
 1 

 

 

LAMDA 
 

PERFORMANCE  
GRADED EXAMINATION SYLLABUS  
 

 
 
 
 
With effect from 1 August 2019 

5th print edition 

 

  


 2 

Contents  
 

About LAMDA 7 

LAMDA Qualifications 8 

Qualification Framework 8 

About This Syllabus Specification 9 

Structure of the Qualifications 9 

LAMDA Qualification Titles Covered in This  Syllabus 

Specification 10 

Reasonable Adjustments and Special Considerations 11 

Assessment and Grading 11 

Assessment Requirements 12 

Invalidation Policy 13 

A Note on Language 13 

Essential Resources 14 

Support Material 15 

LAMDA Graded Examinations in Performance: Acting 

Changes from the previous syllabus (September 2014) 16 

Purpose of the Qualification 27 

Broad Objectives of the Qualification 27 

Structure 28 

Examination Regulations 29 

Entry Level 

Level Description 31 

Learning Outcomes 32 

Total Time Allowance 32 


 3 

Examination Content 32 

Marking Scheme 33 

Assessment and Grading Criteria 34 

Level 1 

Level Description 38 

Learning Outcomes 39 

Total Time Allowance for Each Grade 39 

Examination Content 40 

Marking Scheme 49 

Assessment and Grading Criteria 50 

Level 2 

Level Description 56 

Learning Outcomes 57 

Total Time Allowance for Each Grade 57 

Examination Content 58 

Marking Scheme 64 

Assessment and Grading Criteria 65 

Level 3 

Level Description 71 

Learning Outcomes 72 

Total Time Allowance for Each Grade 72 

Examination Content 73 

Marking Scheme 81 

Assessment and Grading Criteria 83 

LAMDA Graded Examinations in Performance:  

Devising Drama 


 4 

Changes from the previous syllabus (September 2014) 90 

Purpose of the Qualification 99 

Broad Objectives of the Qualification 99 

Structure 100 

Examination Regulations 101 

Entry Level 

Level Description 103 

Learning Outcomes 103 

Total Time Allowance 104 

Examination Content 104 

Marking Scheme 105 

Assessment and Grading Criteria 106 

Level 1 

Level Description 110 

Learning Outcomes 111 

Total Time Allowance for Each Grade 111 

Examination Content 112 

Marking Scheme 116 

Assessment and Grading Criteria 117 

Level 2 

Level Description 123 

Learning Outcomes 124 

Total Time Allowance for Each Grade 124 

Examination Content 124 

Marking Scheme 128 

Assessment and Grading Criteria 129 


 5 

Level 3 

Level Description 135 

Learning Outcomes 136 

Total Time Allowance for Each Grade 136 

Examination Content 137 

Marking Scheme 142 

Assessment and Grading Criteria 143 

LAMDA Graded Examinations in Performance: Miming 

Changes from the previous syllabus (September 2014) 152 

Purpose of the Qualification 157 

Broad Objectives of the Qualification 157 

Structure 158 

Examination Regulations 159 

Entry Level 

Level Description 161 

Learning Outcomes 161 

Total Time Allowance 162 

Examination Content 162 

Marking Scheme 163 

Assessment and Grading Criteria 164 

Level 1 

Level Description 168 

Learning Outcomes 169 

Total Time Allowance for Each Grade 169 

Examination Content 169 

Marking Scheme 174 


 6 

Assessment and Grading Criteria 175 

Level 2 

Level Description 182 

Learning Outcomes 183 

Total Time Allowance for Each Grade 183 

Examination Content 183 

Marking Scheme 187 

Assessment and Grading Criteria 188 

Level 3 

Level Description 195 

Learning Outcomes 196 

Total Time Allowance for Each Grade 196 

Examination Content 197 

Marking Scheme 203 

Assessment and Grading Criteria 205 

Glossary of Terms: Syllabus Terminology 214 

Glossary of Terms: Syllabus Content 216 

 

  


 7 

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 130 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 


 8 

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. 

 

LAMDA Qualifications 

LAMDA is recognised as an awarding organisation by Ofqual, 

the Office of Qualifications and Examinations Regulation in 

England, Qualifications Wales, and Council for the 

Curriculum, Examinations and Assessment (CCEA) in 

Northern Ireland. 

 

Qualification Framework 

The LAMDA Graded Examinations in Performance reside on 

the Regulated Qualifications Framework (RQF). The RQF 

permits direct comparison between academic qualifications 


 9 

(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 Performance. It is designed 

for use by centres, Teachers, Learners and parents. 

 

Structure of the Qualifications 

LAMDA Graded Examinations in Performance are available in 

the following subjects: 

• Acting 

• Devising Drama 

• Miming 

LAMDA Graded Examinations in Performance are open to all. 

There are no minimum age restrictions, and the choice of 

repertoire is intended to appeal to Learners of all ages. 

Learners do not require prior knowledge or an understanding 

of the Performance subjects prior to studying for a LAMDA 

Examination. 

The qualifications are available at four Levels on the RQF and 

each examination subject is available from Entry Level to 

Grade 8. 

 


 10 

RQF LEVEL GRADE 

Entry Level (E3) Entry Level 

Level 1 Grade 1 

Grade 2 

Grade 3 

Level 2 Grade 4 

Grade 5 

Level 3 Grade 6 

Grade 7 

Grade 8 

 

LAMDA Qualification Titles Covered in This 

Syllabus Specification 

603/4010/1 LAMDA Entry Level Award in Performance  

(Entry 3)  

603/4011/3 LAMDA Level 1 Award in Performance  

(Grade 1) 

603/4012/5 LAMDA Level 1 Award in Performance  

(Grade 2) 

603/4013/7 LAMDA Level 1 Award in Performance  

(Grade 3)  

603/4014/9 LAMDA Level 2 Award in Performance  

(Grade 4)  

603/4015/0 LAMDA Level 2 Award in Performance  

(Grade 5)  


 11 

603/4107/5 LAMDA Level 3 Certificate in Performance  

(Grade 6)  

603/4108/7 LAMDA Level 3 Certificate in Performance  

(Grade 7)  

603/4109/9 LAMDA Level 3 Certificate in Performance  

(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. 

 

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’ published Reasonable 

Adjustments and Special Considerations Policy, which is 

available to download from the LAMDA website: www.lamda. 

ac.uk/examinations 

 

Assessment and Grading 

The purpose of assessment is to ensure that effective 

learning has taken place to give Learners the opportunity to 


 12 

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 Performance uses practical 

assessment as its 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. 

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 


 13 

(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 Examination 

Report. 

 

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 to 

LAMDA by the Examiner. 

The referral will be reviewed by the appropriate personnel at 

LAMDA who will determine whether 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 


 14 

examinations. Examinations are conducted solely in English. 

The language  used in all syllabus specifications and 

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 

(Gaelige) languages. 

There is no requirement for Learners to conform linguistically 

to all features of British Standard English or Received 

Pronunciation. 

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. 

 

Essential Resources 

The LAMDA Acting Anthology – Volume 4 is a collection of 

solo and duologue scenes from published plays, novels and 

books or scenes which have been written specifically for this 

anthology and is a required publication for Learners taking 

LAMDA Graded Examinations in Acting from Grade 1 to 

Grade 5. 

Details of all LAMDA publications for the examinations are 

available on the LAMDA website: 

www.lamda.ac.uk/examinations 

 

http://www.lamda.ac.uk/examinations
http://www.lamda.ac.uk/examinations


 15 

Support Material 

LAMDA has provided additional support material to aid 

centres, Teachers and Learners when preparing for LAMDA 

Graded Examinations in Performance. This document is 

entitled Teacher Support Material: LAMDA Graded 

Examinations in Performance. It is available free of charge on 

the LAMDA website at www.lamda.ac.uk/examinations or 

upon request from LAMDA. 

 

 

 

 

 

  

http://www.lamda.ac.uk/examinations
http://www.lamda.ac.uk/examinations


 16 

LAMDA 

Graded Examinations in Performance:  

Acting 

 

 

Changes from the Previous Syllabus 

(September 2014) 
 

 

ENTRY LEVEL 

2014 Syllabus 2019 Syllabus 

LO change: 
LO3: Use the performance 
space in response to the 
text 

 
 
LO3: Use the face and body in 
response to the text 

AC separation: 

2.1 Speak with audibility and 
clarity of diction some/most/ 
all of the time 

 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

AC addition: 

3.1 Perform with movement 
appropriate to the character 
some/most/all of the time 

 
3.1 Perform with movement 
and facial expression 
appropriate to the character 

LEVEL 1, GRADE 1 

2014 Syllabus 2019 Syllabus 

 All Set Pieces have been 
changed and updated 


 17 

AC separation: 

2.1 Speak with audibility and 
clarity of diction some/most/ 
all of the time 

 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

AC addition: 

3.1 Perform with movement 
appropriate to the character 
some/most/all of the time 

 

3.1 Perform with movement 
and facial expression 
appropriate to the character 
and situation 

LEVEL 1, GRADE 2 

2014 Syllabus 2019 Syllabus 

 All Set Pieces have been 
changed and updated 

AC separation: 

2.1 Speak with audibility and 
clarity of diction some/most/ 
all of the time 

 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

AC addition: 

3.1 Perform with movement 
appropriate to the character 
some/most/all of the time 

 

3.1 Perform with movement 
and facial expression 
appropriate to the character 
and situation 

Question change: 

•  what the characters are 
doing in each scene 

Reflected in AC 4.3 Give a 
brief/ secure/detailed 
description of what the 

 

•  what is happening in each 
scene 

4.3 Give a description of what 
is happening in the chosen 
scenes 


 18 

characters are doing in the 
chosen scenes 

LEVEL 1, GRADE 3 

2014 Syllabus 2019 Syllabus 

 All Set Pieces have been 
changed and updated 

AC separation: 

2.1 Speak with audibility and 
clarity of diction some/most/ 
all of the time 

 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

AC addition: 

3.1 Perform with movement 
appropriate to the character 
some/most/all of the time 

 

3.1 Perform with movement 
and facial expression 
appropriate to the character 
and situation 

Knowledge question 
change: 

•  what the characters are 
doing in each scene 

Reflected in AC 4.2 Give a 
brief/ secure/detailed 
description of what the 
characters are doing in the 
chosen scenes 

 
 

•  what is happening in each 
scene 

4.2 Give a description of what 
is happening in the chosen 
scenes 

LEVEL 2, GRADE 4 

2014 Syllabus 2019 Syllabus 

 All Set Pieces have been 
changed and updated 
 


 19 

AC wording change: 

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

1.3 Perform from memory 
with fluency and focus 
some/ most/all of the time 

3.1 Communicate the 
personal characteristics of 
both characters through 
appropriate stance, 
movement, gesture(s) and 
facial expression some/ 
most/ all of the time 

4.1 Give a 
brief/secure/detailed 
description of how the 
characters are feeling in the 
chosen scenes and how 
they react to their situation 

4.2 Give a 
brief/secure/detailed 
description of the 
characters’ movements in 
the chosen scenes and the 
rationale behind them 

 

 

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

1.3 Perform from memory with 
fluency, focus and naturalness 

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

4.1 Describe how the 
characters are feeling in the 
chosen scenes and what they 
are trying to achieve 

4.2 Give a rationale behind the 
physical characterisation in 
response to the text and the 
characters’ situations 


 20 

Knowledge requirement 
changes: 

•  how the characters are 
feeling in each  scene and 
how they react to the 
situations 

Reflected in AC 4.1 Give a 
brief/ secure/detailed 
description of how the 
characters are feeling in the 
chosen scenes and how 
they react to their situation 

•  why the characters move 
as they do in the scenes 

Reflected in AC 4.2 Give a 
brief/ secure/detailed 
description of the 
characters’ movements in 
the chosen scenes and the 
rationale behind them 

 
 

•  how the characters are 
feeling in each scene and what 
they are trying to achieve 

4.1 Describe how the 
characters are feeling in the 
chosen scenes and what they 
are trying to achieve 

the reasons for the physical 
characterisation in response to 
each text and each of the 
characters’ situations 

4.2 Give a rationale behind the 
physical characterisation in 
response to the text and the 
characters’ situations 

AC removal: 

4.3 Give a 
brief/secure/detailed 
description of the reasons 
for the choice of staging in 
the chosen scenes 

 

 Knowledge Requirement 
change and AC addition in 
place of previous AC 4.3. 


 21 

Learners are now required to 
demonstrate four working 
stage areas selected by the 
Examiner at the time of the 
examination. 

 This was previously a 
requirement for Level 2, Grade 
5 Acting examinations. 

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

LEVEL 2, GRADE 5 

2014 Syllabus 2019 Syllabus 

 All Set Pieces have been 
changed and updated 

AC wording change: 

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

1.3 Perform from memory 
with fluency and focus 
some/ most/all of the time 

3.1 Communicate the 
personal characteristics of 
both characters through 
appropriate stance, 
movement, gesture(s) and 

 

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

1.3 Perform from memory with 
fluency, focus and naturalness 

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

3.2 Make appropriate use of 
the performance space 


 22 

facial expression some/ 
most/ all of the time 

3.2 Make effective use of 
the performance space 
some/ most/all of the time 

LO wording change: 

LO2: use vocal skills in 
response to the text 

 

LO2: use vocal skills to 
respond appropriately to the 
text 

Knowledge requirement 
changes: 

•  why the characters move 
as they do in the scenes 

Reflected in AC 4.2 Give a 
brief/ secure/detailed 
description of the 
characters’ movements in 
the chosen scenes and the 
rationale behind them 
•  the reasons for the 
chosen staging 

Reflected in AC 4.3 Give a 
brief/ secure/detailed 
description of the reasons 
for the choice of staging in 
the chosen scenes 

 
 

•  the reasons for the physical 
characterisation in response to 
each text and each of the 
character’s situations 

4.2 Give a rationale behind the 
physical characterisation in 
response to the text and the 
characters’ situations 

•  the reasons for the chosen 
staging using the terminology 
of the working stage areas 

4.3 Give a description of the 
reasons for the choice of 
staging in the chosen scenes 
using the technical terminology 
of the working stage areas 

 


 23 

 Knowledge Requirement and 
AC removal: 

4.4 Learners are no longer 
required to demonstrate four 
working stage areas selected 
by the Examiner at the time of 
the examination. 

This is now a requirement for 
Level 2, Grade 4 Acting 
Examinations. 

