical Theatre: Solo/Duo use
practical assessment as the method for external assessment.

Assessment Requirements

All assessment for LAMDA regulated Qualifications is criterion-
referenced, based on the achievement of specified Learning
Outcomes and Assessment Criteria. Each Qualification and/or
Unit within the Qualification has specified Assessment Criteria
which are used for grading purposes. A Qualification grade can
be awarded at Pass, Merit or Distinction.

A Pass, Merit or Distinction is awarded respectively for the
achievement of all outcomes against the specified Assessment
Criteria for each grading criterion detailed in the syllabus
specification.

9

Learners who complete the external assessment but who
either do not meet the minimum pass criteria mark for a Pass
or fail to satisfy one or more of the stated Assessment Criteria
(irrespective of the total marks they accumulate) will be graded as
a Fail.

In these circumstances the Examiner will identify the Assessment
Criteria/Criterion not met in the Learner Examination Report
(LER).

Invalidation Policy

LAMDA operates an Invalidation Policy for all its Qualifications.

All Learners must perform to the exact requirements as detailed in
the relevant syllabus specifications. Learners who do not conform
to these requirements will be referred by the Examiner to LAMDA.

The referral will be reviewed by the appropriate personnel at
LAMDA who will determine whether an Invalidation exists.

For all confirmed Invalidation decisions, a letter detailing the
reasons for the Invalidation, along with the Learner’s Examination
Report (marked Invalid), will be sent directly to the centre
coordinator or the named accountable person detailed at the time
of examination entry.

A Note on Language

English is used and explicitly expressed in all LAMDA syllabus
specifications and assessment materials for the examinations.
Examinations are conducted solely in English. The language used
in all syllabus specifications, assessment materials and during
practical assessment is explicit, plain, and free from bias.

Whilst LAMDA offers examinations in Ireland and Wales, it does
not offer examinations using Welsh (Cymraeg) or Irish (Gaeilge)
languages.

There is no requirement for Learners to conform linguistically
to all features of British Standard English. However, Learners’
oral communication must be at a level that will not impose any
difficulty of comprehension or strain on the Examiner during the
assessment.

10

Glossary of Terms

A glossary of the terminology used in this syllabus specification is
available at the back of this syllabus.

Support Material

LAMDA has provided additional support material to aid Centres,
Teachers and Learners when preparing for the LAMDA Graded
Examinations in Musical Theatre: Solo/Duo. This document is
entitled ‘Teacher Support Material for Graded Examinations in
Musical Theatre: Solo/Duo’. It is available for free on the LAMDA
website at www.lamda.ac.uk or upon request from LAMDA.

11

Graded Examinations
in Musical Theatre:
Solo/Duo

12

GRADED EXAM
INATIONS IN M

USICAL THEATRE: SOLO/DUO

Musical Theatre:
Solo/Duo
Purpose of the Qualification

LAMDA Graded Examinations in Musical Theatre: Solo/Duo are
designed to develop skills in acting through song.

Learners who prepare themselves appropriately will develop skills
and knowledge in accordance with three broad objectives:

1. Interpretative skills

2. Technical skills

3. Knowledge of the performance process.

Broad Objectives of the Qualification

1. Interpretative skills

 The Learner(s) will be required to:

 • explore style, form, character, subtext and context in order to
 realise the specific demands of the musical text

 • create and inhabit the world of the scene within the song.

2. Technical skills

 The Learner(s) will be required to:

 • develop skills in voice, diction and movement.

3. Knowledge of the performance process

 The Learner(s) will be required to:

 • know and understand the chosen material

 • know and understand the influences on musical theatre of
 one practitioner (Grade 8 only).

13

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Structure

The Qualification is available at four Levels, in line with the
Regulated Qualifications Framework (RQF):

Entry Level (Entry 3) Entry Level

Level 1 Grade 1

 Grade 2

 Grade 3

Level 2 Grade 4

 Grade 5

Level 3 Grade 6 – Bronze Medal

 Grade 7 – Silver Medal

 Grade 8 – Gold Medal

Learners may enter for a Solo/Duo Musical Theatre Examination
at any Grade. Each Grade is independently assessed. Learning
Outcomes are set at each Level and cover a range of Grades (for
example, Level 1 covers Grades 1, 2 and 3). Assessment Criteria
are set at each Grade. There is a qualitative difference in outcome
between individual Grades within each Level. This is because the
knowledge and skills required increases as the Grades progress.

LAMDA Examinations in Musical Theatre are offered in the
following formats:

• Solo (one Learner) where the Learner performs alone

• Duo (two Learners) where the Learners perform all songs
together.

14

GRADED EXAM
INATIONS IN M

USICAL THEATRE: SOLO/DUO

Examination Regulations

1. All songs must be presented in a clearly defined dramatic
context.

2. All songs must be accompanied. Accompaniment may be live
or recorded.

3. Live accompaniment – a piano, electric keyboard, guitar or
other appropriate instrument may be used to accompany
the songs. It is the responsibility of the Learner(s) to provide
the instrument and accompanist required for use in the
examination. It is also the responsibility of the Learner(s) to
provide an accompanist to support their performance. The
accompanist must only remain in the room for the duration
of the performance(s). The accompanist must leave for the
knowledge discussion element of the examination.

4. Recorded accompaniment – if recorded accompaniment
is used, the Learner(s) must provide their own technical
equipment for use in the examination. A technician is
permitted to be present in the room to operate the equipment.
The technician must only remain in the room for the duration
of the performance(s). The technician must leave for the
knowledge discussion element of the examination. Backing
tracks which include any vocal performance, including
backing vocals, are not permitted. If an electronic device,
such as a mobile phone, Kindle, iPad, e-Reader or laptop is
used to play the backing track, it must be placed on airplane
mode.

5. Electronic devices, such as mobile phones, Kindles,
iPads, e-Readers and laptops, are not permitted in the
examination room unless they are required as a prop or for
playing recorded accompaniment. If an electronic device is
required as a prop or for playing recorded accompaniment
this must be approved by the Examiner at the beginning of
the examination. Electronic devices used as props must be
switched off for use in the examination.

6. Full costume must not be worn. Long practice skirts, which
allow freedom of movement, may be used together with
small items such as scarves, hats, shawls, gloves or canes.
Nudity is not permitted. Hand props are permitted but must
be kept to a minimum. Real knives or other weapons are not
permitted.

15

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

7. The Learner(s) must play only one character in each of their
selected songs.

8. No unauthorised person will be allowed to be present during
the examination.

9. Electronic sound enhancement is not permitted, including the
use of microphones.

10. Live animals are not permitted in the examination room.

11. Copies of the lyrics provided for the Examiner must adhere to
copyright laws.

12. Learners must take responsibility for their own health and
safety when working towards a LAMDA Solo/Duo Musical
Theatre examination.

13. The selected repertoire must be performed in English.

For further information and guidance please refer to the ‘LAMDA
Examinations Guide for Private Centres in the United Kingdom’,
the ‘LAMDA Examinations Guide for Public Centres in the United
Kingdom’ or the ‘LAMDA Examinations Guide for International
Centres and Teachers’. These are available for free on the LAMDA
website at www.lamda.ac.uk or upon request from LAMDA.

16

ENTRY LEVEL Entry Level

RQF Level: Entry Level (Entry 3)

Credit Value: 4

Guided Learning Hours: 20 (hours)

Total Qualification Time: 40 (hours)

Level Description

The LAMDA Entry Level Award in Musical Theatre: Solo/Duo
is designed to introduce Learners to skills in acting through
song. Learners will perform one song from memory, audibly and
clearly. The song must be taken from a published work of musical
theatre or from a film musical. They will be able to show that they
understand the meaning of what they are singing. Their use of
space will complement their vocal performance.

LEARNING OUTCOMES

On completion of this Unit the Learner(s) will be able to:

Interpretation
LO1: perform one song from memory, demonstrating an
 understanding of the material

Technique
LO2: use vocal skills in response to the song
LO3: create a physical response to the song

Knowledge
LO4: know and understand the character in the chosen song

Total Time Allowance

Solo – 10 minutes

Duo – 15 minutes

17

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Examination Content

The song can be performed either in the original context of the
musical or in a context devised by the Learner(s). The Knowledge
questions must be answered in relation to the original context of
the musical.

Song (Own Choice): Interpretation and Technique

Solo Learners will perform from memory one solo song of their
own choice taken from a published work of musical theatre or
from a film musical.

Duo Learners will perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical.

The song must be a minimum of two minutes and no more
than three minutes in performance time. The song must be
accompanied. The Learner(s) must announce the title, lyricist/
composer and character prior to the performance. A copy of the
lyrics should be provided for the Examiner.

Knowledge

The Learner(s) will answer questions on the following:

• The appearance of the character in the chosen song

• How the character is feeling in the chosen song.