LEVEL 3, GRADE 6 

2014 Syllabus 2019 Syllabus 

Periods for selecting scenes 
from published works have 
changed: 

Scene 1: 

•  Ancient Greek and Roman 
•  Elizabethan and Jacobean 
•  Restoration and Post- 
restoration 
•  1800–1980 

Scene 2: 

•  Post-1980 

 
 
 

Scene 1: 

•  Ancient Greek and Roman 
(500 BC – 4 BC) 
•  Elizabethan and Jacobean 
(1558–1625) 
•  Restoration and Post- 
Restoration (1626–1799) 
•  1800–2000 

Scene 2: 

•  Post-2000 

 Scenes from television shows 
and serials are no longer 
permitted to be used 


 24 

 New knowledge requirement 
and AC: 

4.3 Give an explanation of the 
breathing techniques used to 
support the voice in each 
scene performed 

LEVEL 3, GRADE 7 

2014 Syllabus 2019 Syllabus 

Periods for selecting scenes 
from published works have 
changed: 

Scene 1: 

•  Ancient Greek and Roman 
•  Elizabethan and Jacobean 
•  Restoration and Post- 
restoration 

Scene 2: 

•  1800–1980 

Scene 3: 

•  Post-1980 

 
 
 

Scene 1: 

•  Ancient Greek and Roman 
(500 BC – 4 BC) 
•  Elizabethan and Jacobean 
(1558–1625) 
•  Restoration and Post- 
Restoration (1626–1799) 

Scene 2: 

•  1800–2000 

Scene 3: 

•  Post-2000 

 Scenes from television shows 
and serials are no longer 
permitted to be used 

AC wording change: 

4.3 Give a 
brief/secure/detailed 

 

4.3 Give an explanation of the 
writing style, and the period in 


 25 

explanation of how the 
writer’s style and period of 
writing influenced the 
performance of one of the 
chosen scenes 

which the chosen author was 
writing 

LEVEL 3, GRADE 8 

2014 Syllabus 2019 Syllabus 

Periods for selecting scenes 
from published works have 
changed 

Scene 1: 

•  Ancient Greek and Roman 
•  Elizabethan and Jacobean 
•  Restoration and Post- 
restoration 

Scene 2: 

•  1800–1980 

Scene 3: 

•  Post-1980 

 
 
 

Scene 1: 

•  Ancient Greek and Roman 
(500 BC – 4 BC) 
•  Elizabethan and Jacobean 
(1558–1625) 
•  Restoration and Post- 
Restoration(1626–1799) 

Scene 2: 

•  1800–2000 

Scene 3: 

•  Post-2000 

 Scenes from television shows 
and serials are no longer 
permitted to be used 

Previous chosen practitioner 
list: 

Constantin Stanislavski, 
Bertolt Brecht, or Jerzy 
Grotowski 

New chosen practitioner list 
has been expanded: 
Constantin Stanislavski, Bertolt 
Brecht, Jerzy Grotowski, Katie 


 26 

Mitchell, Kneehigh, Antonin 
Artaud, or Joan Littlewood 

Time of Duologue 
examinations increase from: 
40 minutes 

To: 
45 minutes 

 

 

  


 27 

Acting  

(August 2019)  

 

Purpose of the Qualification 

LAMDA Graded Examinations in Performance: Acting are 

designed to develop the skills necessary to communicate 

dramatic text to an audience. 

Learners who prepare themselves appropriately will develop: 

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 text 

• engage with character and situation in order to create a 

sense of reality 

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: 


 28 

• know and understand the chosen selections 

• know and understand the key principles and influences in 

the process of acting for one of the following practitioners: 

Constantin Stanislavski, Bertolt Brecht, Jerzy Grotowski, 

Katie Mitchell, Kneehigh, Antonin Artaud or Joan 

Littlewood (Grade 8 only) 

 

Structure 

The qualification is available at four levels, in line with the 

Regulated Qualifications Framework: 

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 an Acting 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 


 29 

in outcome between individual grades within each Level. This 

is because: 

• the repertoire chosen by the Learner increases in 

technical difficulty as the grades progress 

• the knowledge required increases as the grades progress 

LAMDA Examinations in Acting are offered in the following 

formats: 

• Solo (one Learner) where the Learner performs alone 

• Duologue (two Learners) where the Learners perform all 

scenes together 

• Combined (two Learners, available at Level 1 and Level 2 

only) where the Learners perform one solo scene each 

and one duologue scene together 

 

Examination Regulations 

1. The set acting scenes for each grade are printed in full in 

the LAMDA Acting Anthology – Volume 4. 

2. The Learner(s) will perform the chosen Set Scenes as 

they are presented in the LAMDA Acting Anthology – 

Volume 4. Edits are not permitted. 

3. Own Choice pieces must not be published anywhere in 

the current LAMDA Acting Anthology – Volume 4. 

4. 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 


 30 

canes. Nudity is not permitted. Hand props are permitted 

but must be kept to a minimum. Real knives or other 

weapons are not permitted. 

5. The Learner(s) must play only one character in their 

selected scenes. 

6. No unauthorised person will be allowed to be present 

during the examination. 

7. Electronic devices, such as mobile phones, Kindles, 

iPads, e-readers and laptops, are not permitted in the 

examination 

8. room unless they are required as a prop. If an electronic 

device is required as a prop 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. 

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

10. The selected repertoire must be performed in English. 

 

  


 31 

Entry Level 

Acting (Solo/ Duologue)  
 

 

RQF Level: Entry Level (Entry 3)  

Guided Learning Hours: 20 (hours)  

Total Qualification Time: 40 (hours)  

Credit Value: 4 

 

 

Level Description 

The LAMDA Entry Level Award in Performance: Acting is 

designed to introduce Learners to very simple acting skills. 

Learners will perform one scene from memory, audibly and 

clearly. They will be able to show that they understand the 

meaning of what they are speaking. Their use of space will 

complement their performance. 

During their examination, Learners should present their 

pieces to a wider imagined audience, of which the Examiner 

is a part, and not solely to the Examiner. 

 

 

 

 


 32 

LEARNING OUTCOMES 

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

Interpretation 

LO1: perform one scene from memory, demonstrating an 

understanding of the material 

Technique 

LO2: use vocal skills in response to the text 

LO3: use the face and body in response to the text 

Knowledge 

LO4: know and understand the character in the chosen scene 

 

Total Time Allowance 

Solo – 10 minutes  

Duologue – 15 minutes 

 

Examination Content 

Scene (Own Choice): Interpretation and 

Technique 

Solo and Duologue Learners will perform from memory one 

solo/ duologue scene of their own choice. 

The scene must be selected from a published play or 

screenplay or a published collection of solo or duologue 

scenes, or be adapted from the dialogue of a published novel. 


 33 

The scene must not be set in the LAMDA Acting Anthology – 

Volume 4. 

The performance time of the scene must be a minimum of two 

minutes and no more than three minutes. The Learner(s) 

must announce the title, author and character prior to the 

performance. A legible copy of the scene should be provided 

for the Examiner. 

 

Knowledge 

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

• the appearance of the character 

• how the character is feeling in the scene 

 

Entry Level Marking Scheme 
 

ASSESSMENT TASK MARKS TOTAL MARKS 

Scene 

(Own Choice) 

Interpretation 40 
80 

Technique 40 

Knowledge 20 

Total Marks 100 

 

 

 

 


 34 

Attainment Bands 
 

AWARD TOTAL MARKS 

Pass 50–64 

Merit 65–79 

Distinction 80+ 

 

 

Assessment and Grading Criteria: 

Acting (Solo/Duologue) 

 

ENTRY LEVEL (ENTRY 3)  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

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

1.1 Communicate the sense of 
the written word 

1.2 Demonstrate an 
understanding of the character 

1.3 Perform from memory with 
fluency and focus 

LO2: use vocal skills in 
response to the text 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

LO3: use the face and 
body in response to the 
text 

3.1 Perform with movement and 
facial expression appropriate to 
the character 


 35 

LO4: know and 
understand the character 
in the chosen scene 

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

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

 

 

The following information describes what skills and knowledge 

Learners need to present in order to attain marks for Pass, 

Merit or Distinction for Entry Level Acting 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. 

 

Distinction (80–100 Marks) 

A Learner who achieves a Distinction grade will have 

demonstrated the ability to communicate the sense of the 

piece to the audience in a clear and engaging way, using 

imaginative body language and facial expression to create 

their character throughout the presentation. They will have 

also given detailed descriptions of how their character looks, 

and how they are feeling in the scene. 

 

 


 36 

Merit (65–79 Marks) 

A Learner who achieves a Merit grade will have demonstrated 

a secure understanding of the content and character chosen. 

They will have used good facial expression and diction, and 

audibility will be secure but not consistent, and there may be 

some errors with memory. Learners will also be able to 

provide general, but accurate details about their character’s 

appearance. 

 

Pass (50–64 Marks) 

A Learner who achieves a Pass grade will have 

communicated some understanding of the content of their 

pieces and the chosen character, with audibility and diction 

being clear for some of the presentation. A basic awareness 

of rhythm and shape will be apparent, but lapses in memory 

may affect this. Learners will provide basic descriptions of 

what their characters look like, and what they are feeling in 

each scene. 

 

Fail (0–49 Marks) 

A Learner whose examination is graded as a Fail for any 

Subject and Grade will have demonstrated inaccuracy and 

lack of fluency in all or most of the components. They will 

have demonstrated an unacceptable standard of physical and 

vocal technique; there will have been lapses in memory (if 


 37 

applicable) and they will have shown little or no evidence of 

interpretative skills. Knowledge in relation to the repertoire 

performed will have been insufficient for the Grade and 

subject of examination being taken. Learners will also have 

failed to communicate, through their performance or 

presentation, any significant degree of understanding of the 

repertoire. 

It should also be noted that 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). 

 

  


 38 

Level 1 

Acting (Solo/ Duologue/ Combined)  
 

 

RQF Level: 1 

Grade 1 Guided Learning Hours: 20 (hours) 

 Total Qualification Time: 60 (hours) 

 Credit Value: 6 

Grade 2 Guided Learning Hours: 25 (hours) 

 Total Qualification Time: 70 (hours) 

 Credit Value: 7 

Grade 3 Guided Learning Hours: 30 (hours) 

 Total Qualification Time: 80 (hours) 

 Credit Value: 8 

 

 

Level Description 

The LAMDA Level 1 Award in Performance: Acting is 

designed to enable Learners to develop basic acting skills. 

Learners will perform two scenes from memory, audibly and 

clearly. They 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, pace and pause they will be able to create 


 39 

and convey mood. Their use of body and space will 

complement their performance. 

During their examination, Learners should present their 

pieces to a wider imagined audience, of which the Examiner 

is a part, and not solely to the Examiner. 

 

LEARNING OUTCOMES 

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

Interpretation 

LO1: perform two scenes from memory, demonstrating an 

understanding of the material 

Technique 

LO2: use vocal skills in response to the text 

LO3: use the face, body and performance space in response 

to the text 

Knowledge 

LO4: know and understand the characters and situations in 

the chosen scenes 

 

Total Time Allowance for Each Grade 

Solo – 15 minutes  

Duologue – 20 minutes  

Combined – 25 minutes 

 


 40 

Examination Content 

 

GRADE 1  
 

Scene 1 (Set Scene):  

Interpretation and Technique 

Solo Learners will perform from memory one set solo scene 

from the list provided below. 

Duologue Learners will perform from memory one set 

duologue scene from the list provided below. 

Combined Learners will perform from memory either two set 

solo scenes (one for each Learner) or one set duologue 

scene from the list provided below. 

Solo Scenes 

Beauty and the Beast Lucy Kirkwood, adapted by 

Katie Mitchell 

It’s Here Somewhere Joanne Watkinson Keeping Up 

Appearances Again Antony Wieland Holka Polka 

(Good Deeds and D. M. Larson 

Such) 

Journey to the Science  Louisa Worley 

Museum  

Goodnight Mister Tom Michelle Magorian adapted by 

David Wood 


 41 

The Big Bad Wolf – Eleanor McLeod 

The Three Little Pigs 

Florence Nightingale L. du Garde Peach 

Sports Day Anita Sheets 

Birthday Hijack Caroline Petherbridge 

Duologue Scenes 

The Evacuees Carolyn Sloan 

The Land of Kerfuffle Bill Gavin 

Greenhouse Effect Clare Price 

Hansel and Gretel Emma Louise Tinniswood 

Worrying about the Future D. M. Larson 

The Ash Girl Timberlake Wertenbaker 

Danny the Champion of the  Roald Dahl, adapted by 

World  David Wood 

First Violins Anita Sheets 

So You Think You’re a  Paven Virk 

Superhero?  

Dragon on the Downs Andrea Inglis 

The set scenes are printed in full in the LAMDA Acting 

Anthology – Volume 4. The Learner(s) must announce the 

title, author and character prior to the performance. A legible 

copy of the scene should be provided for the Examiner. 

 

 


 42 

Scene 2 (Own Choice):  

Interpretation and Technique 

Solo Learners will perform from memory one solo scene of 

their own choice. 

Duologue Learners will perform from memory one duologue 

scene of their own choice. 

Combined Learners will perform from memory either one own 

choice duologue scene together, or one own choice solo 

scene each. 

If Learners choose to perform two set solo scenes for Scene 

1, they must select an own choice duologue scene. If 

Learners choose to perform one set duologue scene for 

Scene 1, they must each select an own choice solo scene. 

The own choice scene(s) must be selected from a published 

play or screenplay or a published collection of solo or 

duologue scenes, or be adapted from the dialogue of a 

published novel. 

They must not be set in the LAMDA Acting Anthology – 

Volume 4. 

The performance time of the scene(s) must be a minimum of 

two minutes and no more than three minutes. The Learner(s) 

must announce the title, author and character prior to the 

performance. A legible copy of the scene should be provided 

for the Examiner. 

 


 43 

Knowledge 

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

• the appearance of the characters 

• how the characters are feeling in each scene 

• the location of each scene 

 

GRADE 2  

 

Scene 1 (Set Scene):  

Interpretation and Technique 

Solo Learners will perform from memory one set solo scene 

from the list provided below. 

Duologue Learners will perform from memory one set 

duologue scene from the list provided below. 

Combined Learners will perform from memory either two set 

solo scenes (one for each Learner) or one set duologue 

scene from the list provided below. 

Solo Scenes 

The Brave Little Tailor Eleanor McLeod 

I’m Not Ready Joanne Watkinson 

His Dark Materials Philip Pullman, adapted by 

 Nicholas Wright 

The Little Match-Seller Hans Christian Andersen 

Milk Amira Danan 


 44 

Tidy Up Antony Wieland 

Ernie’s Incredible  Alan Ayckbourn 

Illucinations  

Heritage Dafydd James 

Tikki Causes Trouble Louisa Worley 

Feline Fine Nick Teed 

Duologue Scenes 

Fantastic Mr Fox Roald Dahl, adapted by  

Sally Reid 

Goal! Ellen Weeks 

The Capture of Goldilocks Maureen Blythe 

The Boy in the Striped  John Boyne, adapted by 

Pyjamas  Angus Jackson 

The Goblin on a String David Kenzie 

Pinocchio Carlo Collodi, adapted by 

 A. L. Wall 

Jemima Puddle-Duck and Beatrix Potter, adapted by 

Her Friends Adrian Mitchell 

Invisible Friends Alan Ayckbourn 

Pawn Simon Mawdsley 

Doing a Play Jenny Thornton 

The set scenes are printed in full in the LAMDA Acting 

Anthology – Volume 4. The Learner(s) must announce the 

title, author and character prior to the performance. A legible 

copy of the scene should be provided for the Examiner. 

 


 45 

Scene 2 (Own Choice):  

Interpretation and Technique 

Solo Learners will perform from memory one solo scene of 

their own choice. 

Duologue Learners will perform from memory one duologue 

scene of their own choice. 

Combined Learners will perform from memory either one own 

choice duologue scene together, or one own choice solo 

scene each. 

If Learners choose to perform two set solo scenes for Scene 

1, they must select an own choice duologue scene. If 

Learners choose to perform one set duologue scene for 

Scene 1, they must each select an own choice solo scene. 

The own choice scene(s) must be selected from a published 

play or screenplay or a published collection of solo or 

duologue scenes, or be adapted from the dialogue of a 

published novel. 

They must not be set in the LAMDA Acting Anthology – 

Volume 4. 

The performance time of the scene(s) must be a minimum of 

two minutes and no more than three minutes. The Learner(s) 

must announce the title, author and character prior to the 

performance. A legible copy of the scene should be provided 

for the Examiner. 

 


 46 

Knowledge 

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

• how the characters are feeling in each scene 

• the location of each scene 

• what is happening in each scene 

 

GRADE 3  

 

Scene 1 (Set Scene):  

Interpretation and Technique 

Solo Learners will perform from memory one set solo scene 

from the list provided below. 

Duologue Learners will perform from memory one set 

duologue scene from the list provided below. 

Combined Learners will perform from memory either two set 

solo scenes (one for each Learner) or one set duologue 

scene from the list provided below. 

Solo Scenes 

Card Play David Foxton 

The Sand Dance Clare Price 

Mobile Madness Emma Gordon 

The Magician’s Nephew C. S. Lewis, adapted 

 by Glyn Robbins 

The Owl and the Pussycat S. Ruskin, D. Wood 


 47 

Went to See and E. Lear 

Talking to Jay Jeffrey Grenfell-Hill 

Blackberry Trout Face Laurence Wilson 

The Kite Runner Khaled Hosseini, adapted by 

Matthew Spangler 

The Falcon’s Feather David Kenzie 

Rehearsal Notes Lynne C. Jones 

Duologue Scenes 

The Case of Humpty Dumpty  Simon Mawdsley 

Wuthering Heights Emily Brontë, adapted by 

Charles Vance 

The Firebird Neil Duffield 

Fomo Suhayla El-Bushra 

Remote Stef Smith 

James and the Giant Peach Roald Dahl, adapted by 

 Richard George 

Kidnapped at Christmas Willis Hall 

The Initiation Jenny Thornton 

The Light Burns Blue Silva Semerciyan 

Madame Pamplemousse Rupert Kingfisher, adapted 

and Her Incredible Edibles by Lucy Burke 

The set scenes are printed in full in the LAMDA Acting 

Anthology – Volume 4. The Learner(s) must announce the 

title, author and character prior to the performance. A legible 

copy of the scene should be provided for the Examiner. 

 


 48 

Scene 2 (Own Choice):  

Interpretation and Technique 

Solo Learners will perform from memory one solo scene of 

their own choice. 

Duologue Learners will perform from memory one duologue 

scene of their own choice. 

Combined Learners will perform from memory either one own 

choice duologue scene together, or one own choice solo 

scene each. 

If Learners choose to perform two set solo scenes for Scene  

1, they must select an own choice duologue scene. If 

Learners choose to perform one set duologue scene for 

Scene 1, they must each select an own choice solo scene. 

The own choice scene(s) must be selected from a published 

play or screenplay or a published collection of solo or 

duologue scenes, or be adapted from the dialogue of a 

published novel. 

They must not be set in the LAMDA Acting Anthology – 

Volume 4. 

The performance time of the scene(s) must be a minimum of 

two minutes and no more than three minutes. The Learner(s) 

must announce the title, author and character prior to the 

performance. A legible copy of the scene should be provided 

for the Examiner. 

 


 49 

Knowledge 

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

• the location of each scene 

• what is happening in each scene 

• how the characters are feeling in each scene 

• the mood(s) of each scene 

 

Level 1 Marking Scheme 
 

ASSESSMENT TASK MARKS TOTAL MARKS 

Scene 1 

(Set Scene) 

Interpretation 20 
40 

Technique 20 

Scene 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+ 

 


 50 

Assessment and Grading Criteria:  

Acting (Solo/Duologue/Combined) 

 

LEVEL 1: GRADE 1  

LEARNING OUTCOMES ASSESSMENT CRITERIA 

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

1.1 Communicate the sense of 
the written word 

1.2 Demonstrate an 
understanding of the character 
and situation 

1.3 Perform from memory with 
fluency and focus 

LO2: use vocal skills in 
response to the text 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

2.3 Use pace and pause 
appropriate to the text 

LO3: use the performance 
space in response to the 
text 

3.1 Perform with movement and 
facial expression appropriate to 
character and situation 

LO4: know and 
understand the characters 
and situations in the 
chosen scenes 

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

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

4.3 Give a description of the 
location of the chosen scenes 


 51 

Assessment and Grading Criteria:  

Acting (Solo/Duologue/Combined) 

 

LEVEL 1: GRADE 2  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

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

1.1 Communicate the sense of 
the written word 

1.2 Demonstrate an 
understanding of the character 
and situation 

1.3 Perform from memory with 
fluency and focus 

LO2: use vocal skills in 
response to the text 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

2.3 Use pace and pause 
appropriate to the text 

LO3: use the performance 
space in response to the 
text 

3.1 Perform with movement and 
facial expression appropriate to 
character and situation 

LO4: know and 
understand the characters 
and situations in the 
chosen scenes 

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

4.2 Give a description of the 
location of the chosen scenes 

4.3 Give a description of what is 
happening in the chosen scenes 


 52 

Assessment and Grading Criteria:  

Acting (Solo/Duologue/Combined) 

 

LEVEL 1: GRADE 3  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

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

1.1 Communicate the sense of 
the written word 

1.2 Demonstrate an 
understanding of the character 
and situation 

1.3 Perform from memory with 
fluency and focus 

LO2: use vocal skills in 
response to the text 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

2.3 Use pace and pause 
appropriate to the text 

LO3: use the performance 
space in response to the 
text 

3.1 Perform with movement 
and facial expression 
appropriate to character and 
situation 

LO4: know and understand 
the characters and 
situations in the chosen 
scenes 

4.1 Give a description of the 
location of the chosen scenes 

4.2 Give a description of what 
is happening in each of the 
chosen scenes 


 53 

4.3 Give a description of how 
the characters are feeling and 
the mood(s) of each scene 

 

 

The following information describes what skills and knowledge 

Learners need to present in order to attain marks for Pass, 

Merit or Distinction for Level 1 Acting 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. 

 

Distinction (80–100 Marks) 

A Learner who achieves a Distinction grade will have 

communicated the sense of their pieces throughout their 

performance, demonstrating a full understanding of the 

characters and situations. The performance will have been 

clear and audible, and pace and pause will have been used 

appropriately. The Learner will have used thoughtful, effective 

body language and facial expression to complement the 

content of the chosen material. Learners will have also given 

accurate and detailed answers to questions asked about their 

chosen pieces. 

 


 54 

Merit (65–79 Marks) 

A Learner who achieves a Merit grade will have 

communicated the sense of their pieces on the whole, but will 

not have done this throughout. The Learner will be mostly 

clear and audible in their performance, frequently using body 

and face appropriately in response to the text. Learners will 

have also given general, but accurate answers in response to 

questions asked about their chosen pieces. 

 

Pass (50–64 Marks) 

A Learner who achieves a Pass grade will have 

communicated a basic sense of their chosen material. They 

will have demonstrated basic performance skills and some 

imaginative interpretation of the texts through the body and 

face. Learners will have also given accurate but basic 

answers to questions asked about their chosen pieces. 

 

Fail (0–49 Marks) 

A Learner whose examination is graded as a Fail for any 

Subject and Grade will have demonstrated inaccuracy and 

lack of fluency in all or most of the components. They will 

have demonstrated an unacceptable standard of physical and 

vocal technique; there will have been lapses in memory (if 

applicable) and they will have shown little or no evidence of 

interpretative skills. Knowledge in relation to the repertoire 


 55 

performed will have been insufficient for the Grade and 

subject of examination being taken. Learners will also have 

failed to communicate, through their performance or 

presentation, any significant degree of understanding of the 

repertoire. 

It should also be noted that 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). 

 

  


 56 

Level 2 

Acting (Solo/ Duologue/ Combined)  

 

 

RQF Level: 2 

Grade 4 Guided Learning Hours: 40 (hours) 

 Total Qualification Time: 100 (hours) 

 Credit Value: 10 

Grade 5 Guided Learning Hours: 50 (hours) 

 Total Qualification Time: 120 (hours) 

 Credit Value: 12 

 

 

Level Description 

The LAMDA Level 2 Award in Performance: Acting is 

designed to enable Learners to develop a range of acting 

skills. Learners will perform two scenes from memory. The 

performance will be audible and intelligible with vocal contrast 

through which mood and meaning are communicated. 

Learners will be able  to demonstrate a sound 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 

secure performance. Use of voice, body and space will be 


 57 

effectively combined to communicate the text and engage the 

audience. 

During their examination, Learners should present their 

pieces to a wider imagined audience, of which the Examiner 

is a part, and not solely to the Examiner. 

 

LEARNING OUTCOMES 

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

Interpretation 

LO1: perform two scenes from memory, demonstrating an 

understanding of the material 

Technique 

LO2: use vocal skills to respond appropriately to the text 

LO3: create a physical response to the text 

Knowledge 

LO4: know and understand the characters, situations and 

staging in the chosen scenes 

 

Total Time Allowance for Each Grade 

Solo – 20 minutes  

Duologue – 30 minutes  

Combined – 35 minutes 

 

 


 58 

 

Examination Content 
 

GRADE 4  
 

Scene 1 (Set Scene):  

Interpretation and Technique 

Solo Learners will perform from memory one set solo scene 

from the list provided below. 

Duologue Learners will perform from memory one set 

duologue scene from the list provided below. 

Combined Learners will perform from memory either two set 

solo scenes (one for each Learner) or one set duologue 

scene from the list provided below. 

Solo Scenes 

The Scarlet Pimpernel Baroness Orczy, adapted by 

 Beverley Cross 

Daddy-Long-Legs Jean Webster 

The Power of the Dog Ellen Dryden 

The Burnhill Pit Disaster Deborah Meki 

Almost Gabriel Davis 

Blood, Sweat and Fears Maria Oshodi 

Journey to X Nancy Harris 

Rise Up Lisa Evans 


 59 

His Main Passion was  Nicola Hipps 

Football 

Opening Night Caroline Petherbridge 

Duologue Scenes 

Time and the Conways J. B. Priestley 

Pilgrims Elinor Cook 

The Beauty Manifesto Nell Leyshon 

The Gingerbread Man David Wood 

A Rock in Water Winsome Pinnock 

A Christmas Truce William Douglas-Home 

Merlin and the Woods of  Glyn Maxwell 

Time 

The Play of the Royal  Willis Hall 

Astrologers 

The Forgetful Chef Emma Louise Tinniswood 

Autumn of ’39 Nick Teed 

The set scenes are printed in full in the LAMDA Acting 

Anthology – Volume 4. The Learner(s) must announce the 

title, author and character prior to the performance. A legible 

copy of the scene should be provided for the Examiner. 

 

Scene 2 (Own Choice):  

Interpretation and Technique 

Solo Learners will perform from memory one solo scene of 

their own choice. 


 60 

Duologue Learners will perform from memory one duologue 

scene of their own choice. 

Combined Learners will perform from memory either one own 

choice duologue scene together, or one own choice solo 

scene each. 

If Learners choose to perform two set solo scenes for Scene 

1, they must select an own choice duologue scene. If 

Learners choose to perform one set duologue scene for 

Scene 1, they must each select an own choice solo scene. 

The own choice scene(s) must be selected from a published 

play or screenplay or a published collection of solo or 

duologue scenes, or be adapted from the dialogue of a 

published novel. They must not be set in the LAMDA Acting 

Anthology – Volume 4. 

The performance time of the scene(s) must be a minimum of  

two minutes and no more than four minutes. The Learner(s) 

must announce the title, author and character prior to the 

performance. A legible copy of the scene should be provided 

for the Examiner. 

 

Knowledge 

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

• how the characters are feeling in each scene and what 

they are trying to achieve 


 61 

• the reasons for the physical characterisation in response 

to each text and each of the character’s situations 

• 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. 

The Learner(s) must be able to demonstrate all the working 

stage areas listed above in preparation for the examination. 

 

GRADE 5  

 

Scene 1 (Set Scene):  

Interpretation and Technique 

Solo Learners will perform from memory one set solo scene 

from the list provided below. 

Duologue Learners will perform from memory one set 

duologue scene from the list provided below. 

Combined Learners will perform from memory either two set 

solo scenes (one for each Learner) or one set duologue 

scene from  the list provided below. 

 

 


 62 

Solo Scenes 

A Few Good Men Aaron Sorkin 

Pygmalion George Bernard Shaw 

Private Peaceful Michael Morpurgo, adapted by 

Simon Reade 

Josephine and I Cush Jumbo 

Lost Crutch Tara Meddaugh 

Sucker Punch Roy Williams 

Blithe Spirit Noël Coward 

My Father’s House Tony Breeze 

Bird Katherine Chandler 

Ballyturk Enda Walsh 

Duologue Scenes 

The Apple Inez Bensusan 

The Lucky Ones Tony Marchant 

Photograph 51 Anna Ziegler 

An Inspector Calls J. B. Priestley 

The Humans Stephen Karam 

Julius Caesar William Shakespeare 

An Ideal Husband Oscar Wilde 

Out on a Limb Emma Gordon 

Three Sisters Anton Chekhov, translated by 

Michael Frayn 

#Matter Idris Goodwin 

 

 

 


 63 

The set scenes are printed in full in the LAMDA Acting 

Anthology – Volume 4. The Learner(s) must announce the 

title, author and character prior to the performance. A legible 

copy of the scene should be provided for the Examiner. 

 

Scene 2 (Own Choice):  

Interpretation and Technique 

Solo Learners will perform from memory one solo scene of 

their own choice. 

Duologue Learners will perform from memory one duologue 

scene of their own choice. 

Combined Learners will perform from memory either one own 

choice duologue scene together, or one own choice solo 

scene each. 

The own choice scene(s) must be selected from a published 

play or screenplay or a published collection of solo or 

duologue scenes, or be adapted from the dialogue of a 

published novel. 

They must not be set in the LAMDA Acting Anthology – 

Volume 4. 

The performance time of the scene(s) must be a minimum of  

two minutes and no more than four minutes. The Learner(s) 

must announce the title, author and character prior to the 

performance. A legible copy of the scene should be provided 

for the Examiner. 


 64 

Knowledge 

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

• how the characters are feeling in each scene and how 

they react to the situations 

• the reasons for the physical characterisation in response 

to each text and each of the character’s situations 

• the reasons for the chosen staging using the technical 

terminology of the working stage areas 

 

Level 2 Marking Scheme 
 

ASSESSMENT TASK MARKS TOTAL MARKS 

Scene 1 
(Set Scene) 

Interpretation 20 
40 

Technique 20 

Scene 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+ 


 65 

Assessment and Grading Criteria:  

Acting (Solo/Duologue/Combined) 

 

LEVEL 2: GRADE 4  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

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

1.1 Demonstrate an 
understanding of the situation 
and place 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 to 
respond appropriately to the 
text 

2.1 Sustain vocal control 
through to the end of phrases 

2.2 Use adequate modulation 

2.3 Speak with clarity of diction 

LO3: create a physical 
response to the text 

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

3.2 Make appropriate use of 
the performance space 


 66 

LO4: know and understand 
the characters, situations 
and staging in the chosen 
scenes 

4.1 Describe how the 
characters are feeling in the 
chosen scenes and what they 
are trying to achieve 

4.2 Give a rationale behind the 
physical characterisation in 
response to the text and the 
characters’ situations 

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

 

 

 

  


 67 

Assessment and Grading Criteria:  

Acting (Solo/Duologue/Combined) 

 

LEVEL 2: GRADE 5  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

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

1.1 Demonstrate an 
understanding of the situation 
and place 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 to 
respond appropriately to 
the text 

2.1 Sustain vocal control through 
to the end of phrases 

2.2 Use adequate modulation 

2.3 Speak with clarity of diction 

LO3: create a physical 
response to the text 

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

3.2 Make appropriate use of the 
performance space 

LO4: know and 
understand the 

4.1 Describe how the characters 
are feeling in the chosen scenes 


 68 

characters, situations and 
staging in the chosen 
scenes 

and how they react to their 
situations 

4.2 Give a rationale behind the 
physical characterisation in 
response to the text and the 
characters’ situations 

4.3 Give a description of the 
reasons for the  choice of staging 
in the chosen scenes using the 
technical terminology of the 
working stage areas 

 

 

The following information describes what skills and knowledge 

Learners need to present in order to attain marks for Pass, 

Merit or Distinction for Level 2 Acting 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. 

 

Distinction (80–100 Marks) 

A Learner who achieves a Distinction grade will have 

demonstrated complete and thorough understanding of the 

chosen material throughout the examination and sustained an 

accurate response. The Learner will have created an 


 69 

appropriate and personal response to the text both vocally 

and physically. Knowledge of the material will have been 

wide-ranging and detailed. Learners will have also 

demonstrated four working stage areas correctly (Grade 4 

only). 

 

Merit (65–79 Marks) 

A Learner who achieves a Merit grade will have demonstrated 

an assured understanding of the chosen material for the 

majority of the examination. They will have made good 

attempts to respond vocally and physically to the material. 