18

ENTRY LEVEL

Entry Level Marking Scheme

ASSESSMENT TASK MARKS TOTAL MARKS

Scene
(Own Choice)

Interpretation 40
80

Technique 40

Knowledge 20

Total Marks 100

Attainment Bands

AWARD TOTAL MARKS

Pass 50–64

Merit 65–79

Distinction 80+

19

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Assessment and Grading Criteria

ENTRY LEVEL (ENTRY 3)

LEARNING OUTCOMES ASSESSMENT CRITERIA

LO1 Perform one song from
memory, demonstrating an
understanding of the material

1.1 Sing the words of the song
with understanding

1.2 Perform from memory with
fluency and focus

LO2 Use vocal skills in
response to the song

2.1 Sing with audibility
appropriate to the
performance space

2.2 Sing with clarity of diction

2.3 Sing the melody with
accuracy in the chosen song

2.4 Sing the rhythm with
accuracy in the chosen song

LO3 Create a physical response
to the song

3.1 Perform with facial
expression appropriate to the
chosen song

3.2 Perform the song with
appropriate movement and
use of the performance
space

LO4 Know and understand the
character in the chosen song

4.1 Give a description of the
appearance of the character
in the chosen song

4.2 Give a description of the
feelings of the character in
the chosen song

20

ENTRY LEVEL

The following information describes what skills and knowledge
the Learner needs to present in order to attain marks for Pass,
Merit or Distinction for Entry Level Solo/Duo Musical Theatre
Examinations. Learners who complete the external assessment
but who either do not meet the minimum pass criteria mark for
a Pass or fail to satisfy one or more of the stated Assessment
Criteria will be graded as a Fail. This is irrespective of the total
marks accumulated. Duologue Learners are assessed individually
against the Assessment Criteria.

Distinction (80–100 Marks)

A Learner who achieves a Distinction grade will have
demonstrated a detailed understanding of the chosen material,
performed from memory. The Learner will have used the
performance space with appropriate use of movement and facial
expression throughout. They will have also sung with appropriate
audibility, fluency, focus, clear diction, and accurate melody and
rhythm throughout. The Learner will have given detailed answers
in response to the questions about their chosen song.

Merit (65–79 Marks)

A Learner who achieves a Merit grade will have demonstrated
a secure understanding of the chosen material, performed from
memory. The Learner will have used the performance space with
appropriate use of movement and facial expression most of the
time. They will have also sung with appropriate audibility, fluency,
focus, clear diction, and accurate melody and rhythm most of the
time. The Learner will have given secure answers in response to
the questions about their chosen song.

Pass (50–64 Marks)

A Learner who achieves a Pass grade will have demonstrated
a basic understanding of the chosen material, performed from
memory. The Learner will have used the performance space with
appropriate use of movement and facial expression some of the
time. They will have also sung with appropriate audibility, fluency,
focus, clear diction, and accurate melody and rhythm some of the
time. The Learner will have given basic answers in response to the
questions about their chosen song.

21

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Fail (0–49 Marks)

A Learner whose examination is graded as a Fail will have been
unable to demonstrate an understanding of the material and
memory will have been insufficient. They will not have responded
with appropriate vocal skills or they will not have created an
effective physical response to the chosen material. There will have
been an insufficient understanding of repertoire, content, context
or techniques required for the subject area and Grade.

It should also be noted that a Learner who completes the external
assessment but who either does not meet the minimum pass
criteria mark for a Pass or fails to satisfy one or more of the
stated Assessment Criteria (irrespective of the total marks they
accumulate) will be graded as a Fail.

In these circumstances, the Examiner will identify the Assessment
Criteria/Criterion not met in the Learner Examination Report
(LER).

22

LEVEL 1

Level 1

RQF Level: 1

Grade 1 Credit Value: 6 Guided Learning Hours: 20 (hours)
 Total Qualification Time: 60 (hours)

Grade 2 Credit Value: 7 Guided Learning Hours: 25 (hours)
 Total Qualification Time: 70 (hours)

Grade 3 Credit Value: 8 Guided Learning Hours: 30 (hours)
 Total Qualification Time: 80 (hours)

Level Description

The LAMDA Level 1 Award in Musical Theatre: Solo/Duo is
designed to enable Learners to develop skills in acting through
song. Learners will perform two songs from memory, audibly and
clearly. The songs chosen must be taken from different works of
published musical theatre or film musicals. Learners will be able
to apply their knowledge, understanding and skills to produce a
thoughtful interpretation, based on creative engagement with the
material and careful preparation. Through variations in volume and
pitch they will be able to create and convey mood. Their use of
body and space will complement their vocal performance.

23

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

LEARNING OUTCOMES

On completion of this Unit the Learner(s) will be able to:

Interpretation
LO1: perform two songs from memory, demonstrating an
 understanding of the material

Technique
LO2: use vocal skills in response to the songs
LO3: create a physical response to the songs

Knowledge
LO4: know and understand the content of the chosen songs
LO5: know and understand the context of the chosen songs
 (Grades 2 and 3 only)
LO6: know and understand technical terminology for the
 actor/singer (Grade 3 only)

Total Time Allowance for Each Grade

Solo – 15 minutes

Duo – 20 minutes

24

LEVEL 1 Examination Content

GRADE 1

Songs can be performed either in the original context of the
musical or in a context devised by the Learner(s). The Knowledge
questions must be answered in relation to the original context of
the musical.

Song 1 (Own Choice): Interpretation and Technique

Solo Learners will perform from memory one solo song of their
own choice taken from a published work of musical theatre
or from a film musical. The song chosen must be taken from a
different musical from that presented for Song 2.

Duo Learners will perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical. The song chosen must be taken from a
different musical from that presented for Song 2.

The song must be a minimum of two minutes and no more than
three minutes in performance time and must be accompanied.

The Learner(s) must announce the title, lyricist/composer and
character prior to the performance. A copy of the lyrics must be
provided for the Examiner.

Song 2 (Own Choice): Interpretation and Technique

Solo Learners will perform from memory one solo song of their
own choice taken from a published work of musical theatre
or from a film musical. The song chosen must be taken from a
different musical from that presented for Song 1.

Duo Learners will perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical. The song chosen must be taken from a
different musical from that presented for Song 1.

The song must be a minimum of two minutes and no more than
three minutes in performance time and must be accompanied.

The Learner(s) must announce the title, lyricist/composer and
character prior to the performance. A copy of the lyrics must be
provided for the Examiner.

25

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Knowledge

The Learner(s) will answer questions on the following:

• The appearance of the characters

• How the characters are feeling in each song

• What is happening in each of the chosen songs.

GRADE 2

Songs can be performed either in the original context of the
musical or in a context devised by the Learner(s). The Knowledge
questions must be answered in relation to the original context of
the musical.

Song 1 (Own Choice): Interpretation and Technique

Solo Learners will perform from memory one solo song of their
own choice taken from a published work of musical theatre
or from a film musical. The song chosen must be taken from a
different musical from that presented for Song 2.

Duo Learners will perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical. The song chosen must be taken from a
different musical from that presented for Song 2.

The song must be a minimum of two minutes and no more than
three minutes in performance time and must be accompanied.

The Learner(s) must announce the title, lyricist/composer and
character prior to the performance. A copy of the lyrics must be
provided for the Examiner.

Song 2 (Own Choice): Interpretation and Technique

Solo Learners will perform from memory one solo song of their
own choice taken from a published work of musical theatre
or from a film musical. The song chosen must be taken from a
different musical from that presented for Song 1.

Duo Learners will perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical. The song chosen must be taken from a
different musical from that presented for Song 1.

26

LEVEL 1 The song must be a minimum of two minutes and no more than
three minutes in performance time and must be accompanied.

The Learner(s) must announce the title, lyricist/composer and
character prior to the performance. A copy of the lyrics must be
provided for the Examiner.

Knowledge

The Learner(s) will answer questions on the following:

• What is happening in each song

• How the characters are feeling in each song

• The plot of the musical or film musical from which one of the
songs has been taken (selected by the Examiner at the time of
the examination).

GRADE 3

Songs can be performed either in the original context of the
musical or in a context devised by the Learner(s). The Knowledge
questions must be answered in relation to the original context of
the musical.

Song 1 (Own Choice): Interpretation and Technique

Solo Learners will perform from memory one solo song of their
own choice taken from a published work of musical theatre
or from a film musical. The song chosen must be taken from a
different musical from that presented for Song 2.

Duo Learners will perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical. The song chosen must be taken from a
different musical from that presented for Song 2.

The song must be a minimum of two minutes and no more than
three minutes in performance time and must be accompanied.

The Learner(s) must announce the title, lyricist/composer and
character prior to the performance. A copy of the lyrics must be
provided for the Examiner.

27

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Song 2 (Own Choice): Interpretation and Technique

Solo Learners will perform from memory one solo song of their
own choice taken from a published work of musical theatre
or from a film musical. The song chosen must be taken from a
different musical from that presented for Song 1.

Duo Learners will perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical. The song chosen must be taken from a
different musical from that presented for Song 1.