Knowledge of the material will have been fairly thorough and 

secure, and Learners will have correctly demonstrated three 

out of four working stage areas (Grade 4 only). 

 

Pass (50–64 Marks) 

A Learner who achieves a Pass grade will have demonstrated 

some understanding of the chosen material and have made 

an attempt to engage the audience with basic physical and 

vocal skills in a slightly personalised way. Knowledge of the 

material will have been accurate but will lack detail, and 

Learners will  have correctly demonstrated two out of four 

working stage areas (Grade 4 only). 

 

 


 70 

Fail (0–49 Marks) 

A Learner whose examination is graded as a Fail for any 

Subject and Grade will have demonstrated inaccuracy and 

lack of fluency in all or most of the components. They will 

have demonstrated an unacceptable standard of physical and 

vocal technique; there will have been lapses in memory (if 

applicable) and they will have shown little or no evidence of 

interpretative skills. Knowledge in relation to the repertoire 

performed will have been insufficient 

for the Grade and subject of examination being taken. 

Learners will also have failed to communicate, through their 

performance or presentation, any significant degree of 

understanding of the repertoire. 

It should also be noted that 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). 

 

  


 71 

Level 3 

Acting (Solo/ Duologue)  
 

 

RQF Level: 3 

Grade 6 Guided Learning Hours: 60 (hours) 

 Total Qualification Time: 140 (hours) 

 Credit Value: 14 

Grade 7 Guided Learning Hours: 80 (hours) 

 Total Qualification Time: 180 (hours) 

 Credit Value: 18 

Grade 8 Guided Learning Hours: 90 (hours) 

 Total Qualification Time: 240 (hours) 

 Credit Value: 24 

 

 

Level Description 

The LAMDA Level 3 Certificate in Performance: Acting is 

designed to enable Learners to develop a wide range of 

acting skills. Learners will perform their chosen scenes from 

memory, integrating their knowledge and skills to demonstrate 

a mature understanding of the material. 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 and inform 

characterisation and engage the audience. 


 72 

During their examination, Learners should present their 

pieces to a wider imagined audience, of which the Examiner 

is a part, and not solely to the Examiner. 

 

LEARNING OUTCOMES 

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

Interpretation 

LO1: perform the chosen scenes from memory, 

demonstrating an understanding of the material 

Technique 

LO2: use vocal skills in response to the text 

LO3: create a physical response to the text 

Knowledge 

LO4: know and understand the content and context of the 

chosen scenes 

LO5: know and understand the key principles and influences 

in the process of acting for one of the listed practitioners 

(Grade 8 only) 

 

Time Allowance for Each Grade 

Grade 6 – Bronze Medal  

Solo – 25 minutes  

Duologue – 35 minutes 

Grade 7 – Silver Medal  


 73 

Solo – 30 minutes  

Duologue – 40 minutes 

Grade 8 – Gold Medal 

Solo – 30 minutes  

Duologue – 45 minutes 

 

Examination Content 

 

GRADE 6 – BRONZE MEDAL  

 

Scene 1 (Own Choice):  

Interpretation and Technique 

Solo/Duologue Learners will perform from memory one solo/ 

duologue scene of their own choice which has been selected 

from a published play or television/film screenplay written 

during one of the following periods: 

• Ancient Greek and Roman (500BC – 4BC) 

• Elizabethan and Jacobean (1558–1625) 

• Restoration and Post-Restoration (1626–1799) 

• 1800–2000 

If the Ancient Greek and Roman / Elizabethan and Jacobean 

/ Restoration and Post-Restoration period is selected and the 

Learner(s) has chosen a non-English-language text, 

translations of the original play into English must be used – 


 74 

adaptations are not allowed. Please see Glossary of Terms 

for further clarification. 

Scenes from television shows and serials are not permitted. 

The scene must not be set in the LAMDA Acting Anthology – 

Volume 4. The performance time of the scene must be a 

minimum of three minutes and no more than five minutes. 

The Learner(s) will present a brief introduction prior to the 

performance of no more than 30 seconds, announcing the 

play title, author and character and outlining the context of the 

extract. A legible copy of the scene should be provided for the 

Examiner. 

 

Scene 2 (Own Choice):  

Interpretation and Technique 

Solo/Duologue Learners will perform from memory one solo/ 

duologue scene of their own choice which has been selected 

from a play or television/film screenplay published post-2000. 

Scenes from television shows and serials are not permitted. 

The scene must not be set in the LAMDA Acting Anthology – 

Volume 4. The performance time of the scene must be a 

minimum of three minutes and no more than five minutes. 

The Learner(s) will present a brief introduction prior to the 

performance of no more than 30 seconds, announcing the 

play title, author, character and publication date and outlining 

the context of the extract. A legible copy of the scene should 


 75 

be provided for the Examiner. It is advised that Learners have 

read and/or seen the play, television or film screenplay in 

which their scene is taken from. 

 

Knowledge 

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

• the breathing techniques used to support the voice in each 

scene performed 

• the character’s objective in each scene performed 

• the character’s role within the context of each play as a 

whole 

 

GRADE 7 – SILVER MEDAL  

 

Scene 1 (Own Choice):  

Interpretation and Technique 

Solo/Duologue Learners will perform from memory one solo/ 

duologue scene of their own choice which has been selected 

from a published play written during one of the following 

periods: 

• Ancient Greek and Roman (500BC – 4BC) 

• Elizabethan and Jacobean (1558–1625) 

• Restoration and Post-Restoration (1626–1799) 


 76 

If a non-English-language text is selected, translations of the 

original play into English must be used – adaptations are not 

permitted. Please see Glossary of Terms for further 

clarification. 

The scene must not be set in the LAMDA Acting Anthology – 

Volume 4. The performance time of the scene must be a 

minimum of three minutes and no more than five minutes. 

The Learner(s) will present a brief introduction prior to the 

performance of no more than 30 seconds, announcing the 

play title, author and character and outlining the context of the 

extract. A legible copy of the scene should be provided for the 

Examiner. 

 

Scene 2 (Own Choice):  

Interpretation and Technique 

Solo/Duologue Learners will perform from memory one solo/ 

duologue scene of their own choice which has been selected 

from a play or television/film screenplay published during the 

period 1800 to 2000. Scenes from television shows and 

serials are not permitted. 

The scene must not be set in the LAMDA Acting Anthology – 

Volume 4. The performance time of the scene must be a 

minimum of three minutes and no more than five minutes. 

The Learner(s) will present a brief introduction prior to the 

performance of no more than 30 seconds, announcing the 


 77 

play title, author and character and outlining the context of the 

extract. A legible copy of the scene should be provided for the 

Examiner. 

 

Scene 3 (Own Choice):  

Interpretation and Technique 

Solo/Duologue Learners will perform from memory one solo/ 

duologue scene of their own choice which has been selected 

from a play or television/film screenplay published post-2000. 

Scenes from television shows and serials are not permitted. 

The scene must not be set in the LAMDA Acting Anthology – 

Volume 4. The performance time of the scene must be a 

minimum of three minutes and no more than five minutes. 

The Learner(s) will present a brief introduction prior to the 

performance of no more than 30 seconds, announcing the 

play title, author, character and publication date and outlining 

the context of the extract. A legible copy of the scene should 

be provided for the Examiner. 

 

Knowledge 

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

• the character’s objective in each scene performed 


 78 

• the character’s role within the context of the play as a 

whole (one character from the three performed will be 

selected by the Examiner at the time of the examination) 

• the writing style, and period in which the author of one of 

the performed scenes was writing (one author will be 

selected by the Examiner at the time of the examination) 

 

GRADE 8 – GOLD MEDAL  
 

Scene 1 (Own Choice):  

Interpretation and Technique 

Solo/Duologue Learners will perform from memory one solo/ 

duologue scene of their own choice which has been selected 

from a published play written during one of the following 

periods: 

• Ancient Greek and Roman (500BC – 4BC) 

• Elizabethan and Jacobean (1558–1625) 

• Restoration and Post-Restoration (1626–1799) 

If a non-English-language text is selected, translations of the 

original play into English must be used – adaptations are not 

allowed. Please see Glossary of Terms for further clarification. 

The scene must not be set in the LAMDA Acting Anthology – 

Volume 4. The performance time of the scene must be a 

minimum of three minutes and no more than five minutes. 


 79 

The Learner(s) will present a brief introduction prior to the 

performance of no more than 30 seconds, announcing the 

play title, author and character and outlining the context of the 

extract. A legible copy of the scene should be provided for the 

Examiner. 

 

Scene 2 (Own Choice):  

Interpretation and Technique 

Solo/Duologue Learners will perform from memory one solo/ 

duologue scene of their own choice which has been selected 

from a play or television/film screenplay published during the 

period 1800 to 2000. 

Scenes from television shows and serials are not permitted. 

The scene must not be set in the LAMDA Acting Anthology – 

Volume 4. The performance time of the scene must be a 

minimum of three minutes and no more than five minutes. 

The Learner(s) will present a brief introduction prior to the 

performance of no more than 30 seconds, announcing the 

play title, author and character and outlining the context of the 

extract. A legible copy of the scene should be provided for the 

Examiner. 

 

Scene 3 (Own Choice):  

Interpretation and Technique 


 80 

Solo/Duologue Learners will perform from memory one solo/ 

duologue scene of their own choice which has been selected 

from a play or television/film screenplay published post-2000. 

Scenes from television shows and serials are not permitted. 

The scene must not be set in the LAMDA Acting Anthology – 

Volume 4. The performance time of the scene must be a 

minimum of three minutes and no more than five minutes. 

The Learner(s) will present a brief introduction prior to the 

performance of no more than 30 seconds, announcing the 

play title, author, character and publication date and outlining 

the context of the extract. A legible copy of the scene should 

be provided for the Examiner. 

 

Knowledge 

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

• the processes involved in developing the three characters 

for performance 

• the character’s role within the context of the play as a 

whole (one character from the three performed will be 

selected by the Examiner at the time of the examination) 

• the key principles and influences in the process of acting 

for one of the following practitioners (chosen by the 

Learner): Constantin Stanislavski, Bertolt Brecht, Jerzy 

Grotowski, Katie Mitchell, Kneehigh, Antonin Artaud or 

Joan Littlewood 


 81 

Level 3 Marking Scheme 

 

Grade 6 – Bronze Medal 
 

ASSESSMENT TASK MARKS TOTAL MARKS 

Scene 1 

(Own Choice) 

Interpretation 20 
40 

Technique 20 

Scene 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+ 

 

 

 

 

 

 

 


 82 

Grade 7 – Silver Medal / Grade 8 – Gold Medal 
 

ASSESSMENT TASK MARKS TOTAL MARKS 

Scene 1 

(Own Choice) 

Interpretation 15 
25 

Technique 10 

Scene 2 

(Own Choice) 

Interpretation 15 
25 

Technique 10 

Scene 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+ 

 

 

 

 

 

 

 


 83 

Assessment and Grading Criteria:  

Acting (Solo/Duologue) 

 

LEVEL 3: GRADE 6 – BRONZE MEDAL  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: perform the chosen 
scenes from memory, 
demonstrating an 
understanding of the 
material 

1.1 Demonstrate an 
understanding of text and subtext 

1.2 Communicate 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 text 

2.1 Sustain vocal control through 
to the end of phrases 

2.2 Use adequate modulation 

2.3 Speak with clarity of diction 

2.4 Respond vocally to the 
demands of the two 
characterisations 

LO3: create a physical 
response to the text 

3.1 Communicate an 
understanding of the movement, 
posture, stance and gesture(s) 
required to portray the periods in 
which the chosen scenes are set 


 84 

3.2 Make effective use of the 
performance space 

LO4: know and 
understand the content 
and context of the chosen 
scenes 

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

4.2 Give an explanation  of the 
role of each character portrayed, 
within the context of the play as a 
whole 

4.3 Give an explanation of the 
breathing techniques used to 
support the voice in each scene 
performed 

 

 

Assessment and Grading Criteria:  
Acting (Solo/Duologue) 
 

LEVEL 3: GRADE 7 – SILVER MEDAL  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: perform the chosen 
scenes from memory, 
demonstrating an 
understanding of the 
material 

1.1 Demonstrate an 
understanding of text and subtext 

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


 85 

1.3 Perform from memory with 
fluency, focus and spontaneity 

LO2: use vocal skills in 
response to the text 

2.1 Sustain vocal control through 
to the end of phrases 

2.2 Use adequate modulation 

2.3 Speak with clarity of diction 

2.4 Respond vocally to the 
demands of the three 
characterisations 

LO3: create a physical 
response to the text 

3.1 Communicate an 
understanding of the movement, 
posture, stance and gesture(s) 
required to portray the periods in 
which the chosen scenes are set 

3.2 Make effective use of the 
performance space 

LO4: know and 
understand the content 
and context of the chosen 
scenes 

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

4.2 Give an explanation of the 
role of one of the characters 
portrayed, within the context of 
the play as a whole 

4.3 Give an explanation of the 
writing style, and the period in 
which the chosen author was 
writing 

 

 


 86 

 

Assessment and Grading Criteria:  

Acting (Solo/Duologue) 

 

LEVEL 3: GRADE 8 – GOLD MEDAL  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: perform the chosen 
scenes from memory, 
demonstrating an 
understanding of the 
material 

1.1 Demonstrate an 
understanding of text and subtext 

1.2 Communicate 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 text 

2.1 Sustain vocal control through 
to the end of phrases 

2.2 Use adequate modulation 

2.3 Speak with clarity of diction 

2.4 Respond vocally to the 
demands of the three 
characterisations 

LO3: create a physical 
response to the text 

3.1 Communicate an 
understanding of the movement, 
posture, stance and gesture(s) 
required to portray the periods in 
which the chosen scenes are set 


 87 

3.2 Make effective use of the 
performance space 

LO4: know and 
understand the content 
and context of the chosen 
scenes 

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

4.2 Give an explanation of the 
role of one of the characters 
portrayed, within the context of 
the play as a whole 

LO5: know and 
understand the key 
principles and influences 
in the process of acting 
for  one of the listed 
practitioners 

5.1 Give a summary of the 
selected practitioner’s key 
principles in the process of acting 

5.2 Give a summary of the 
selected practitioner’s influence 
on the process of acting 

 

 

The following information describes what skills and knowledge 

Learners need to present in order to attain marks for Pass, 

Merit or Distinction for Level 3 Acting 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. 

 

 


 88 

Distinction (80–100 Marks) 

A Learner who achieves a Distinction grade will have 

demonstrated advanced understanding and awareness of the 

chosen material. The performance will have been innovative 

and sophisticated, responding vocally and physically to the 

demands of the text throughout. Knowledge and 

understanding of material will have been comprehensive and 

in-depth, and discussed maturely. 

 

Merit (65–79 Marks) 

A Learner who achieves a Merit grade will have demonstrated 

sound understanding of the material through a mature and 

imaginative interpretation, responding with thoughtful physical 

and vocal techniques most of the time. Knowledge and 

understanding of the chosen material will have been well 

researched and presented. 

 

Pass (50–64 Marks) 

A Learner who achieves a Pass grade will have demonstrated 

some evidence of a developed understanding of the material. 

Interpretation of the text will have included some 

personalisation and self-assurance. Learners will have 

demonstrated some widespread knowledge and 

understanding of the chosen material. 

 


 89 

Fail (0–49 Marks) 

A Learner whose examination is graded as a Fail for any 

Subject and Grade will have demonstrated inaccuracy and 

lack of fluency in all or most of the components. They will 

have demonstrated an unacceptable standard of physical and 

vocal technique; there will have been lapses in memory (if 

applicable) and they will have shown little or no evidence of 

interpretative skills. Knowledge in relation to the repertoire 

performed will have been insufficient for the Grade and 

subject of examination being taken. Learners will also have 

failed to communicate, through their performance or 

presentation, any significant degree of understanding of the 

repertoire. 

It should also be noted that 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). 

 

  


 90 

LAMDA 

Graded Examinations in Performance: 

Devising Drama 

 

 

Changes from the Previous Syllabus 

(September 2014) 
 

ALL EXAMINATIONS 

New regulation for 2019: The Learner(s) must play only one 
character in their selected scenes 

ENTRY LEVEL 

2014 Syllabus 2019 Syllabus 

 All set stimuli for Devised 
Scene have changed and been 
updated 

AC wording change: 

1.2 Demonstrate 
involvement with the place 
and situation some/most/all 
of the time 

 

1.2 Demonstrate involvement 
with the theme, place and 
situation 

AC separation: 

2.1 Speak with audibility and 
clarity of diction some/most/ 
all of the time 

 

2.1 Speak with audibility 

2.1 Speak with clarity of diction 

Knowledge requirement 
changes: 

 
 


 91 

•  the reasons for the choice 
of place 

Reflected in AC 4.1 Give a 
brief/ secure/detailed 
description of the reasons 
for the choice of place 

•  what the chosen place 
looks like 

Reflected in AC 4.2 Give a 
brief/ secure/detailed 
description of what the place 
looks like 

•  the situation in the 
devised scene 

Reflected in AC 4.3 Give a 
brief/ secure/detailed 
description of the situation in 
the devised scene 

•  the reasons for the choice of 
theme 

Reflected in AC 4.1 Give an 
explanation of the reasons for 
the choice of theme 

•  where the scene takes place 

Reflected in AC 4.2 Give a 
description of where the scene 
takes place 

•  the story of the devised 
scene 

Reflected in AC 4.3 Describe 
the story of the devised scene 

LEVEL 1, GRADE 1 

2014 Syllabus 2019 Syllabus 

 All set stimuli for Devised 
Scenes 1 and 2 have changed 
and been updated 

AC separation: 

2.1 Speak with audibility and 
clarity of diction some/most/ 
all of the time 

 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

Knowledge requirement 
change: 

 
 


 92 

•  the reasons for the choice 
of event for Scene 1 and 
object for Scene 2 

Reflected in AC 4.1 Give a 
brief/ secure/detailed 
explanation of the reasons 
for the choice of event for 
Scene 1 and object for 
Scene 2 

•  the appearance of the 
characters 

Reflected in AC 4.1 Give a 
description of the appearance 
of each character 

LEVEL 1, GRADE 2 

2014 Syllabus 2019 Syllabus 

 All set stimuli for Devised 
Scene 1 and 2 have changed 
and been updated 

AC separation: 

2.1 Speak with audibility and 
clarity of diction some/most/ 
all of the time 

 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

Knowledge requirement 
change: 

•  the reasons for the choice 
of event for Scene 1 and 
item of clothing / accessory 
for Scene 2 

Reflected in AC 4.1 Give a 
brief/ secure/detailed 
explanation of the reasons 
for the choice of  event for 

 
 

•  how the character is feeling 
In each devised scene 

Reflected in AC 4.1 Give a 
description of how each 
character is feeling in each 
devised scene 


 93 

Scene 1 and item of clothing 
/ accessory for Scene 2 

LEVEL 1, GRADE 3 

2014 Syllabus 2019 Syllabus 

 Some set stimuli for Devised 
Scenes 1 and 2 have changed 
and been updated 

AC separation: 

2.1 Speak with audibility and 
clarity of diction some/most/ 
all of the time 

 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

Knowledge requirement 
changes: 

•  the reasons for the choice 
of occupation and 
characteristic for Scene 1 

Reflected in AC 4.1 Give a 
brief/ secure/detailed 
explanation of the reasons 
for the choice of occupation 
and characteristic for Scene 
1 

•  the reasons for the choice 
of title for Scene 2 

Reflected in AC 4.2 Give a 
brief/ secure/detailed 
description of the beginning, 
middle and end of each 
devised scene 

 
 

•  how the characters are 
feeling in each devised scene 

Reflected in AC 4.1 Give a 
description of how each 
character is feeling in each 
devised scene 

•  the location of each devised 
scene 

Reflected in AC 4.2 Give a 
description of the location of 
each scene 


 94 

LEVEL 2, GRADE 4 

2014 Syllabus 2019 Syllabus 

 All set stimuli for Devised 
Scene 1 have changed and 
been updated 

Examination requirement 
change: 

Devised Scene 2: 

Learners will perform a 
prepared scene of their own 
devising based on the title 
‘an extraordinary 
occurrence’ 

 
 

Devised Scene 2: 

Learners will perform a 
prepared scene of their own 
devising based on a visual 
stimulus. The Learner(s) must 
bring the visual stimulus into 
the examination room and use 
it in the performance 

AC separation: 

2.1 Speak with audibility and 
clarity of diction some/most/ 
all of the time 

 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

AC removal: 

4.3 Give a 
brief/secure/detailed 
description of the reasons 
for the choice of staging in 
the chosen scenes 

 
 
 
 
 

 Knowledge requirement 
change and AC addition in 
place of previous 4.3 


 95 

 Learners are now required to 
demonstrate four working 
stage areas selected by the 
Examiner at the time of the 
examination. This was 
previously a requirement for 
Level 2, Grade 5 Devising 
Drama Examinations 

Reflected in AC 4.3 
Demonstrate the positions of 
up to four of the working stage 
areas 

LEVEL 2, GRADE 5 

2014 Syllabus 2019 Syllabus 

 All set stimuli for Devised 
Scenes 1 and 2 have changed 
and been updated 

 Learners are no longer  
required to use sound effects in 
the examination. This therefore 
means that no third person or 
technician is allowed to enter 
the room if the Learner(s) does 
decide to use sound effects 

AC separation: 

2.1 Speak with audibility and 
clarity of diction some/most/ 
all of the time 

 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 


 96 

Knowledge requirement 
changes: 

•  the reasons for the choice 
of music and/or sound 
effects for Scene 2 

Reflected in AC 4.2 Give a 
brief/ secure/detailed 
explanation of the reasons 
for the choice of music 
and/or sound effects for 
Scene 2 

•  the reasons for the choice 
of staging in each devised 
scene 

Reflected in AC 4.3 Give 
brief/ secure/ detailed 
descriptions of the reasons 
for the choice of staging in 
each devised scene 

•  the working stage areas 

Reflected in AC 4.4 
Demonstrate the positions 
of two/three/four out of four 
working stage areas 

•  the reasons for the choice of 
stimulus for Scene 2 

Reflected in AC 4.2 Give an 
explanation of the reasons for 
the choice of stimulus for 
Scene 2 

•  the reasons for each 
character’s movements 

Reflected in AC 4.3 Give 
reasons for why the characters 
move as they do in each scene 

•  the reasons for the choice of 
staging in each devised scene 
using knowledge of the working 
stage areas 

Reflected in AC 4.4 Give a 
description of the reasons 
behind the choice of staging in 
the chosen scenes using the 
technical terminology of the 
working stage areas 

LEVEL 3, GRADE 6 

2014 Syllabus 2019 Syllabus 

 Title/theme for Devised Scene 
2 has changed and been 
updated 


 97 

AC separation: 

2.1 Speak with audibility and 
clarity of diction some/most/ 
all of the time 

 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

Knowledge requirement 
change: 

•  the difference between 
improvisation and devising 
drama 

Reflected in AC 6.2 Give a 
brief/ secure/detailed 
explanation of the difference 
between improvisation and 
devising drama 

 
 

•  the challenges faced when 
devising each scene, and how 
these were overcome 

Reflected in AC 6.2 Give an 
explanation of what challenges 
were faced when devising the 
two scenes for performance, 
and how these were overcome 

LEVEL 3, GRADE 7 

2014 Syllabus 2019 Syllabus 

 All set titles/themes have 
changed and been updated 

AC separation: 

2.1 Speak with audibility and 
clarity of diction some/most/ 
all of the time 

 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

LEVEL 3, GRADE 8 

2014 Syllabus 2019 Syllabus 

 All set titles/themes have 
changed and been updated 

AC separation:  
 
 


 98 

2.1 Speak with audibility and 
clarity of diction some/most/ 
all of the time 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 
 

Knowledge requirement 
changes: 

•  the reasons behind the 
choice of myth, legend or 
historical event for Scene 1 

Reflected in AC 5.1 Give a 
brief/ secure/detailed 
explanation 

•  the difference between 
improvisation and devising 
drama 

Reflected in AC 6.2 Give a 
brief/ secure/detailed 
explanation of the difference 
between improvisation and 
devising drama 

 
 

•  the research carried out in 
preparation for Scene 1 

Reflected in AC 5.1 Give an 
explanation of the research 
carried out in preparation for 
Scene 1 

•  the benefits of improvisation 
when devising drama 

Reflected in AC 6.2 Give an 
explanation of the benefits of 
improvisation when devising 
drama 

 

 

  


 99 

Devising Drama 

(August 2019) 

 

Purpose of the Qualification 

LAMDA Graded Examinations in Performance: Devising 

Drama are designed to develop the skills necessary to devise 

a dramatic performance and present it to an audience. 

Learners who prepare themselves appropriately will develop: 

1. Interpretative skills 

2. Technical skills 

3. Knowledge of the devising process 

 

Broad Objectives of the Qualification 

1. Interpretative skills 

The Learner(s) will be required to: 

• devise a character and situation within a dramatic 

structure 

• engage with character and situation in order to create a 

sense of reality 

2. Technical skills 

The Learner(s) will be required to: 

• develop skills in voice, diction and movement 

3. Knowledge of the devising process 

The Learner(s) will be required to: 


 100 

• know and understand how to devise scenes for 

performance 

 

Structure 

The qualification is available at four levels, in line with the 

Regulated Qualifications Framework: 

Entry Level (Entry 3) Entry Level  

Level 1 Grade 1 

 Grade 2 

 Grade 3 

Level 2 Grade 4 

 Grade 5 

Level 3 Grade 6 

 Grade 7 

 Grade 8 

 

Learners may enter for a Devising Drama 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 set requirements and/or topics for scenes increase in 

technical difficulty as the grades progress 


 101 

• the knowledge required increases as the grades progress 

LAMDA Examinations in Devising Drama are offered in the 

following formats: 

• Solo (one Learner) where the Learner performs alone 

• Duologue (two Learners) where the Learners perform all 

scenes together 

 

Examination Regulations 

1. 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. 

2. Real knives or other weapons are not permitted. 

3. The Learner(s) must play only one character in their 

selected scenes. 

4. No unauthorised person will be allowed to be present 

during the examination. 

5. Electronic devices, such as mobile phones, Kindles, 

iPads, e-readers and laptops, are not permitted in the 

examination room unless they are required for the use of 

music and/or sound effects or as a prop. If an electronic 

device is required for the use of music and/or sound 

effects or as a prop this must be approved by the 

Examiner at the beginning of the examination. Electronic 


 102 

devices used as props must be switched off for use in the 

examination. 

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

7. Scenes must be performed in English. 

 

  


 103 

Entry Level 

Devising Drama (Solo/Duologue)  
 

 

RQF Level: Entry Level (Entry 3)  

Guided Learning Hours: 20 (hours) 

Total Qualification Time: 40 (hours)  

Credit Value: 4 

 

 

Level Description 

The LAMDA Entry Level Award in Performance: Devising 

Drama is designed to introduce Learners to very simple 

devising skills. Learners will be able to devise and perform 

one scene that clarifies place and situation. They will perform 

audibly and clearly. Their use of space will complement their 

performance. 

 

LEARNING OUTCOMES 

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

Interpretation 

LO1: devise and perform one scene 

Technique 

LO2: use vocal skills in response to the devised text 


 104 

LO3: use the performance space in response to the devised 

text 

Knowledge 

LO4: know and understand the content of the devised scene 

 

Total Time Allowance 

Solo – 10 minutes  

Duologue – 15 minutes 

 

Examination Content 

Devised Scene: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising using one of the following themes as a 

stimulus: 

• a day out 

• my favourite hobby 

• animals 

The performance time of the scene must be a minimum of two 

minutes and no more than three minutes. The Learner(s) 

must announce the title prior to the performance. 

 

Knowledge 

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


 105 

• the reasons for the choice of theme 

• where the scene takes place 

• the story of the devised scene 

 

Entry Level Marking Scheme 

 

ASSESSMENT TASK MARKS TOTAL MARKS 

Devised 

Scene 

Interpretation 40 
80 

Technique 40 

Knowledge 20 

Total Marks 100 

 

 

Attainment Bands 
 

AWARD TOTAL MARKS 

Pass 50–64 

Merit 65–79 

Distinction 80+ 

 

 

 

 

 

 


 106 

Assessment and Grading Criteria:  

Devising Drama (Solo/Duologue) 

 

ENTRY LEVEL (ENTRY 3)  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: devise and perform 
one scene 

1.1 Devise and perform a scene 
with a clear structure that 
indicates place and situation 

1.2 Demonstrate involvement 
with the theme, place and 
situation 

1.3 Perform with fluency and 
focus 

LO2: use vocal skills in 
response to the devised 
text 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

LO3: use the performance 
space in response to the 
devised text 

3.1 Perform with movement 
appropriate to the place and 
situation 

LO4: know and 
understand the content of 
the devised scene. 

4.1 Give an explanation of the 
reasons for the choice of theme 

4.2 Give a description of where 
the scene takes place 

4.3 Describe the story of the 
devised scene 

 

 


 107 

The following information describes what skills and knowledge 

Learners need to present in order to attain marks for Pass, 

Merit or Distinction for Entry Level Devising Drama 

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. 

 

Distinction (80–100 Marks) 

A Learner who achieves a Distinction grade will have 

performed a devised scene using a clear structure from start 

to finish, demonstrating total involvement with place and 

situation using appropriate movement. They will have 

remained focused throughout the scene and spoken audibly 

and with clear diction throughout. Explanations and 

descriptions of story, theme and place will have been detailed. 

 

Merit (65–79 Marks) 

A Learner who achieves a Merit grade will have performed 

their devised scene using a mostly clear structure, 

demonstrating an involvement with place and situation using 

appropriate movement for most of the scene. The Learner will 

be fluent and focused 


 108 

for most of the scene, but there may have been some lapses 

in memory. Explanations and descriptions of story, theme and 

place will have been well prepared, but lacking in further 

detail. 

 

Pass (50–64 Marks) 

A Learner who achieves a Pass grade will have performed a 

devised scene using a somewhat clear structure, but this may 

have become confusing at times. The Learner will have 

demonstrated some involvement with place and situation 

using appropriate movement for some of the scene. They will 

have been focused during parts of the scene and have 

spoken with some audibility and clarity of diction. 

Explanations and descriptions of story, theme and place will 

have been simple, and lacking in any detail. 

 

Fail (0–49 Marks) 

A Learner whose examination is graded as a Fail for any 

Subject and Grade will have demonstrated inaccuracy and 

lack of fluency in all or most of the components. They will 

have demonstrated an unacceptable standard of physical and 

vocal technique; there will have been lapses in memory (if 

applicable) and they will have shown little or no evidence of 

interpretative skills. Knowledge in relation to the repertoire 

performed will have been insufficient for the Grade and 


 109 

subject of examination being taken. Learners will also have 

failed to communicate, through their performance or 

presentation, any significant degree of understanding of the 

repertoire. 

It should also be noted that 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). 

 

  


 110 

Level 1 

Devising Drama (Solo/Duologue)  
 

 

RQF Level: 1 

Grade 1 Guided Learning Hours: 20 (hours) 

 Total Qualification Time: 60 (hours) 

 Credit Value: 6 

Grade 2 Guided Learning Hours: 25 (hours) 

 Total Qualification Time: 70 (hours) 

 Credit Value: 7 

Grade 3 Guided Learning Hours: 30 (hours) 

 Total Qualification Time: 80 (hours) 

 Credit Value: 8 

 

 

Level Description 

The LAMDA Level 1 Award in Performance: Devising Drama  

is designed to enable Learners to develop basic devising 

skills. Learners will be able to apply their knowledge, 

understanding and skills to devise and perform two scenes 

based on creative engagement with the stimulus and careful 

preparation. Scenes will possess a clear dramatic structure 

which will shape the performance. Learners will speak audibly 


 111 

and clearly. Their use of body and space will complement 

their performance. 