The song must be a minimum of two minutes and no more than
three minutes in performance time and must be accompanied.

The Learner(s) must announce the title, lyricist/composer and
character prior to the performance. A copy of the lyrics must be
provided for the Examiner.

Knowledge

The Learner(s) will answer questions on the following:

• How the characters are feeling in each song

• The mood of each song

• The plot of the musical or film musical from which one of the
songs has been taken (selected by the Examiner at the time of
the examination)

• What the term libretto means.

28

LEVEL 1 Level 1 Marking Scheme

ASSESSMENT TASK MARKS TOTAL MARKS

Song 1
(Own Choice)

Interpretation 20
40

Technique 20

Song 2
(Own Choice)

Interpretation 20
40

Technique 20

Knowledge 20

Total Marks 100

Attainment Bands

AWARD TOTAL MARKS

Pass 50–64

Merit 65–79

Distinction 80+

29

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Assessment and Grading Criteria

LEVEL 1: GRADE 1

LEARNING OUTCOMES ASSESSMENT CRITERIA

LO1 Perform two songs from
memory, demonstrating an
understanding of the material

1.1 Perform with an awareness of
character and situation

1.2 Perform with an awareness of
the mood(s)

1.3 Perform from memory with
fluency and focus

LO2 Use vocal skills in
response to the songs

2.1 Sing with audibility
appropriate to the
performance space

2.2 Sing with clarity of diction

2.3 Sing the melody with
accuracy in the chosen
songs

2.4 Sing the rhythm with
accuracy in the chosen
songs

LO3 Create a physical response
to the songs

3.1 Perform with facial
expression appropriate to the
chosen songs

3.2 Perform with appropriate
movement and use of the
performance space

LO4 Know and understand the
content of the chosen songs

4.1 Give a description of the
appearance of the characters
in the chosen songs

4.2 Give a description of the
feelings of the characters in
the chosen songs

4.3 Give a description of what
is happening in each of the
chosen songs

30

LEVEL 1 Assessment and Grading Criteria

LEVEL 1: GRADE 2

LEARNING OUTCOMES ASSESSMENT CRITERIA

LO1 Perform two songs from
memory, demonstrating an
understanding of the material

1.1 Perform with an awareness of
character and situation

1.2 Perform with an awareness of
the mood(s)

1.3 Perform from memory with
fluency and focus

LO2 Use vocal skills in
response to the songs

2.1 Sing with audibility
appropriate to the
performance space

2.2 Sing with clarity of diction

2.3 Sing the melody with
accuracy in the chosen
songs

2.4 Sing the rhythm with
accuracy in the chosen
songs

LO3 Create a physical response
to the songs

3.1 Perform with facial
expression appropriate to the
chosen songs

3.2 Perform with appropriate
movement and use of the
performance space

LO4 Know and understand the
content of the chosen songs

4.1 Give a description of what
is happening in each of the
chosen songs

4.2 Give a description of the
feelings of the characters in
the chosen songs

LO5 Know and understand the
context of the chosen songs

5.1 Give a summary of the plot
of the musical or film musical
from which one of the chosen
songs has been taken

31

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Assessment and Grading Criteria

LEVEL 1: GRADE 3

LEARNING OUTCOMES ASSESSMENT CRITERIA

LO1 Perform two songs from
memory, demonstrating an
understanding of the material

1.1 Perform with an awareness of
character and situation

1.2 Perform with an awareness of
the mood(s)

1.3 Perform from memory with
fluency and focus

LO2 Use vocal skills in
response to the songs

2.1 Sing with audibility
appropriate to the
performance space

2.2 Sing with clarity of diction

2.3 Sing the melody with
accuracy in the chosen
songs

2.4 Sing the rhythm with
accuracy in the chosen
songs

LO3 Create a physical response
to the songs

3.1 Perform with facial
expression appropriate to the
chosen songs

3.2 Perform with appropriate
movement and use of the
performance space

LO4 Know and understand the
content of the chosen songs

4.1 Give a description of the
feelings of the characters in
the chosen songs

4.2 Give a description of the
mood of each of the chosen
songs

LO5 Know and understand the
context of the chosen songs

5.1 Give a summary of the plot
of the musical or film musical
from which one of the chosen
songs been taken

LO6 Know and understand
technical terminology for the
actor/singer

6.1 Define the term libretto

32

LEVEL 1 The following information describes what skills and knowledge
the Learner needs to present in order to attain marks for Pass,
Merit or Distinction for Level 1 Solo/Duo Musical Theatre
Examinations. Learners who complete the external assessment
but who either do not meet the minimum pass criteria mark for
a Pass or fail to satisfy one or more of the stated Assessment
Criteria will be graded as a Fail. This is irrespective of the total
marks accumulated. Duologue Learners are assessed individually
against the Assessment Criteria.

Distinction (80–100 Marks)

A Learner who achieves a Distinction grade will have
demonstrated a detailed understanding of the character, situation
and mood within the chosen material, performed from memory. The
Learner will have used the performance space with appropriate
use of movement and facial expression throughout. They will have
also sung with appropriate audibility, fluency, focus, clear diction,
and accurate melody and rhythm throughout. The Learner will have
given detailed answers in response to the questions about their
chosen song. They will have also given a detailed definition of the
musical theatre term libretto (Grade 3 only).

Merit (65–79 Marks)

A Learner who achieves a Merit grade will have demonstrated
a secure understanding of the character, situation and mood
within the chosen material, performed from memory. The Learner
will have used the performance space with appropriate use of
movement and facial expression most of the time. They will have
also sung with appropriate audibility, fluency, focus, clear diction,
and accurate melody and rhythm most of the time. The Learner
will have given secure answers in response to the questions about
their chosen song. They will have also given a secure definition of
the musical theatre term libretto (Grade 3 only).

33

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Pass (50–64 Marks)

A Learner who achieves a Merit grade will have demonstrated
a basic understanding of the character, situation and mood
within the chosen material, performed from memory. The Learner
will have used the performance space with appropriate use of
movement and facial expression some of the time. They will have
also sung with appropriate audibility, fluency, focus, clear diction,
and accurate melody and rhythm some of the time. The Learner
will have given basic answers in response to the questions about
their chosen song. They will have also given a basic definition of
the musical theatre term libretto (Grade 3 only).

Fail (0–49 Marks)

A Learner whose examination is graded as a Fail will have been
unable to demonstrate an understanding of the material and
memory will have been insufficient. They will not have responded
with appropriate vocal skills or they will not have created an
effective physical response to the chosen material. There will have
been an insufficient understanding of repertoire, content, context
or techniques required for the subject area and Grade.

It should also be noted that a Learner who completes the external
assessment but who either does not meet the minimum pass
criteria mark for a Pass or fails to satisfy one or more of the
stated Assessment Criteria (irrespective of the total marks they
accumulate) will be graded as a Fail.

In these circumstances, the Examiner will identify the Assessment
Criteria/Criterion not met in the Learner Examination Report
(LER).

34

LEVEL 2

Level 2

RQF Level: 2

Grade 4 Credit Value: 10 Guided Learning Hours: 40 (hours)
 Total Qualification Time: 100 (hours)

Grade 5 Credit Value: 12 Guided Learning Hours: 50 (hours)
 Total Qualification Time: 120 (hours)

Level Description

The LAMDA Level 2 Award in Musical Theatre: Solo/Duo is
designed to enable Learners to develop a range of skills in
acting through song. Learners will perform two songs and
one spoken song from memory. The three songs presented
must all be from different published works of musical theatre or
film musicals. The performance will be audible and intelligible
with vocal contrast through which mood and meaning
are communicated. Learners will be able to demonstrate
understanding of the material, leading to an imaginative
interpretation in which there is application of appropriate technical
skills. Effective preparation and study will be evident, leading to
a performance. Use of voice, body and space will be effectively
combined to communicate the text and music and engage the
audience.

35

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

LEARNING OUTCOMES

On completion of this Grade the Learners will be able to:

Interpretation
LO1: perform two songs and one spoken song from memory,
 demonstrating an understanding of the material

Technique
LO2: use vocal skills in response to the chosen songs
LO3: create a physical response to the chosen songs

Knowledge
LO4: know and understand the characters, situations and staging
 of the chosen songs
LO5: know and understand the context of the chosen songs
LO6: know and understand technical terminology for the actor/
 singer (Grade 5 only)

Total Time Allowance for Each Grade

Solo – 25 minutes

Duo – 30 minutes

36

LEVEL 2 Examination Content

GRADE 4

Songs can be performed either in the original context of the
musical or in a context devised by the Learner(s). The Knowledge
questions must be answered in relation to the original context of
the musical.

Song 1 (Own Choice): Interpretation and Technique

Solo Learners will perform from memory one solo song of their
own choice taken from a published work of musical theatre or
from a film musical. The performance must consist of one song
and include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character,
either leading naturally into the song and/or linking two sections
of the song together and/or concluding the song.