 

LEARNING OUTCOMES 

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

Interpretation 

LO1: devise and perform two scenes 

Technique 

LO2: use vocal skills in response to the devised text 

LO3: use the performance space in response to the devised 

text 

Knowledge 

LO4: know and understand the content and structure of the 

devised scenes 

 

Total Time Allowance for Each Grade 

Solo – 15 minutes  

Duologue – 20 minutes 

 

 

 

 

 

 


 112 

Examination Content 

 

GRADE 1  

 

Devised Scene 1: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising based on one of the following objects as a 

stimulus: 

• a letter 

• a key 

• a book 

The Learner(s) must bring the object into the examination 

room and use it in the performance. The performance time of 

the  scene must be a minimum of two minutes and no more 

than  three minutes. The Learner(s) must announce the title 

prior to the performance. 

 

Devised Scene 2: Interpretation and Technique 
Solo/Duologue Learners will perform a prepared scene of 

their own devising using one fairy tale, of their own choice, as 

a stimulus. 

The performance time of the scene must be a minimum of two 

minutes and no more than three minutes. The Learner(s) 

must announce the title prior to the performance. 


 113 

 

Knowledge 

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

• the appearance of the characters 

• the beginning, middle and end of each devised scene 

 

GRADE 2  

 

Devised Scene 1: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising based on one of the following accessories 

as a stimulus: 

• hat 

• gloves 

• umbrella 

The Learner(s) must bring the item into the examination room 

and use it in the performance. The performance time of the 

scene must be a minimum of two minutes and no more than 

three minutes. The Learner(s) must announce the title prior to 

the performance. 

 

 

 


 114 

Devised Scene 2: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising using a story from the past (factual or 

fictional) as a stimulus. 

The performance time of the scene must be a minimum of two 

minutes and no more than three minutes. The Learner(s) 

must announce the title prior to the performance. 

 

Knowledge 

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

how the character is feeling in each devised scene 

the beginning, middle and end of each devised scene 

the changes of mood in each devised scene 

 

GRADE 3  

 

Devised Scene 1: Interpretation and Technique 

Solo Learners will perform a prepared scene of their own 

devising based on one of the occupations from List A and one 

of the characteristics from List B. 

Duologue Learners will perform a prepared scene of their own 

devising; each Learner must choose one occupation from List 

A and one characteristic from List B. The Learners may select 


 115 

the same occupation and characteristic from each list or 

different occupations and characteristics from each list. 

List A List B 

the farmer frightened 

the student confused 

the zoo keeper excited 

The performance time of the scene must be a minimum of two 

minutes and no more than three minutes. The Learner(s) 

must announce the title prior to the performance. 

 

Devised Scene 2: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising using one of the following themes as a 

stimulus: 

• magic 

• mystery 

• mayhem 

The performance time of the scene must be a minimum of two 

minutes and no more than three minutes. The Learner(s) 

must announce the title prior to the performance. 

 

Knowledge 

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

• how the characters are feeling in each devised scene 


 116 

• the location of each devised scene 

• the beginning, middle and end of each devised scene 

• the changes of mood in each devised scene 

 

Level 1 Marking Scheme 

 

ASSESSMENT TASK MARKS TOTAL MARKS 

Devised 

Scene 1 

Interpretation 20 
40 

Technique 20 

Devised 

Scene 2 

Interpretation 20 
40 

Technique 20 

Knowledge 20 

Total Marks 100 

 

 

Attainment Bands 
 

AWARD TOTAL MARKS 

Pass 50–64 

Merit 65–79 

Distinction 80+ 

 

 

 


 117 

Assessment and Grading Criteria:  

Devising Drama (Solo/Duologue) 

 

LEVEL 1: GRADE 1  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: devise and perform 
two scenes 

1.1 Devise and perform two 
scenes with a clear structure that 
clarify character and situation 

1.2 Demonstrate involvement 
with the character and situation 

1.3 Perform with fluency and 
focus 

LO2: use vocal skills in 
response to the devised 
text 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

LO3: use the performance 
space in response to the 
devised text 

3.1 Perform with movement 
appropriate to character and 
situation 

LO4: know and 
understand the content 
and structure of the 
devised scenes 

4.1 Give a description of the 
appearance of each character 

4.2 Give a description of the 
beginning, middle and end of 
each devised scene 

 

 

 


 118 

Assessment and Grading Criteria:  

Devising Drama (Solo/Duologue) 

 

LEVEL 1: GRADE 2  

 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: devise and perform 
two scenes 

1.1 Devise and perform two 
scenes with a clear structure that 
clarify character and situation 

1.2 Demonstrate involvement 
with the character and situation 

1.3 Perform with fluency and 
focus 

LO2: use vocal skills in 
response to the devised 
text 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

LO3: use the performance 
space in response to the 
devised text 

3.1 Perform with movement 
appropriate to character and 
situation 

LO4: know and 
understand the content 
and structure of the 
devised scenes 

4.1 Give a description of how 
each character is feeling in each 
devised scene 

4.2 Give a description of the 
beginning, middle and end of 
each devised scene 

4.3 Give a description of the 
changes of mood in each devised 
scene 


 119 

Assessment and Grading Criteria:  

Devising Drama (Solo/Duologue) 

 

LEVEL 1: GRADE 3  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: devise and perform 
two scenes 

1.1 Devise and perform two 
scenes with a clear structure that 
clarify character and situation 

1.2 Demonstrate involvement 
with the character and situation 

1.3 Perform with fluency and 
focus 

LO2: use vocal skills in 
response to the devised 
text 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

LO3: use the performance 
space in response to the 
devised text 

3.1 Perform with movement 
appropriate to character and 
situation 

LO4: know and 
understand the content 
and structure of the 
devised scenes 

4.1 Give a description of how 
each character is feeling in each 
scene 

4.2 Give a description of the 
location of each scene 

4.3 Give a description of the 
beginning, middle and end of 
each devised scene 


 120 

4.4 Give a description of the 
changes of mood in each devised 
scene 

 

 

The following information describes what skills and knowledge 

Learners need to present in order to attain marks for Pass, 

Merit or Distinction for Level 1 Devising Drama 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. 

 

Distinction (80–100 Marks) 

A Learner who achieves a Distinction grade will have clarified 

their character and situation using a clear and detailed 

structure. They will have demonstrated involvement with their 

character  and situation throughout the scene and performed 

fluently and with focus whilst also using the voice and body to 

respond appropriately to the character and situation. Learners 

will have also given accurate and detailed answers to 

questions asked. 

 

 

 


 121 

Merit (65–79 Marks) 

A Learner who achieves a Merit grade will have devised a 

scene using a mostly clear structure, and, therefore, character 

and situation will also be clear for most of the scene. Learners 

will have responded appropriately, both vocally and 

physically, throughout most of the scene. Learners will have 

also given accurate and secure responses to questions 

asked, but there will be some lack of detail. 

 

Pass (50–64 Marks) 

A Learner who achieves a Pass grade will have devised a  

scene with a clear, yet simple structure which enables them to 

communicate their character and situation for some of the 

time. They will have communicated through appropriate use 

of the body and face for some of the scene. Learners will 

have also given accurate but basic answers to questions 

asked. 

 

Fail (0–49 Marks) 

A Learner whose examination is graded as a Fail for any 

Subject and Grade will have demonstrated inaccuracy and 

lack of fluency in all or most of the components. They will 

have demonstrated an unacceptable standard of physical and 

vocal technique; there will have been lapses in memory (if 

applicable) and they will have shown little or no evidence of 


 122 

interpretative skills. Knowledge in relation to the repertoire 

performed will have been insufficient for the Grade and 

subject of examination being taken. Learners will also have 

failed to communicate, through their performance or 

presentation, any significant degree of understanding of the 

repertoire. 

It should also be noted that 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). 

 

 

  


 123 

Level 2 

Devising Drama (Solo/Duologue)  
 

 

RQF Level: 2 

Grade 4 Guided Learning Hours: 40 (hours) 

 Total Qualification Time: 100 (hours) 

 Credit Value: 10 

Grade 5 Guided Learning Hours: 50 (hours) 

 Total Qualification Time: 120 (hours) 

 Credit Value: 12 

 

Level Description 

LAMDA Level 2 Award in Performance: Devising Drama is 

designed to enable Learners to develop a range of devising 

skills. Learners will be able to demonstrate a sound 

understanding of how to plan and prepare two devised 

scenes. Effective preparation will be evident, leading to a 

secure performance. Use of voice, body and space will be 

effectively combined to communicate the scenes and engage 

the audience. The performance will be imaginative with 

consistent application of developing technical skills. 

 

 

 


 124 

LEARNING OUTCOMES 

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

Interpretation 

LO1: devise and perform two scenes 

Technique 

LO2: use vocal skills in response to the devised  text 

LO3: create a physical response to the devised  text 

Knowledge 

LO4: know and understand the preparation and content of the 

devised scenes 

 

Total Time Allowance for Each Grade 

Solo – 20 minutes  

Duologue – 25 minutes 

 

 

Examination Content 

 

GRADE 4  

 

Devised Scene 1: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising based on one of the following phrases: 


 125 

• don’t forget me 

• it’s great to hear from you 

• it wasn’t my fault 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. The Learner(s) 

must announce the title prior to the performance. 

 

Devised Scene 2: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising based on a visual stimulus. 

The Learner(s) must bring the visual stimulus into the 

examination room and use it in the performance. The 

performance time of the scene must be a minimum of three 

minutes and no more than  four minutes. The Learner(s) must 

announce the title prior to the performance. 

 

Knowledge 

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

• the reasons for the choice of phrase for Scene 1 

• the planning and preparation of each devised scene 

• 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, 


 126 

downstage, upstage left/right, downstage left/right, and the 

wings. 

The Learner(s) must be able to demonstrate all the working 

stage areas listed above in preparation for the examination. 

 

GRADE 5  

 

Devised Scene 1: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising using one of the following titles as a 

stimulus: 

• the interview 

• the wrong room 

• the party 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. The Learner(s) 

must announce the title prior to the performance. 

 

Devised Scene 2: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising using one of the following as a stimulus: 

• verse 

• prose 


 127 

• dramatic text 

• song lyrics 

The verse, prose, dramatic text, or song lyrics selected must 

be published, and a copy should be brought into the 

examination room. The performance time of the scene must 

be a minimum of three minutes and no more than four 

minutes. The Learner(s) must announce the title prior to the 

performance. 

 

Knowledge 

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

• the reasons for the choice of title for Scene 1 

• the reasons for the choice of stimulus for Scene 2 

• the reasons for each character’s movements 

• the reasons for the choice of staging in each devised 

scene using knowledge of the working stage areas 

 

 

 

 

 

 

 

 

 


 128 

Level 2 Marking Scheme 
 

ASSESSMENT TASK MARKS TOTAL MARKS 

Devised 

Scene 1 

Interpretation 20 
40 

Technique 20 

Devised 

Scene 2 

Interpretation 20 
40 

Technique 20 

Knowledge 20 

Total Marks 100 

 

 

Attainment Bands 
 

AWARD TOTAL MARKS 

Pass 50–64 

Merit 65–79 

Distinction 80+ 

 

 

 

  


 129 

Assessment and Grading Criteria:  

Devising Drama (Solo/Duologue) 

 

LEVEL 2: GRADE 4  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: devise and perform 
two scenes 

1.1 Devise and perform two 
scenes with a clear structure 

1.2 Demonstrate an 
understanding of the situation 
and place in which the characters 
live 

1.3 Demonstrate an 
understanding of the characters’ 
moods and thoughts 

1.4 Perform with fluency, focus 
and spontaneity 

LO2: use vocal skills in 
response to the devised 
text 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

LO3: create a physical 
response to the devised 
text 

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

3.2 Make appropriate use of the 
performance space 


 130 

LO4: know and 
understand the 
preparation and content of 
the devised scenes 

4.1 Give an explanation of the 
reasons for the choice of phrase 
for Scene 1 

4.2 Give a description of the 
planning and preparation of each 
devised scene 

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

 

 

Assessment and Grading Criteria:  

Devising Drama (Solo/Duologue) 

 

LEVEL 2: GRADE 5  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: devise and perform 
two scenes 

1.1 Devise and perform two 
scenes with a clear structure 

1.2 Demonstrate an 
understanding of the situation and 
place in which the characters live 

1.3 Demonstrate an 
understanding of the characters’ 
moods and thoughts 

1.4 Perform with fluency, focus 
and spontaneity 


 131 

LO2: use vocal skills in 
response to the devised 
text 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

LO3: create a physical 
response to the devised 
text 

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

3.2 Make appropriate use of the 
performance space 

LO4: know and 
understand the 
preparation and content of 
the devised scenes 

4.1 Give an explanation of the 
reasons for the choice of title for 
Scene 1 

4.2 Give an explanation of the 
reasons for the choice of stimulus 
for Scene 2 

4.3 Give reasons for why the 
characters move as they do in 
each scene 

4.4 Give a description of the 
reasons behind the choice of 
staging in the chosen scenes 
using the technical terminology of 
the working stage areas 

 

 

The following information describes what skills and knowledge 

Learners need to present in order to attain marks for Pass, 

Merit or Distinction for Level 2 Devising Drama Examinations. 


 132 

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. 

 

Distinction (80–100 Marks) 

A Learner who achieves a Distinction grade will have devised  

and presented scenes with a clear and defined structure. The 

Learner will have demonstrated thorough understanding of 

their characters through appropriate stance, movement, 

gesture and facial expression, and demonstrated the place 

and period in which their scene has been devised. The 

performance will have been fluent and spontaneous, and the 

Learner will have remained focused throughout the scenes. 

Descriptions and explanations of the scenes will have been 

well prepared and detailed. Learners will have correctly 

demonstrated four working stage areas (Grade 4 only). 

 

Merit (65–79 Marks) 

A Learner who achieves a Merit grade will have devised and 

presented scenes with a clear and secure structure. The 

Learner will have demonstrated an assured understanding of 

the characters’ mood and thoughts throughout most of the 

performance and will have made good attempts to respond 


 133 

vocally and physically to the material. Descriptions and 

explanations of the scenes will have been fairly thorough and 

secure. Learners will have correctly demonstrated three out of 

four working stage areas (Grade 4 only). 

 

Pass (50–64 Marks) 

A Learner who achieves a Pass grade will have devised and 

presented scenes with a clear, but simple structure. They will  

have demonstrated some understanding of the characters’ 

moods and thoughts, and have made an attempt to engage 

the audience with basic physical and vocal skills in a slightly 

personalised way. Descriptions and explanations of the 

devised scenes will have been accurate but will have lacked 

any detail. Learners will have correctly demonstrated two out 

of four working stage areas (Grade 4 only). 

 

Fail (0–49 Marks) 

A Learner whose examination is graded as a Fail for any 

Subject and Grade will have demonstrated inaccuracy and 

lack of fluency in all or most of the components. They will 

have demonstrated 

an unacceptable standard of physical and vocal technique; 

there will have been lapses in memory (if applicable) and they 

will have shown little or no evidence of interpretative skills. 

Knowledge in relation to the repertoire performed will have 


 134 

been insufficient for the Grade and subject of examination 

being taken. Learners will also have failed to communicate, 

through their performance or presentation, any significant 

degree of understanding of the repertoire. 

It should also be noted that 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). 

 

  


 135 

Level 3 

Devising Drama (Solo/Duologue)  
 

 

RQF Level: 3 

Grade 6 Guided Learning Hours: 60 (hours) 

 Total Qualification Time: 140 (hours) 

 Credit Value: 14 

Grade 7 Guided Learning Hours: 80 (hours) 

 Total Qualification Time: 180 (hours) 

 Credit Value: 18 

Grade 8 Guided Learning Hours: 90 (hours) 

 Total Qualification Time: 240 (hours) 

 Credit Value: 24 

 

 

Level Description 

The LAMDA Level 3 Certificate in Performance: Devising 

Drama is designed to enable Learners to develop a wide 

range of devising skills. Learners will be able to devise and 

perform two scenes, integrating their knowledge and skills. 