Duo Learners will perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical. The performance must consist of one song
and include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character,
either leading naturally into the song and/or linking two sections
of the song together and/or concluding the song.

The song chosen must be taken from a different musical from that
presented for Song 2 and the Spoken Song. The performance
must be a minimum of three minutes and no more than four
minutes in performance time. The spoken dialogue must be
included in the overall performance time of each song. The
performance must be accompanied.

The Learner(s) must announce the title, lyricist/composer and
character prior to the performance. A copy of the lyrics must be
provided for the Examiner.

37

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Song 2 (Own Choice): Interpretation and Technique

Solo Learners will perform from memory one solo song of their
own choice taken from a published work of musical theatre or
from a film musical. The performance must consist of one song
and include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character,
either leading naturally into the song and/or linking two sections
of the song together and/or concluding the song.

Duo Learners will perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical. The performance must consist of one song
and include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character,
either leading naturally into the song and/or linking two sections
of the song together and/or concluding the song.

The song chosen must be taken from a different musical from that
presented for Song 1 and the Spoken Song. The performance
must be a minimum of three minutes and no more than four
minutes in performance time. The spoken dialogue must be
included in the overall performance time of each song. The
performance must be accompanied.

The Learner(s) must announce the title, lyricist/composer and
character prior to the performance. A copy of the lyrics must be
provided for the Examiner.

Spoken Song (Own Choice): Interpretation and
Technique

Solo Learners will perform from memory one solo spoken song of
their own choice, performed as a spoken dramatic monologue,
without melody and rhythm. The song lyrics must be taken from
a published work of musical theatre or from a film musical.

Duo Learners will perform from memory one duo spoken song
(duet) of their own choice, performed as a spoken dramatic
duologue, without melody and rhythm. The song lyrics must
be taken from a published work of musical theatre or from a film
musical.

The song lyrics chosen must be taken from a different musical
from that presented for Song 1 and Song 2. It must be a minimum
of two minutes and no more than three minutes in performance
time.

38

LEVEL 2 The Learner(s) must announce the title, lyricist/composer and
character prior to the performance. A copy of the lyrics must be
provided for the Examiner.

For Song 1 and Song 2, the Learner(s) must present
published or devised spoken dialogue in character within the
song. This must be a cohesive part of the performance, either
leading naturally into the song and/or linking two sections of
the song together and/or concluding the song. The spoken
dialogue must be included in the overall performance time
of each song and must be a minimum of 30 seconds and no
more than one minute in length.

Knowledge

The Learner(s) will answer questions on the following:

• How the character is feeling and how they react to their
situation in one of the three chosen songs (selected by the
Examiner at the time of the examination)

• How the published or devised spoken dialogue was selected
and developed

• The working stage areas:

 The Learner(s) must demonstrate four working stage areas
(selected by the Examiner at the time of the examination)
from the following list:

 Centre stage, stage left, stage right, upstage, downstage,
upstage left/right, downstage left/right, and the wings.

• An outline of the plot of the musical or film musical from which
one of the sung songs has been taken, and what happens to
the character portrayed (selected by the Examiner at the time
of the examination).

39

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

GRADE 5

Songs can be performed either in the original context of the
musical or in a context devised by the Learner(s). The Knowledge
questions must be answered in relation to the original context of
the musical.

Song 1 (Own Choice): Interpretation and Technique

Solo Learners will perform from memory one solo song of their
own choice taken from a published work of musical theatre or
from a film musical. The performance must consist of one song
and include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character,
either leading naturally into the song and/or linking two sections
of the song together and/or concluding the song.

Duo Learners will perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical. The performance must consist of one song
and include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character,
either leading naturally into the song and/or linking two sections
of the song together and/or concluding the song.

The song chosen must be taken from a different musical from that
presented for Song 2 and the Spoken Song. The performance
must be a minimum of three minutes and no more than four
minutes in performance time. The spoken dialogue must be
included in the overall performance time of each song. The
performance must be accompanied.

The Learner(s) must announce the title, lyricist/composer and
character prior to the performance. A copy of the lyrics must be
provided for the Examiner.

Song 2 (Own Choice): Interpretation and Technique

Solo Learners will perform from memory one solo song of their
own choice taken from a published work of musical theatre or
from a film musical. The performance must consist of one song
and include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character,
either leading naturally into the song and/or linking two sections
of the song together and/or concluding the song.

40

LEVEL 2 Duo Learners will perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical. The performance must consist of one song
and include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character,
either leading naturally into the song and/or linking two sections
of the song together and/or concluding the song.

The song chosen must be taken from a different musical from that
presented for Song 1 and the Spoken Song. The performance
must be a minimum of three minutes and no more than four
minutes in performance time. The spoken dialogue must be
included in the overall performance time of each song. The
performance must be accompanied.

The Learner(s) must announce the title, lyricist/composer and
character prior to the performance. A copy of the lyrics must be
provided for the Examiner.

Spoken Song (Own Choice): Interpretation and Technique

Solo Learners will perform from memory one solo spoken song of
their own choice, performed as a spoken dramatic monologue,
without melody and rhythm. The song lyrics must be taken from
a published work of musical theatre or from a film musical.

Duo Learners will perform from memory one duo spoken song (duet)
of their own choice, performed as a spoken dramatic duologue,
without melody and rhythm. The song lyrics must be taken from a
published work of musical theatre or from a film musical.

The song lyrics chosen must be taken from a different musical from
that presented for Song 1 and Song 2. It must be a minimum of two
minutes and no more than three minutes in performance time.

The Learner(s) must announce the title, lyricist/ composer and
character prior to the performance. A copy of the lyrics must be
provided for the Examiner.

For Song 1 and Song 2, the Learner(s) must present
published or devised spoken dialogue in character within the
song. This must be a cohesive part of the performance, either
leading naturally into the song and/or linking two sections of
the song together and/or concluding the song. The spoken
dialogue must be included in the overall performance time
of each song and must be a minimum of 30 seconds and no
more than one minute in length.

41

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Knowledge

The Learner(s) will answer questions on the following:

• How the character is feeling and how they react to their
situation in one of the three chosen songs (selected by the
Examiner at the time of the examination)

• The reasons for the chosen staging in one of the three chosen
songs using technical terminology of the working stage areas
(selected by the Examiner at the time of the examination)

• How the published or devised spoken dialogue was selected
and developed for one of the sung songs (selected by the
Examiner at the time of the examination)

• The key themes in the musical or film musical from which one
of the sung songs has been taken (selected by the Examiner at
the time of the examination)

• Technical terminology for the actor/singer:
The Learner(s) will be asked to define three technical terms for
the actor/singer (selected by the Examiner at the time of the
examination) from the following list: Crescendo, diminuendo,
tempo, harmony, unison, acapella, and overture.

The Learner(s) will be required to know all the technical terms
listed above in preparation for the examination.

42

LEVEL 2 Level 2 Marking Scheme

ASSESSMENT TASK MARKS TOTAL MARKS

Song 1
(Own Choice)

Interpretation 15
30

Technique 15

Song 2
(Own Choice)

Interpretation 15
30

Technique 15

Spoken Song
(Own Choice)

Interpretation 10
20

Technique 10

Knowledge 20

Total Marks 100

Attainment Bands

AWARD TOTAL MARKS

Pass 50–64

Merit 65–79

Distinction 80+

43

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Assessment and Grading Criteria

LEVEL 2: GRADE 4

LEARNING OUTCOMES ASSESSMENT CRITERIA

LO1 Perform two
songs and one spoken
song from memory,
demonstrating an
understanding of the
material

1.1 Demonstrate an understanding of
the place and period in which the
characters live

1.2 Demonstrate an understanding
of the characters’ moods and
thoughts

1.3 Perform from memory with fluency,
focus and naturalness

LO2 Use vocal skills in
response to the chosen
songs

2.1 Perform with audibility appropriate
to the performance space

2.2 Perform with clarity of diction

2.3 Sustain vocal control through to
the end of phrases

2.4 Sing the melody with accuracy in
the sung songs

2.5 Sing the rhythm with accuracy in
the sung songs

LO3 Create a physical
response to the chosen
songs

3.1 Communicate the physicality
of each character through
appropriate stance, movement,
gesture(s) and facial expression

3.2 Make effective use of the
performance space through
appropriate staging

LO4 Know and
understand the
characters, situations and
staging of the chosen
songs

4.1 Give a description of how the
character is feeling and how they
react to their situation in one of the
three chosen songs

4.2 Give a description of how the
published or devised spoken
dialogue was selected and
developed for one of the chosen
songs

4.3 Demonstrate the positions of up to
four of the working stage areas

LO5 Know and
understand the context of
the chosen songs

5.1 Give an outline of the plot of the
musical or film musical from which
one of the sung songs has been
taken, and what happens to the
character portrayed

44

LEVEL 2 Assessment and Grading Criteria

LEVEL 2: GRADE 5

LEARNING OUTCOMES ASSESSMENT CRITERIA

LO1 Perform two
songs and one spoken
song from memory,
demonstrating an
understanding of the
material

1.1 Demonstrate an understanding of
the place and period in which the
characters live

1.2 Demonstrate an understanding
of the characters’ moods and
thoughts

1.3 Perform from memory with fluency
and focus and naturalness

LO2 Use vocal skills in
response to the chosen
songs

2.1 Perform with audibility appropriate
to the performance space

2.2 Perform with clarity of diction

2.3 Sustain vocal control through to
the end of phrases

2.4 Sing the melody with accuracy in
the sung songs

2.5 Sing the rhythm with accuracy in
the sung songs

LO3 Create a physical
response to the chosen
songs

3.1 Communicate the personal
characteristics of each character
through appropriate stance,
movement, gesture(s) and facial
expression

3.2 Make effective use of the
performance space through
appropriate staging

LO4 Know and
understand the
characters, situations and
staging of the chosen
songs

4.1 Give a description of how the
character is feeling and how they
react to their situation in one of the
three songs

4.2 Give a description of the reasons
for the chosen staging in one of
the three songs using technical
terminology of the working stage
areas

4.3 Give a description of how the
published or devised spoken
dialogue was selected and
developed for one of the chosen
songs

Continued 4

45

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

LEARNING OUTCOMES ASSESSMENT CRITERIA

LO5 Know and
understand the context of
the chosen songs

5.1 Give an explanation of the key
themes in the musical or film
musical from which one of the
sung songs has been taken

LO6 Know and
understand technical
terminology for the actor/
singer

6.1 Give definitions of three technical
terms for the actor/singer

46

LEVEL 2 The following information describes what skills and knowledge a
Learner needs to present in order to attain marks for Pass, Merit
or Distinction for Level 2 Solo/Duo Musical Theatre Examinations.
A Learner who completes the external assessment but either
does not meet the minimum pass criteria mark for a Pass or
fails to satisfy one or more of the stated Assessment Criteria
will be graded as a Fail. This is irrespective of the total marks
accumulated. Duologue Learners are assessed individually
against the Assessment Criteria.

Distinction (80–100 Marks)

A Learner who achieves a Distinction grade will have
demonstrated a detailed understanding of the place, period
and character mood within the chosen material, performed
from memory. The Learner will have used the performance
space effectively with appropriate staging and use of personal
characteristics throughout. They will have also sung with
sustained vocal control, using appropriate audibility, fluency,
focus, clear diction, and accurate melody and rhythm throughout.
The Learner will have given detailed answers in response to the
questions about their chosen songs. They will have demonstrated
four working stage areas correctly (Grade 4 only) and defined
three technical terms for the actor/singer (Grade 5 only).

Merit (65–79 Marks)

A Learner who achieves a Merit grade will have demonstrated a
secure understanding of the place, period and character mood
within the chosen material, performed from memory. The Learner
will have used the performance space effectively with appropriate
staging and use of personal characteristics most of the time. They
will have also sung with sustained vocal control, using appropriate
audibility, fluency, focus, clear diction, and accurate melody
and rhythm most of the time. The Learner will have given secure
answers in response to the questions about their chosen songs.
They will have demonstrated three out of four working stage areas
correctly (Grade 4 only) and defined three technical terms for the
actor/singer (Grade 5 only).

47

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Pass (50–64 Marks)

A Learner who achieves a Pass grade will have demonstrated
a basic understanding of the place, period and character mood
within the chosen material, performed from memory. The Learner
will have used the performance space effectively with appropriate
staging and use of personal characteristics some of the time.
They will have also sung with sustained vocal control, using
appropriate audibility, fluency, focus, clear diction, and accurate
melody and rhythm some of the time. The Learner will have given
basic answers in response to the questions about their chosen
songs. They will have demonstrated two out of four working stage
areas correctly (Grade 4 only) and defined three technical terms
for the actor/singer (Grade 5 only).

Fail (0–49 Marks)

A Learner whose examination is graded as a Fail will have been
unable to demonstrate an understanding of the material and
memory will have been insufficient. They will not have responded
with appropriate vocal skills or they will not have created an
effective physical response to the chosen material. There will have
been an insufficient understanding of repertoire, content, context
or techniques required for the subject area and Grade.

It should also be noted that a Learner who completes the external
assessment but who either does not meet the minimum pass
criteria mark for a Pass or fails to satisfy one or more of the
stated Assessment Criteria (irrespective of the total marks they
accumulate) will be graded as a Fail.

In these circumstances, the Examiner will identify the Assessment
Criteria/Criterion not met in the Learner Examination Report
(LER).

48

LEVEL 3

Level 3

RQF Level: 3

Grade 6 Credit Value: 14 Guided Learning Hours: 60 (hours)
 Total Qualification Time: 140 (hours)

Grade 7 Credit Value: 18 Guided Learning Hours: 80 (hours)
 Total Qualification Time: 180 (hours)

Grade 8 Credit Value: 24 Guided Learning Hours: 90 (hours)
 Total Qualification Time: 240 (hours)

Level Description

The LAMDA Level 3 Certificate in Musical Theatre: Solo/Duo
is designed to enable Learners to develop a wide range of skills
in acting through song. Learners will perform three songs from
memory, integrating their knowledge and skills to demonstrate a
mature understanding of the material. The three songs presented
must all be from different published works of musical theatre
or film musicals. There will be a sense of ownership and self-
awareness. Presentation will be grounded in thorough and
relevant preparation. Learners will combine physical and vocal
flexibility to support the musical text and engage the audience.

49

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

LEARNING OUTCOMES: GRADE 6 AND GRADE 7

On completion of this Grade the Learners will be able to:

Interpretation
LO1: perform three songs from memory, demonstrating an
 understanding of the material

Technique
LO2: use vocal skills in response to the chosen songs
LO3: create a physical response to the chosen songs

Knowledge
LO4: know and understand the content of the chosen songs
LO5: know and understand the context of the chosen songs
LO6: know and understand the techniques required for musical
 theatre

LEARNING OUTCOMES: GRADE 8

On completion of this Unit the Learner(s) will be able to:

Interpretation
LO1: perform three songs from memory, demonstrating an
 understanding of the material

Technique
LO2: use vocal skills in response to the chosen songs
LO3: create a physical response to the chosen songs

Knowledge
LO4: know and understand the content of the chosen songs
LO5: know and understand the context of the chosen songs
LO6: know and understand the work and contribution to musical
 theatre of one chosen practitioner

50

LEVEL 3 Total Time Allowance

Grade 6 – Bronze Medal

Solo – 35 minutes

Duo – 40 minutes

Grade 7 – Silver Medal and Grade 8 – Gold Medal

Solo – 40 minutes

Duo – 45 minutes

51

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Examination Content

GRADE 6 – BRONZE MEDAL

Songs can be performed either in the original context of the
musical or in a context devised by the Learner(s). The Knowledge
questions must be answered in relation to the original context of
the musical.

Song 1 (Own Choice): Interpretation and Technique

Solo Learners must perform from memory one solo song of their
own choice taken from a published work of musical theatre or
from a film musical, before 1990. The performance must include
a minimum of 30 seconds and no more than one minute of
published or devised spoken dialogue in character.

Duo Learners must perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical, before 1990. The performance must
include a minimum of 30 seconds and no more than one minute of
published or devised spoken dialogue in character.

The music and lyrics of the song must have been written on
or before 31 December 1989.

If the chosen song has been taken from a revival or revision of a
musical, the Learner(s) must ensure that the song still meets the
date requirements. This is the date the song was written, not the
original production date of the musical.

If a non-English language musical is selected, a published
translation of the original song into English must be used. The date
of the translation will be used as the date the song was written.

The chosen song must be taken from a different musical from
those selected for Song 2 and Song 3.

The song must be a minimum of three minutes and no more than
five minutes in performance time and must include a minimum
of 30 seconds and no more than one minute of published
or devised spoken dialogue in character. The song must be
accompanied.

52

LEVEL 3 The Learner(s) must present a brief introduction (not included
in the overall performance time) of no more than 30 seconds,
announcing the title, lyricist/composer, character and outlining the
context of the song. A copy of the lyrics should be provided for
the Examiner.

Song 2 (Own Choice): Interpretation and Technique

Solo Learners must perform from memory one solo song of their
own choice taken from a published work of musical theatre or
from a film musical, written in or after 1990. The performance
must include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character.

Duo Learners must perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical, written in or after 1990. The performance
must include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character.

The music and lyrics of the song must have been written on
or after 01 January 1990.

If the chosen song has been taken from a revival or revision of a
musical, the Learner(s) must ensure that the song still meets the
date requirements. This is the date the song was written, not the
original production date of the musical.

If a non-English language musical is selected, a published
translation of the original song into English must be used. The date
of the translation will be used as the date the song was written.