There will  be a sense of ownership and self-awareness. 

Presentation will be grounded in thorough and relevant 

preparation. Learners will engage imaginatively with the 

devised material. They will combine physical and vocal 


 136 

flexibility to support and inform characterisation and engage 

the audience. Learners will also be able to perform  an 

improvised scene built around a stimulus provided at the time  

of the examination. 

 

LEARNING OUTCOMES 

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

Interpretation 

LO1: devise and perform two scenes 

Technique 

LO2: use vocal skills in response to the devised  text 

LO3: create a physical response to the devised  text 

Improvisation 

LO4: perform an improvised scene 

Knowledge 

LO5: know and understand the content of the devised scenes 

LO6: know and understand the devising process 

 

Time Allowance for Each Grade 

Grade 6 and Grade 7  

Solo – 25 minutes  

Duologue – 30 minutes 

Grade 8 

Solo – 30 minutes Duologue – 35 minutes 


 137 

Examination Content 

 

GRADE 6  

 

Devised Scene 1: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising based around one of the following senses: 

• sight 

• touch 

• hearing 

• taste 

• smell 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. The Learner(s) 

must announce the title prior to the performance. 

 

Devised Scene 2: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising based on a contemporary issue. 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. The Learner(s) 

must announce the title prior to the performance. 

 


 138 

Improvisation 

Solo/Duologue Learners will perform an improvised scene 

based on a stimulus provided by the Examiner at the time of 

the examination. 

One minute may be taken to prepare the scene prior to the 

performance. The performance time of the scene must be a 

minimum of one minute and no more than two minutes. 

 

Knowledge 

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

• the character(s) portrayed in each devised scene 

(including character objectives, mood and reactions to 

other characters and/or events) 

• the steps undertaken in the preparation of each devised 

scene 

• the challenges faced when devising each scene, and how 

these were overcome 

 

 

 

 

 


 139 

GRADE 7  

 

Devised Scene 1: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising based around one of the following themes 

as a stimulus: 

• the unknown 

• inspiration 

• conflict 

• envy 

• power 

• humour 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. The Learner(s) 

must announce the title prior to the performance. 

 

Devised Scene 2: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising based on a significant historical event of 

their own choice. 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. The Learner(s) 

must announce the title prior to the performance. 

 


 140 

Improvisation 

Solo/Duologue Learners will perform an improvised scene 

based on a stimulus provided by the Examiner at the time of 

the examination. 

One minute may be taken to prepare the scene prior to the 

performance. The performance time of the scene must be a 

minimum of one minute and no more than two minutes. 

 

Knowledge 

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

• the reasons for the choice of ending in each devised 

scene 

• the characters portrayed in Scene 2 (including character 

objectives, mood and reactions to other characters and/or 

events) 

• the steps undertaken in the preparation of each devised 

scene 

• the differences between improvisation and devising drama 

 

 

 

 

 

 


 141 

GRADE 8  

 

Devised Scene 1: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising based on one of the works of William 

Shakespeare. 

The performance time of the scene must be a minimum of 

four minutes and no more than five minutes. The Learner(s) 

must announce the title prior to the performance. 

 

Devised Scene 2: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared scene of 

their own devising based on a theme of their own choice. 

The performance time of the scene must be a minimum of 

four minutes and no more than five minutes. The Learner(s) 

must announce the title prior to the performance. 

 

Improvisation 

Solo/Duologue Learners will perform an improvised scene 

based on a stimulus provided by the Examiner at the time of 

the examination. 

One minute may be taken to prepare the scene prior to the 

performance. The performance time of the scene must be a 

minimum of one minute and no more than two minutes. 


 142 

Knowledge 

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

• the research carried out in preparation for Scene 1 

• how style and period were conveyed in Scene 1 

• the character(s) portrayed in Scene 2 (including character 

objectives, mood and reactions to other characters and/or 

events) 

• the steps undertaken in the preparation of each devised 

scene 

• the benefits of improvisation when devising drama 

 

Level 3 Marking Scheme 
 

ASSESSMENT TASK MARKS TOTAL MARKS 

Devised 

Scene 1 

Interpretation 15 
30 

Technique 15 

Devised 

Scene 2 

Interpretation 15 
30 

Technique 15 

Improvisation 20 

Knowledge 20 

Total Marks 100 

 

 

 

 


 143 

Attainment Bands 
 

AWARD TOTAL MARKS 

Pass 50–64 

Merit 65–79 

Distinction 80+ 

 

 

Assessment and Grading Criteria:  

Devising Drama (Solo/Duologue) 

 

LEVEL 3: GRADE 6  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: devise and perform 
two scenes 

1.1 Devise and perform two 
scenes with a clear structure 

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

1.3 Communicate an 
understanding of the intentions 
and objectives of the characters 

1.4 Perform with fluency, focus 
and spontaneity 


 144 

LO2: use vocal skills in 
response to the devised 
text 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

2.3 Respond vocally to the 
demands of the two devised 
characterisations 

LO3: create a physical 
response to the devised 
text 

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

3.2 Make effective use of the 
performance space 

LO4: perform an 
improvised scene 

4.1 Perform an improvised scene 
with a clear structure from a given 
stimulus 

LO5: know and 
understand the content of 
the devised pieces 

5.1 Give a summary of the 
character’s objective and mood in 
each devised scene and their 
reactions to other characters 
and/or events 

LO6: know and 
understand the devising 
process 

6.1 Give an explanation of the 
steps undertaken in the 
preparation of each devised scene 

6.2 Give an explanation of what 
challenges were faced when 
devising the two scenes for 
performance, and how these were 
overcome 

 


 145 

Assessment and Grading Criteria: Devising 

Drama (Solo/Duologue) 

 

LEVEL 3: GRADE 7  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: devise and perform 
two scenes 

Devise and perform two 
scenes with a clear structure 
Demonstrate an understanding 
of the place and period in 
which the characters live 
Communicate an 
understanding of the intentions 
and objectives of the 
characters 
Perform with fluency, focus and 
spontaneity 

LO2: use vocal skills in 
response to the devised text 

Speak with audibility 
Speak with clarity of diction 
Respond vocally to the 
demands of the two devised 
characterisations 

LO3: create a physical 
response to the devised text 

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

 3.2 Make effective use of the 
performance space 


 146 

LO4: perform an improvised 
scene 

4.1 Perform an improvised 
scene with a clear structure 
from a given stimulus 

LO5: know and understand 
the content of the devised 
pieces 

5.1 Give an explanation of the 
reasons for the choice of 
ending in each devised scene 

 5.2 Give a summary of the 
character’s objective and mood 
in Scene 2 and their reactions 
to other characters and/or 
events 

LO6: know and understand 
the devising process 

6.1 Give an explanation of the 
steps undertaken in the 
preparation of each devised 
scene 
6.2 Give an explanation of the 
difference between 
improvisation and devising 
drama 

 

 

  


 147 

Assessment and Grading Criteria:  

Devising Drama (Solo/Duologue) 

 

LEVEL 3: GRADE 8  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: devise and perform 
two scenes 

1.1 Devise and perform two 
scenes with a clear structure 

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

1.3 Communicate an 
understanding of the intentions 
and objectives of the 
characters 

1.4 Perform with fluency, focus 
and spontaneity 

LO2: use vocal skills in 
response to the devised text 

2.1 Speak with audibility 

2.2 Speak with clarity of diction 

2.3 Respond vocally to the 
demands of the two devised 
characterisations 

LO3: create a physical 
response to the devised text 

3.1 Communicate the personal 
characteristics of both 
characters through appropriate  


 148 

stance, movement, gesture(s) 
and facial expression 

3.2 Make effective use of the 
performance space 

LO4: perform an improvised 
scene 

4.1 Perform an improvised 
scene with a clear structure 
from a given stimulus 

LO5: know and understand 
the content of the devised 
pieces 

5.1 Give an explanation of the 
research carried out in 
preparation for Scene 1 

5.2 Give an explanation of how 
style and period were 
conveyed in Scene 1 

5.3 Give a summary of the 
character’s objective and mood 
in Scene 2 and their reactions 
to other characters and/or 
events 

LO6: know and understand 
the devising process 

6.1 Give an explanation of the 
steps undertaken in the 
preparation of each devised 
scene 

6.2 Give an explanation of the 
benefits of improvisation when 
devising drama 

 

  


 149 

The following information describes what skills and knowledge 

Learners need to present in order to attain marks for Pass, 

Merit or Distinction for Level 3 Devising Drama 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. 

 

Distinction (80–100 Marks) 

A Learner who achieves a Distinction grade will have devised 

scenes with an imaginative, clear and defined structure, and 

advanced understanding and awareness of the chosen 

material. The performance will have been innovative and 

sophisticated, responding vocally and physically to the 

demands of the text throughout. Knowledge and 

understanding of material will have been comprehensive and 

in-depth, and discussed maturely. 

 

Merit (65–79 Marks) 

A Learner who achieves a Merit grade will have demonstrated 

sound understanding of the material through a mature and 

imaginative interpretation, responding with thoughtful physical 

and vocal techniques most of the time. Knowledge and 


 150 

understanding of the chosen material will have been well 

researched and presented. 

 

Pass (50–64 Marks) 

A Learner who achieves a Pass grade will have demonstrated 

some evidence of a developed understanding of the material. 

Interpretation of the text will have included some 

personalisation and self-assurance. Learners will have 

demonstrated some widespread knowledge and 

understanding of the chosen material. 

 

Fail (0–49 Marks) 

A Learner whose examination is graded as a Fail for any 

Subject and grade will have demonstrated inaccuracy and 

lack of fluency in all or most of the components. They will 

have demonstrated  an unacceptable standard of physical 

and vocal technique; there will have been lapses in memory 

(if applicable) and they will have shown little or no evidence of 

interpretative skills. Knowledge in relation to the repertoire 

performed will have been insufficient for the grade and subject 

of examination being taken. Learners will also have failed to 

communicate, through their performance or presentation, any 

significant degree of understanding of the repertoire. 

It should also be noted that Learners who complete the 

external assessment but who either do not meet the minimum 


 151 

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). 

 

 

 

 

 

 

 

 

  


 152 

LAMDA 

Graded Examinations in Performance:  

Miming 

 

 

Changes from the Previous Syllabus 

(September 2014) 
 

ALL EXAMINATIONS 

New regulation for 2019: Learners must not use their voice in 
any part of the mimes/mime scenes 

ENTRY LEVEL 

2014 Syllabus 2019 Syllabus 

 Mime and Mime Scene titles 
have changed and been updated 

LEVEL 1, GRADE 1 

2014 Syllabus 2019 Syllabus 

 Mime and Mime Scene titles 
have changed and been updated 

AC wording change: 

1.1 Create and perform a 
mime with a basic/ 
secure/ clear and defined 
sequence of actions and 
reactions that focuses on 
the use of the hands and 
face 

 

1.1 Create and perform a mime 
with a sequence of actions and 
reactions that focuses on the use 
of the upper body and hands 

1.2 Create and perform both 
pieces with a clear structure 


 153 

1.2 Create and perform a 
mime scene with a basic/ 
secure/ clear and defined 
structure 

1.3 Demonstrate 
involvement with the 
content of the mime 
scene some/ most/ all of 
the time 

2.2 Perform the mime 
scene with expressive 
facial reaction some/ 
most/ all of the time 

1.3 Demonstrate involvement 
with the content of both pieces 

2.2 Perform both pieces with 
expressive facial reaction 

Knowledge requirement 
amendment: 

•  the reasons for the 
choice of title for the mime 
and mime scene 

Reflected in AC 3.1 Give 
a brief/ secure/detailed 
explanation of the 
reasons for the choice of 
title for the mime and 
mime scene 

 
 

•  how each character is feeling in 
the mime and the mime scene 

Reflected in AC 3.1 Give a 
description of the feelings of each 
character within the mime and 
mime scene 

LEVEL 1, GRADE 2 

2014 Syllabus 2019 Syllabus 

 Mime and Mime Scene titles 
have changed and been updated 
 


 154 

AC wording change: 

1.1 Create and perform a 
mime with a basic/ 
secure/ clear and defined 
sequence of actions and 
reactions that focuses on 
the use of the feet and 
face 

1.2 Create and perform a 
mime scene with a basic/ 
secure/ clear and defined 
structure 

1.3 Demonstrate 
involvement with the 
content of the mime 
scene some/ most/ all of 
the time 

2.2 Perform the mime 
scene with expressive 
facial reaction some/ 
most/ all of the time 

 

1.1 Create and perform a mime 
with a sequence of actions and 
reactions that focuses on moving 
in a certain style 

1.2 Create and perform both 
pieces with a clear structure 

1.3 Demonstrate involvement 
with the content of both pieces 

2.2 Perform both pieces with 
expressive facial reaction 

Knowledge requirement 
amendment: 

•  the reasons for the 
choice of title for the mime 
and mime scene 

Reflected in AC 3.1 Give 
a brief/ secure/detailed 
explanation of the 

 
 

•  how each character is feeling in 
the mime and the mime scene 

Reflected in AC 3.1 Give a 
description of the feelings of each 
character within the mime and 
mime scene 


 155 

reasons for the choice of 
title for the mime and 
mime scene 

LEVEL 1, GRADE 3 

2014 Syllabus 2019 Syllabus 

 Mime and Mime Scene titles 
have changed and been updated 

AC wording change: 

1.1 Create and perform a 
mime with a basic/ 
secure/ clear and defined 
sequence of actions and 
reactions that focuses on 
the use of the hands, feet 
and face 

1.2 Create and perform a 
mime scene with a basic/ 
secure/ clear and defined 
structure 

1.3 Demonstrate 
involvement with the 
content of the mime 
scene some/ most/ all of 
the time 

2.2 Perform the mime 
scene with expressive 
facial reaction some/ 
most/ all of the time 

 

1.1 Create and perform a mime 
with a sequence of actions and 
reactions that focuses on using 
the whole body 

1.2 Create and perform both 
pieces with a clear structure 

1.3 Demonstrate involvement 
with the content of both pieces 

2.2 Perform both pieces with 
expressive facial reaction 


 156 

Knowledge requirement 
amendment: 

•  the reasons for the 
choice of title for the mime 
and mime scene 

Reflected in AC 3.1 Give 
a brief/ secure/detailed 
explanation of the 
reasons for the choice of 
title for the mime and 
mime scene 

 
 

•  how each character is feeling in 
the mime and the mime scene 
Reflected in AC 3.1 Give a 
description of the feelings of each 
character within the mime and 
mime scene 

LEVEL 2, GRADE 4 AND 5 

No changes  

LEVEL 3, GRADE 6 

No changes  

LEVEL 3, GRADE 7 

2014 Syllabus 2019 Syllabus 

Mime Scene 1 commedia 
dell’arte mime characters: 

•  Harlequin 
•  Columbine 
•  Pantaloon 
•  Pierrot 
•  Pulcinella 

These have changed for the new 
syllabus to: 

•  Arlecchino (Harlequin) 
•  Colombina (Columbine) 
•  Pantalone (Pantaloon) 
•  Pierrot 
•  Pulcinella 
•  Il Capitano 
•  Zanni 

 Mime Scene 2 stimuli have 
changed and been updated 

LEVEL 3, GRADE 8 

No changes  


 157 

Miming (August 2019)  

 

Purpose of the Qualification 

LAMDA Graded Examinations in Performance: Miming are 

designed to develop the skills necessary to create a 

performance using mime. 