The chosen song must be taken from a different musical from
those selected for Song 1 and Song 3.

The song must be a minimum of three minutes and no more than
five minutes in performance time and must include a minimum of
30 seconds and no more than one minute of published or devised
spoken dialogue in character. The song must be accompanied.

The Learner(s) must present a brief introduction (not included
in the overall performance time) of no more than 30 seconds,
announcing the title, lyricist/composer, character and outlining the
context of the song. A copy of the lyrics should be provided for
the Examiner.

53

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Song 3 (Own Choice): Interpretation and Technique

Solo Learners must perform from memory one solo song of their
own choice taken from a published work of musical theatre or
from a film musical, written during any period. The performance
must include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character.

Duo Learners must perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical, written during any period. The performance
must include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character.

The music and lyrics of the song may have been written
during any period.

If a non-English language musical is selected, a published
translation of the original song into English must be used. The
date of the translation will be used as the date the song was
written.

The chosen song must be taken from a different musical from
those selected for Song 1 and Song 2.

The song must be a minimum of three minutes and no more than
five minutes in performance time and must include a minimum
of 30 seconds and no more than one minute of published
or devised spoken dialogue in character. The song must be
accompanied.

The Learner(s) must present a brief introduction (not included
in the overall performance time) of no more than 30 seconds,
announcing the title, lyricist/composer, character and outlining the
context of the song. A copy of the lyrics should be provided for
the Examiner.

For Song 1, Song 2 and Song 3, the Learner(s) must present
published or devised spoken dialogue in character within the
song. This must be a cohesive part of the performance, either
leading naturally into the song and/or linking two sections of
the song together and/or concluding the song. The spoken
dialogue must be included in the overall performance time
of each song and must be a minimum of 30 seconds and no
more than one minute in length.

54

LEVEL 3 Knowledge

The Learner(s) will answer questions on the following:

• The character’s objective in each chosen song

• How the published or devised spoken dialogue was selected
and developed for one of the chosen songs (selected by the
Examiner at the time of the examination)

• The character’s role within the context of the musical or
film musical as a whole (one character from the three
performed will be selected by the Examiner at the time of the
examination)

• The musical genre to which each song belongs

• The breathing techniques required to support the voice in
song.

55

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

GRADE 7 – SILVER MEDAL

Songs can be performed either in the original context of the
musical or in a context devised by the Learner(s). The Knowledge
questions must be answered in relation to the original context of
the musical.

Song 1 (Own Choice): Interpretation and Technique

Solo Learners must perform from memory one solo song of their
own choice taken from a published work of musical theatre or
from a film musical, written before 1960. The performance must
include a minimum of 30 seconds and no more than one minute of
published or devised spoken dialogue in character.

Duo Learners must perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical, written before 1960. The performance must
include a minimum of 30 seconds and no more than one minute of
published or devised spoken dialogue in character.

The music and lyrics of the song must have been written on
or before 31 December 1959.

If the chosen song has been taken from a revival or revision of a
musical, the Learner(s) must ensure that the song still meets the
date requirements. This is the date the song was written, not the
original production date of the musical.

If a non-English language musical is selected, a published
translation of the original song into English must be used. The date
of the translation will be used as the date the song was written.

The chosen song must be taken from a different musical from
those selected for Song 2 and Song 3.

The song must be a minimum of three minutes and no more than
five minutes in performance time and must include a minimum
of 30 seconds and no more than one minute of published
or devised spoken dialogue in character. The song must be
accompanied.

The Learner(s) must present a brief introduction (not included
in the overall performance time) of no more than 30 seconds,
announcing the title, lyricist/composer, character and outlining the
context of the song. A copy of the lyrics should be provided for
the Examiner.

56

LEVEL 3 Song 2 (Own Choice): Interpretation and Technique

Solo Learners must perform from memory one solo song of
their own choice taken from a published work of musical theatre
or from a film musical, written between 1960 and 1990. The
performance must include a minimum of 30 seconds and no
more than one minute of published or devised spoken dialogue in
character.

Duo Learners must perform from memory one duo song (duet)
of their own choice taken from a published work of musical
theatre or from a film musical, written between 1960 and 1990.
The performance must include a minimum of 30 seconds and no
more than one minute of published or devised spoken dialogue in
character.

The music and lyrics of the song must have been written
between 01 January 1960 and 31 December 1989.

If the chosen song has been taken from a revival or revision of a
musical, the Learner(s) must ensure that the song still meets the
date requirements. This is the date the song was written, not the
original production date of the musical.

If a non-English language musical is selected, a published
translation of the original song into English must be used. The
date of the translation will be used as the date the song was
written.

The chosen song must be taken from a different musical from
those selected for Song 1 and Song 3.

The song must be a minimum of three minutes and no more than
five minutes in performance time and must include a minimum
of 30 seconds and no more than one minute of published
or devised spoken dialogue in character. The song must be
accompanied.

The Learner(s) must present a brief introduction (not included
in the overall performance time) of no more than 30 seconds,
announcing the title, lyricist/composer, character and outlining the
context of the song. A copy of the lyrics should be provided for
the Examiner.

57

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Song 3 (Own Choice): Interpretation and Technique

Solo Learners must perform from memory one solo song of their
own choice taken from a published work of musical theatre or
from a film musical, written in or after 1990. The performance
must include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character.

Duo Learners must perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical, written in or after 1990. The performance
must include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character.

The music and lyrics of the song must have been written on
or after 01 January 1990.

If the chosen song has been taken from a revival or revision of a
musical, the Learner(s) must ensure that the song still meets the
date requirements. This is the date the song was written, not the
original production date of the musical.

If a non-English language musical is selected, a published
translation of the original song into English must be used. The date
of the translation will be used as the date the song was written.

The chosen song must be taken from a different musical from
those selected for Song 1 and Song 2.

The song must be a minimum of three minutes and no more than
five minutes in performance time and must include a minimum
of 30 seconds and no more than one minute of published
or devised spoken dialogue in character. The song must be
accompanied.

The Learner(s) must present a brief introduction (not included
in the overall performance time) of no more than 30 seconds,
announcing the title, lyricist/composer, character and outlining the
context of the song. A copy of the lyrics should be provided for
the Examiner.

58

LEVEL 3 For Song 1, Song 2 and Song 3, the Learner(s) must present
published or devised spoken dialogue in character within the
song. This must be a cohesive part of the performance, either
leading naturally into the song and/or linking two sections of
the song together and/or concluding the song. The spoken
dialogue must be included in the overall performance time
of each song and must be a minimum of 30 seconds and no
more than one minute in length.

Knowledge

The Learner(s) will answer questions on the following:

• The character’s objective in each chosen song

• How the published or devised spoken dialogue was selected
and developed for one of the chosen songs (selected by the
Examiner at the time of the examination)

• The character’s role within the context of the musical or
film musical as a whole (one character from the three
performed will be selected by the Examiner at the time of the
examination)

• The work and influences on musical theatre of one of the
composers, librettists or lyricists of the chosen songs (selected
by the Examiner at the time of the examination)

• The vocal techniques required to perform one of the
chosen songs (selected by the Examiner at the time of the
examination).

59

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

GRADE 8 – GOLD MEDAL

Songs can be performed either in the original context of the
musical or in a context devised by the Learner(s). The Knowledge
questions must be answered in relation to the original context of
the musical.

Song 1 (Own Choice): Interpretation and Technique

Solo Learners must perform from memory one solo song of their
own choice taken from a published work of musical theatre or
from a film musical, written before 1960. The performance must
include a minimum of 30 seconds and no more than one minute of
published or devised spoken dialogue in character.

Duo Learners must perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical, written before 1960. The performance must
include a minimum of 30 seconds and no more than one minute of
published or devised spoken dialogue in character.

The music and lyrics of the song must have been written on
or before 31 December 1959.

If the chosen song has been selected from a revival or revision of
a musical, the Learner(s) must ensure that the song still meets the
date requirements. This is the date the song was written, not the
original production date of the musical.

If a non-English language musical is selected, a published
translation of the original song into English must be used. The date
of the translation will be used as the date the song was written.

The chosen song must be taken from a different musical from
those selected for Song 2 and Song 3.

The song must be a minimum of three minutes and no more than
five minutes in performance time and must include a minimum
of 30 seconds and no more than one minute of published
or devised spoken dialogue in character. The song must be
accompanied.

The Learner(s) must present a brief introduction (not included
in the overall performance time) of no more than 30 seconds,
announcing the title, lyricist/composer, character and outlining the
context of the song. A copy of the lyrics should be provided for
the Examiner.

60

LEVEL 3 Song 2 (Own Choice): Interpretation and Technique

Solo Learners must perform from memory one solo song of their
own choice taken from a published work of musical theatre or from
a film musical, written between 1960 and 1990. The performance
must include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character.

Duo Learners must perform from memory one duo song (duet)
of their own choice taken from a published work of musical
theatre or from a film musical, written between 1960 and 1990.
The performance must include a minimum of 30 seconds and no
more than one minute of published or devised spoken dialogue in
character.

The music and lyrics of the song must have been written
between 01 January 1960 and 31 December 1989.

If the chosen song has been selected from a revival or revision of
a musical, the Learner(s) must ensure that the song still meets the
date requirements. This is the date the song was written, not the
original production date of the musical.

If a non-English language musical is selected, a published
translation of the original song into English must be used. The date
of the translation will be used as the date the song was written.

The song chosen must be taken from a different musical from
those selected for Song 1 and Song 3.

The song must be a minimum of three minutes and no more than
five minutes in performance time and must include a minimum
of 30 seconds and no more than one minute of published
or devised spoken dialogue in character. The song must be
accompanied.

The Learner(s) must present a brief introduction (not included
in the overall performance time) of no more than 30 seconds,
announcing the title, lyricist/composer, character and outlining the
context of the song. A copy of the lyrics should be provided for
the Examiner.

61

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Song 3 (Own Choice): Interpretation and Technique

Solo Learners must perform from memory one solo song of their
own choice taken from a published work of musical theatre or
from a film musical, written in or after 1990. The performance
must include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character.

Duo Learners must perform from memory one duo song (duet) of
their own choice taken from a published work of musical theatre
or from a film musical, written in or after 1990. The performance
must include a minimum of 30 seconds and no more than one
minute of published or devised spoken dialogue in character.

The music and lyrics of the song must have been written on
or after 01 January 1990.

If the chosen song has been selected from a revival or revision of
a musical, the Learner(s) must ensure that the song still meets the
date requirements. This is the date the song was written, not the
original production date of the musical.

If a non-English language musical is selected, a published
translation of the original song into English must be used. The date
of the translation will be used as the date the song was written.

The chosen song must be taken from a different musical from
those selected for Song 1 and Song 2.

The song must be a minimum of three minutes and no more than
five minutes in performance time and must include a minimum
of 30 seconds and no more than one minute of published
or devised spoken dialogue in character. The song must be
accompanied.

The Learner(s) must present a brief introduction (not included in the
overall performance time) of no more than 30 seconds, announcing
the title, lyricist/composer, character and outlining the context of the
song. A copy of the lyrics should be provided for the Examiner.

For Song 1, Song 2 and Song 3, the Learner(s) must present
published or devised spoken dialogue in character within the
song. This must be a cohesive part of the performance, either
leading naturally into the song and/or linking two sections of
the song together and/or concluding the song. The spoken
dialogue must be included in the overall performance time
of each song and must be a minimum of 30 seconds and no
more than one minute in length.

62

LEVEL 3 Knowledge

The Learner(s) will answer questions on the following:

• The processes involved in developing the chosen songs for
performance

• How the published or devised spoken dialogue was selected
and developed for one of the chosen songs (selected by the
Examiner at the time of the examination)

• The character’s role within the context of the musical or
film musical as a whole (one character from the three
performed will be selected by the Examiner at the time of the
examination)

• The influences on musical theatre of one of the following
practitioners (chosen by the Learner):
 Bob Fosse, Sonia Friedman, George Gershwin, Rodgers

and Hammerstein, Lin Manuel Miranda, Stephen Sondheim,
Andrew Lloyd Webber

63

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Level 3 Marking Scheme

ASSESSMENT TASK MARKS TOTAL MARKS

Song 1
(Own Choice)

Interpretation 15
25

Technique 10

Song 2
(Own Choice)

Interpretation 15
25

Technique 10

Song 3
(Own Choice)

Interpretation 15
25

Technique 10

Knowledge 25

Total Marks 100

Attainment Bands

AWARD TOTAL MARKS

Pass 50–64

Merit 65–79

Distinction 80+

64

LEVEL 3 Assessment and Grading Criteria

LEVEL 3: GRADE 6 – BRONZE MEDAL

LEARNING OUTCOMES ASSESSMENT CRITERIA

LO1 Perform three songs from
memory, demonstrating an
understanding of the material

1.1 Demonstrate understanding
of text and subtext

1.2 Demonstrate understanding
of the intentions and
objectives of the characters
portrayed

1.3 Perform from memory
with fluency, focus and
spontaneity

LO2 Use vocal skills in
response to the chosen songs

2.1 Perform with adequate
breathing, voice production
and resonance

2.2 Perform with clarity of diction

2.3 Sustain vocal control through
to the end of phrases

2.4 Respond vocally to the
demands of the three
characterisations

2.5 Sing with accurate intonation
and pitch

LO3 Create a physical
response to the chosen songs

3.1 Communicate the personal
characteristics of each
character through appropriate
stance, movement, gesture(s)
and facial expression

3.2 Make effective use of the
performance space through
appropriate staging

LO4 Know and understand the
content of the chosen songs

4.1 Give a summary of the
character’s objective in each
of the chosen songs

4.2 Give a description of how the
published or devised spoken
dialogue was selected and
developed for one of the
chosen songs

Continued 4

65

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

LEARNING OUTCOMES ASSESSMENT CRITERIA

LO5 Know and understand the
context of the chosen songs

5.1 Give an explanation of the
role of one of the characters
portrayed, within the context
of the musical or film musical
as a whole

5.2 Give an explanation of the
musical genre to which each
song belongs

LO6 Know and understand
the techniques required for
musical theatre

6.1 Give an explanation of the
breathing techniques required
to support the voice in song

66

LEVEL 3 Assessment and Grading Criteria

LEVEL 3: GRADE 7 – SILVER MEDAL

LEARNING OUTCOMES ASSESSMENT CRITERIA

LO1 Perform three songs from
memory, demonstrating an
understanding of the material

1.1 Demonstrate understanding
of text and subtext

1.2 Demonstrate understanding
of the intentions and
objectives of the characters
portrayed

1.3 Perform from memory
with fluency, focus and
spontaneity

LO2 Use vocal skills in
response to the chosen songs

2.1 Perform with adequate
breathing, voice production
and resonance

2.2 Perform with clarity of diction

2.3 Sustain vocal control through
to the end of phrases

2.4 Respond vocally to the
demands of the three
characterisations

2.5 Sing with accurate intonation
and pitch

LO3 Create a physical
response to the chosen songs

3.1 Communicate the personal
characteristics of each
character through appropriate
stance, movement, gesture(s)
and facial expression

3.2 Make effective use of the
performance space through
appropriate staging

LO4 Know and understand the
content of the chosen songs

4.1 Give a summary of the
character’s objective in each
of the chosen songs

4.2 Give a description of how the
published or devised spoken
dialogue was selected and
developed for one of the
chosen songs

Continued 4

67

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

LEARNING OUTCOMES ASSESSMENT CRITERIA

LO5 Know and understand the
context of the chosen songs

5.1 Give an explanation of the
role of one of the characters
portrayed, within the context
of the musical or film musical
as a whole

5.2 Give a description of the
work and influence on
musical theatre of one of
the composers, librettists or
lyricists of the chosen songs

LO6 Know and understand
the techniques required for
musical theatre

6.1 Give a description of the
vocal techniques required to
perform one of the chosen
songs

68

LEVEL 3 Assessment and Grading Criteria

LEVEL 3: GRADE 8 – GOLD MEDAL

LEARNING OUTCOMES ASSESSMENT CRITERIA

LO1 Perform three songs from
memory, demonstrating an
understanding of the material

1.1 Demonstrate an
understanding of text and
subtext

1.2 Demonstrate an
understanding of the
intentions and objectives of
the characters portrayed

1.3 Perform from memory
with fluency, focus and
spontaneity

LO2 Use vocal skills in
response to the chosen songs

2.1 Perform with adequate
breathing, voice production
and resonance

2.2 Perform with clarity of diction

2.3 Sustain vocal control through
to the end of phrases

2.4 Respond vocally to the
demands of the three
characterisations

2.5 Sing with accurate intonation
and pitch

LO3 Create a physical
response to the chosen songs

3.1 Communicate the personal
characteristics of each
character through appropriate
stance, movement, gesture(s)
and facial expression

3.2 Make effective use of the
performance space through
appropriate staging

LO4 Know and understand the
content of the chosen songs

4.1 Give an explanation of
the processes involved in
developing the three songs
for performance

4.2 Give a description of how the
published or devised spoken
dialogue was selected and
developed for one of the
chosen songs

Continued 4

69

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

LEARNING OUTCOMES ASSESSMENT CRITERIA

LO5 Know and understand the
context of the chosen songs

5.1 Give an explanation of the
role of one of the characters
portrayed, within the context
of the musical or film musical
as a whole

LO6 Know and understand the
influences on musical theatre
of one chosen practitioner

6.1 Give a summary of the
influences on musical theatre
of one chosen practitioner

The following information describes what skills and knowledge a
Learner needs to present in order to attain marks for Pass, Merit
or Distinction for Level 3 Solo/Duo Musical Theatre Examinations.
A Learner who completes the external assessment but either
does not meet the minimum pass criteria mark for a Pass or
fails to satisfy one or more of the stated Assessment Criteria
will be graded as a Fail. This is irrespective of the total marks
accumulated. Duologue Learners are assessed individually
against the Assessment Criteria.

Distinction (80–100 Marks)

A Learner who achieves a Distinction grade will have
demonstrated a detailed understanding of the text, sub-text,
intentions and objectives of the characters within the chosen
material, performed from memory. The Learner will have used
the performance space effectively with appropriate staging and
use of personal characteristics throughout. They will have also
sung with sustained vocal control, using appropriate breathing,
voice production and resonance throughout. They will have sung
with fluency, focus, clear diction and accurate intonation and
pitch, responding to the vocal demands of characterisations with
spontaneity throughout. The Learner will have given detailed
answers in response to the questions about their chosen songs.
They will have given a detailed explanation of the breathing
techniques required to support the voice in song (Grade 6 only),
vocal techniques required to perform one of the songs (Grade
7 only), and the influences on musical theatre of one chosen
practitioner (Grade 8 only).

70

LEVEL 3 Merit (65–79 Marks)

A Learner who achieves a Merit grade will have demonstrated
a secure understanding of the text, sub-text, intentions and
objectives of the characters within the chosen material, performed
from memory. The Learner will have used the performance
space effectively with appropriate staging and use of personal
characteristics most of the time. They will have also sung with
sustained vocal control, using appropriate breathing, voice
production and resonance most of the time. They will have sung
with fluency, focus, clear diction and accurate intonation and
pitch, responding to the vocal demands of characterisations
with spontaneity most of the time. The Learner will have given
secure answers in response to the questions about their chosen
songs. They will have given a secure explanation of the breathing
techniques required to support the voice in song (Grade 6 only),
vocal techniques required to perform one of the songs (Grade
7 only), and the influences on musical theatre of one chosen
practitioner (Grade 8 only).

Pass (50–64 Marks)

A Learner who achieves a Pass grade will have demonstrated
a basic understanding of the text, sub-text, intentions and
objectives of the characters within the chosen material, performed
from memory. The Learner will have used the performance
space effectively with appropriate staging and use of personal
characteristics some of the time. They will have also sung with
sustained vocal control, using appropriate breathing, voice
production and resonance some of the time. They will have sung
with fluency, focus, clear diction and accurate intonation and
pitch, responding to the vocal demands of characterisations
with spontaneity some of the time. The Learner will have given
basic answers in response to the questions about their chosen
songs. They will have given a basic explanation of the breathing
techniques required to support the voice in song (Grade 6 only),
vocal techniques required to perform one of the songs (Grade
7 only), and the influences on musical theatre of one chosen
practitioner (Grade 8 only).

71

GR
AD

ED
 E

XA
M

IN
AT

IO
NS

 IN
 M

US
IC

AL
 T

HE
AT

RE
: S

OL
O/

DU
O

Fail (0–49 Marks)

A Learner whose examination is graded as a Fail will have been
unable to demonstrate an understanding of the material and
memory will have been insufficient. They will not have responded
with appropriate vocal skills or they will not have created an
effective physical response to the chosen material. There will have
been an insufficient understanding of repertoire, content, context
or techniques required for the subject area and Grade.

It should also be noted that a Learner who completes the external
assessment but who either does not meet the minimum pass
criteria mark for a Pass or fails to satisfy one or more of the
stated Assessment Criteria (irrespective of the total marks they
accumulate) will be graded as a Fail.

In these circumstances, the Examiner will identify the Assessment
Criteria/Criterion not met in the Learner Examination Report
(LER).

72

GLOSSARY Glossary of Terms:
Syllabus Terminology

assessment – the process of assessing the Learner against the
Assessment Criteria.

Assessment Criteria – descriptions of the requirements a
Learner is expected to meet to demonstrate that a Learning
Outcome has been achieved.

Award – a Qualification with a credit value between 1 and 12.

Certificate – a Qualification with a credit value between 13
and 36.

credit – an award made to a Learner in recognition of the
achievement of the designated Learning Outcomes/
Assessment Criteria.

Guided Learning Hours (GLH) – the number of hours of
teacher-supervised or directed study time required to teach a
Qualification or the Unit of a Qualification. It excludes Learner
initiated study.

Learning Outcome (LO) – a statement of what a Learner can be
expected to know, understand or do as a result of a process
of learning.

Level – an indication of the relative demand, complexity and
depth of achievement.

Qualification – an Award made to a Learner for the achievement
of the specified combination of credits, or credits and
exemptions, required for that Award.

Qualification syllabus specification – a detailed statement
defining the purpose, content, structure and assessment
arrangements for a Qualification.

Qualification Title – a short description of the Level, size and
content of a Qualification.

Spoken Song – a song from a published piece of musical theatre
or film musical, performed as a spoken dramatic monologue/
duologue, without melody and rhythm.

73

GL
OS

SA
RY

spoken dialogue – a short piece of spoken text, in character
within the song. This must be a cohesive part of the
performance, either leading naturally into the song and/or
linking two sections of the song together and/or concluding
the song.

Total Qualification Time (TQT) – Total Qualification Time is split
into three components: guided learning, directed study and
dedicated assessment. It includes Learner initiated study.

74

GLOSSARY Glossary of Terms:
Syllabus Content

Please note: these definitions should only be used as an initial
starting place when preparing for the Knowledge sections of
examinations, and Learners are encouraged to explore these
terms in greater depth using other sources.

acting through song – bringing a character to life through the
sequences of thought and melodic phrasing created by the
lyricist and composer.

audibility – using sufficient breath and resonance appropriate to
the size of the performance space and for the needs of the
character.

character intentions and objectives – clarifying what the
character wants, desires or needs through each action,
spoken/sung line and the spaces between the words/lyrics.

clarity of diction – articulating sufficiently, without losing the
sense or flow of the song, in order to be understood clearly.

context – the situation and world of the musical or film musical.

facial expression – using the face to express the character’s
emotions.

focus – maintaining concentration and involvement with the song
and the character being portrayed.

genre – a set type or category of theatre. Musical Theatre is a
genre which combines songs, spoken dialogue and dance to
tell a story. It is also different to a play with music as Musical
Theatre gives equal importance to all elements within a
production. Examples include book musical, concept musical,
Golden Age musical, jukebox musical, revue musical, and
pop/rock musical.

gesture – movement of the hands, arms and/or head to convey
an idea or meaning.

intonation – the pattern or melody of pitch changes within a
song.

75

GL
OS

SA
RY

key theme – a recurring idea or subject in the song or in the
musical or film musical from which the song has been taken.

location – where the song takes place.

meaning – clarifying what the character is thinking and the sense
behind their words and/or actions.

melody – the arrangement of single notes to form a sequence in
musical composition.

mood – conveying what the character is feeling and the emotion
behind their words and/or actions and the atmosphere
created.

performance space – the area in which the Learner performs.

personal characteristics – what a character looks like, noting
any distinguishing features. This will affect the Learner’s use
of movement, stance, posture, gesture, facial expression etc.

physical response – responding to the imagery of the song non-
verbally.

pitch – the degree of height or depth of a tone or sound.

place and period – creating a sense of the world in which the
character lives.

plot – the main story and/or events of the musical or film musical.

published – a text which is available to the public either in a
printed book, e-book, or online.

resonance – the amplification and colour of a musical tone
produced by vibrations in the head and chest cavity.

revision – to make changes to something that is written in order
to improve it.

revival - restaging of a stage production after its original run has
closed. New material may be added.

rhythm – the patterning of musical sound affected by differences
in timing, duration, and/or stress of consecutive notes.

situation – what is happening in the song.

spontaneity – as if the song is being performed for the very first
time.

76

staging – the positioning of a performance within the space
provided to indicate situation and location.

stance – the manner and position in which a character stands.

style – refers to characteristic features within music that has a
recognition of a certain era or genre when played or else it
will be expected to have a particular sound due to musical
content, mannerisms, expressive devices, or musical patterns.
Examples include ballad, blues, comic song, folk song, jazz,
patter song, operetta, pop, rock, or torch song.

subtext – the hidden meaning or underlying message behind the
song.

understanding of character – revealing what the character is
thinking, how the character is feeling and any changes in the
character’s mood throughout the song.

understanding of situation and location – revealing the world in
which the character lives and the physical aspects of where
the song takes place.

vocal contrast – varying pitch, intonation, pace, volume, tone
colour and intensity.

vocal control – keeping sound and thought focused until the end
of the phrase so that the voice does not fade away.

vocal flexibility – transforming vocally according to the period,
style and form of the song.

vocal skills – using accurate intonation and sufficient audibility,
tone colour and clarity of diction when performing the song.

working stage areas – the different areas of the stage used
in rehearsal and performance. These include centre stage,
stage left, stage right, upstage, downstage, upstage left/right,
downstage left/right, and the wings.

GLOSSARY