Learners who prepare themselves appropriately will develop: 

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: 

• communicate an activity, situation and/or character 

through mime 

• engage with an activity, situation and/or character in order 

to create a sense of reality 

2. Technical skills 

The Learner(s) will be required to: 

• develop skills in physical awareness, control, precision 

and coordination 

3. Knowledge of the performance process 

The Learner(s) will be required to: 


 158 

• know and understand how to create and structure mimes 

and mime scenes for performance 

• know and understand the influences on the development 

and presentation of mime for one of the following 

practitioners: Charlie Chaplin, Marcel Marceau, Etienne 

Decroux or Jacques Lecoq (Grade 8 only) 

 

Structure 

The qualification is available at four levels, in line with the 

Regulated Qualifications Framework: 

 

Entry Level (Entry 3) Entry Level 

Level 1 Grade 1 

 Grade 2 

 Grade 3 

Level 2 Grade 4 

 Grade 5 

Level 3 Grade 6 

 Grade 7 

 Grade 8 

 

Learners may enter for a Miming Examination at any grade. 

Each grade is independently assessed. Learning Outcomes 

are set 


 159 

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 set requirements and/or topics for mimes increase in 

technical difficulty as the grades progress 

• the knowledge required increases as the grades progress 

LAMDA Examinations in Miming are offered in the following 

formats: 

• Solo (one Learner) where the Learner performs alone 

• Duologue (two Learners) where the Learners perform 

mimes individually and mime scenes together 

 

Examination Regulations 

1. Nudity is not permitted 

2. Learners must not use their voice in any part of the 

mimes/ mime scenes 

3. Words must not be mouthed by the Learner(s) in their 

mimes/ mime scenes. 

4. No unauthorised person will be allowed to be present 

during the examination. 

5. Electronic devices, such as mobile phones, Kindles, 

iPads, e-readers and laptops, are not permitted in the 

examination room unless they are required for the use of 

music and/or sound effects. If an electronic device is 


 160 

required for the use of music and/or sound effects, this 

must be approved by the Examiner at the beginning of the 

examination. 

6. Props are not permitted for use in Miming examinations. 

Tables and chairs are permitted in the examination room 

for the purposes of staging a mimes/mime scenes. 

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

 

  


 161 

Entry Level 

Miming (Solo/Duologue)  
 

 

RQF Level: Entry Level (Entry 3) 

Guided Learning Hours: 20 (hours) 

Total Qualification Time: 40 (hours)  

Credit Value: 4 

 

 

Level Description 

The LAMDA Entry Level Award in Performance: Miming is 

designed to introduce Learners to very simple miming skills. 

Learners will be able to create and perform a mime scene that 

consists of a sequence of activities. Movement will be clear 

and confident. The use of space will complement the 

performance. 

 

LEARNING OUTCOMES 

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

Interpretation 

LO1: create and perform one mime scene 

Technique 


 162 

LO2: know and apply the techniques required to perform a 

mime scene 

Knowledge 

LO3: know and understand the content of the mime scene 

 

Total Time Allowance 

Solo – 10 minutes 

Duologue – 15 minutes 

 

Examination Content 

 

Mime Scene: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime scene 

that consists of a sequence of activities. The Learner(s) must 

use one of the following titles: 

• the seaside 

• the classroom 

• the cave of treasure 

Duologue Learners must perform the mime scene together. 

The performance time of the scene must be a minimum of two 

minutes and no more than three minutes. 

The Learner(s) may include music and/or sound effects (live 

or recorded) but they must provide and operate their own 


 163 

sound equipment. The Learner(s) must announce the title 

prior to the performance. 

 

Knowledge 

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

• the reasons for the choice of title 

• the sequence of activities within the mime scene 

 

Entry Level Marking Scheme 
 

ASSESSMENT TASK MARKS TOTAL MARKS 

 

Mime scene 

Interpretation 40 
80 

Technique 40 

Knowledge 20 

Total Marks 100 

 

 

Attainment Bands 
 

AWARD TOTAL MARKS 

Pass 50–64 

Merit 65–79 

Distinction 80+ 

 

 


 164 

Assessment and Grading Criteria: 

Miming (Solo/Duologue) 

 

ENTRY LEVEL (ENTRY 3)  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: create and perform 
one mime scene 

1.1 Create and perform a mime 
scene with a structure that 
includes a sequence of activities 

1.2 Demonstrate involvement 
with the content 

LO2: know and apply the 
techniques required to 
perform a mime scene 

2.1 Communicate the sequence 
of activities with clarity 

2.2 Perform with movement 
appropriate to the performance 
space 

LO3: know and 
understand the content of 
the mime scene 

3.1 Give an explanation of the 
reasons for the choice of title for 
the mime scene 

3.2 Give a description of the 
sequence of activities in the 
mime scene 

 

 

The following information describes what skills and knowledge 

Learners need to present in order to attain marks for Pass, 

Merit or Distinction for Entry Level Miming Examinations. 


 165 

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. 

 

Distinction (80–100 Marks) 

A Learner who achieves a Distinction grade will have created 

and performed a mime scene with a clear and defined 

structure that includes a sequence of activities. They will have 

been involved with the content throughout the performance, 

and movement will have been appropriate and clear 

throughout. They will have also given detailed answers to 

questions asked about the choice of title and the sequence of 

activities within the scene. 

 

Merit (65–79 Marks) 

A Learner who achieves a Merit grade will have created and 

performed a mime scene with a secure structure that includes 

a sequence of activities. They will have been involved with the 

content for the majority of the performance, and movement 

will have been appropriate and clear for most of the scene. 

They will have also given secure answers to questions asked 

about the choice of title and the sequence of activities within 

the scene. 


 166 

 

Pass (50–64 Marks) 

A Learner who achieves a Pass grade will have created and 

performed a mime scene with a basic structure that includes  

a sequence of activities. They will have been involved with the 

content for some of the performance, and movement will have 

been appropriate and clear for some parts of the scene. They 

will have also given basic answers to questions asked about 

the choice of title and the sequence of activities within the 

scene. 

 

Fail (0–49 Marks) 

A Learner whose examination is graded as a Fail for any 

Subject and Grade will have demonstrated inaccuracy and 

lack of fluency in all or most of the components. They will 

have demonstrated an unacceptable standard of physical 

technique; there will have been lapses in memory (if 

applicable) and they will have shown little or no evidence of 

interpretative skills. Knowledge in relation to the repertoire 

performed will have been insufficient for the Grade and 

subject of examination being taken. Learners will also have 

failed  to communicate, through their performance or 

presentation, any significant degree of understanding of the 

repertoire. 


 167 

It should also be noted that 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). 

 

  


 168 

Level 1 

Miming (Solo/Duologue)  
 

 

RQF Level: 1 

Grade 1 Guided Learning Hours: 20 (hours) 

 Total Qualification Time: 60 (hours) 

 Credit Value: 6 

Grade 2 Guided Learning Hours: 25 (hours) 

 Total Qualification Time: 70 (hours) 

 Credit Value: 7 

Grade 3 Guided Learning Hours: 30 (hours) 

 Total Qualification Time: 80 (hours) 

 Credit Value: 8 

 

 

Level Description 

The LAMDA Level 1 Award in Performance: Miming is 

designed to enable Learners to develop basic miming skills. 

Learners will be able to apply their knowledge, understanding 

and skills to create and perform one mime and one mime 

scene. Movement of the hands, feet and face will be precise. 

Mime scenes will possess a clear and organised dramatic 

structure. The use of the space will complement the 

performance. 


 169 

LEARNING OUTCOMES 

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

Interpretation 

LO1: create and perform one mime and one mime scene 

Technique 

LO2: know and apply the techniques required to perform a 

mime and a mime scene 

Knowledge 

LO3: know and understand the content of the mime and the 

mime scene 

 

Total Time Allowance for Each Grade 

Solo – 10 minutes  

Duologue – 15 minutes 

 

Examination Content 

 

GRADE 1  

 

Mime: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime 

focusing on the use of the upper body, hands and face. The 

Learner(s) must use one of the following titles: 


 170 

• blowing up a balloon 

• brushing your teeth 

• eating spaghetti 

Duologue Learners must perform their mimes individually. 

The performance time of the mime must be a minimum of 30 

seconds and no more than one minute. The Learner(s) must 

announce the title prior to the performance. 

 

Mime Scene: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime scene 

using one of the following titles: 

• the sporting event 

• the cookery show 

• the fairground 

Duologue Learners must perform the mime scene together. 

The performance time of the scene must be a minimum of two 

minutes and no more than three minutes. 

The Learner(s) may include music and/or sound effects (live 

or recorded) but they must provide and operate their own 

sound equipment. The Learner(s) must announce the title 

prior to the performance. 

 

 

 


 171 

Knowledge 

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

• how each character is feeling in the mime and the mime 

scene 

• the sequence of events in the mime scene 

 

GRADE 2  

 

Mime: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime 

focusing on moving in a certain style. The Learner(s) must 

use one of the following options: 

• an animal 

• a robot 

• a giant 

Duologue Learners must perform their mimes individually. 

The performance time of the mime must be a minimum of 30 

seconds and no more than one minute. The Learner(s) must 

announce the title prior to the performance. 

 

Mime Scene: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime scene 

using one of the following titles: 


 172 

• the library 

• the market 

• the farm 

Duologue Learners must perform the mime scene together. 

The performance time of the scene must be a minimum of two 

minutes and no more than three minutes. 

The Learner(s) may include music and/or sound effects (live 

or recorded) but they must provide and operate their own 

sound equipment. The Learner(s) must announce the title 

prior to the performance. 

 

Knowledge 

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

• how each character is feeling in the mime and the mime 

scene 

• the use of movement and facial expression in the mime 

• the sequence of events in the mime scene 

 

GRADE 3  

 

Mime: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime 

focusing on the use of the whole body. The Learner(s) must 

use one of the following titles: 


 173 

• getting dressed 

• putting up a shelf 

• getting into cold water 

Duologue Learners must perform their mimes individually. 

The performance time of the mime must be a minimum of 30 

seconds and no more than one minute. The Learner(s) must 

announce the title prior to the performance. 

 

Mime Scene: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime scene 

using one of the following titles: 

• the funfair 

• the sleepover 

• trapped in a lift 

Duologue Learners must perform the mime scene together. 

The performance time of the scene must be a minimum of two 

minutes and no more than three minutes. 

The Learner(s) may include music and/or sound effects (live 

or recorded) but they must provide and operate their own 

sound equipment. The Learner(s) must announce the title 

prior to the performance. 

 

 

 


 174 

Knowledge 

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

• how the characters are feeling in the mime and the mime 

scene 

• the use of movement and facial expression in the mime 

• the place and situation in the mime scene 

 

Level 1 Marking Scheme 
 

ASSESSMENT TASK MARKS TOTAL MARKS 

 

Mime 

Interpretation 15 
30 

Technique 15 

 

Mime Scene 

Interpretation 25 
50 

Technique 25 

Knowledge 20 

Total Marks 100 

 

 

Attainment Bands 
 

AWARD TOTAL MARKS 

Pass 50–64 

Merit 65–79 

Distinction 80+ 

 


 175 

Assessment and Grading Criteria:  

Miming (Solo/Duologue) 

 

LEVEL 1: GRADE 1  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: create and perform 
one mime and one mime 
scene 

1.1 Create and perform a mime 
with a sequence of actions and 
reactions that focuses on the use 
of the upper body and hands 

1.2 Create and perform both 
pieces with a clear structure 

1.3 Demonstrate involvement 
with the content of both pieces 

1.4 Perform with concentration 
and focus 

LO2: know and apply the 
techniques required to 
perform a mime and a 
mime scene 

2.1 Perform the mime with clear 
and accurate hand movements 

2.2 Perform both pieces with 
expressive facial reaction 

2.3 Perform the mime scene with 
movement appropriate to the 
performance space 

LO3: know and 
understand the content of 
the mime and the mime 
scene 

3.1 Give a description of the 
feelings of each character within 
the mime and mime scene 


 176 

3.2 Give a description of the 
sequence of events in the mime 
scene 

 

 

Assessment and Grading Criteria:  

Miming (Solo/Duologue) 

 

LEVEL 1: GRADE 2  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: create and perform 
one mime and one mime 
scene 

1.1 Create and perform a mime 
with a sequence of actions and 
reactions that focuses on moving 
in a certain style 

1.2 Create and perform both 
pieces with a clear structure 

1.3 Demonstrate involvement 
with the content of both pieces 

1.4 Perform with concentration 
and focus 

LO2: know and apply the 
techniques required to 
perform a mime and a 
mime scene 

2.1 Perform the mime with clear 
and accurate foot movements 

2.2 Perform both pieces with 
expressive facial reaction 


 177 

2.3 Perform the mime scene with 
movement appropriate to the 
performance space 

LO3: know and 
understand the content of 
the mime and the mime 
scene 

3.1 Give a description of the 
feelings of each character within 
the mime and mime scene 

3.2 Give a description  of the 
movement and facial expression 
used in the mime 

3.3 Give a description of the 
sequence of events in the mime 
scene 

 

 

Assessment and Grading Criteria:  

Miming (Solo/Duologue) 

 

LEVEL 1: GRADE 3  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: create and perform 
one mime and one mime 
scene 

1.1 Create and perform a mime 
with a sequence of actions and 
reactions that focuses on using 
the whole body 

1.2 Create and perform both 
pieces with a clear structure 


 178 

1.3 Demonstrate involvement 
with the content of both pieces 

1.4 Perform with concentration 
and focus 

LO2: know and apply the 
techniques required to 
perform a mime and a 
mime scene 

2.1 Perform the mime with clear 
and accurate hand and foot 
movements 

2.2 Perform both pieces with 
expressive facial reaction 

2.3 Perform the mime scene with 
movement appropriate to the 
performance space 

LO3: know and 
understand the content of 
the mime and the mime 
scene 

3.1 Give a description of the 
feelings of each character within 
the mime and mime scene 

3.2 Give a description  of the 
movement and facial expression 
used in the mime 

3.3 Give a description of the 
place and situation in the mime 
scene 

 

 

The following information describes what skills and knowledge 

Learners need to present in order to attain marks for Pass, 

Merit or Distinction for Level 1 Miming Examinations. Learners 

who complete the external assessment but who either do not 

meet  the minimum pass criteria mark for a Pass, or fail to 


 179 

satisfy one or more of the stated Assessment Criteria, will be 

graded as a Fail. This is irrespective of the total marks 

accumulated. 

 

Distinction (80–100 Marks) 

A Learner who achieves a Distinction grade will have 

performed their pieces with accuracy, communicating a clear 

and defined structure, focusing on the specific parts of the 

body throughout. The Learner will have remained focused and 

involved with their scene and mimed action throughout, using 

appropriate facial expression and reaction. Learners will have 

given detailed descriptions and explanations to questions 

asked about the Mime and the Mime Scene. 

 

Merit (65–79 Marks) 

A Learner who achieves a Merit grade will have performed 

their pieces with accuracy, communicating a clear structure, 

focusing on the required parts of the body, for most of the 

performance. For the most part, the Learner will have 

remained focused and involved in their performances, using 

appropriate facial expression, but with some lapses of 

concentration. Learners will have given general but 

sometimes in-depth descriptions and explanations to 

questions asked about the Mime and the Mime Scene. 

 


 180 

Pass (50–64 Marks) 

A Learner who achieves a Pass grade will have performed a 

Mime and Mime Scene using a simple sequence of events 

that focuses on the required parts of the body. Learners will 

have used appropriate facial expressions in parts of the 

scene, but there will have been some lapses in concentration 

and focus. Learners will have also given basic, but accurate, 

answers to questions asked about their chosen pieces. 

 

Fail (0–49 Marks) 

A Learner whose examination is graded as a Fail for any 

Subject and Grade will have demonstrated inaccuracy and 

lack of fluency in all or most of the components. They will 

have demonstrated an unacceptable standard of physical 

technique; there will have been lapses in memory (if 

applicable) and they will have shown little or no evidence of 

interpretative skills. Knowledge in relation to the repertoire 

performed will have been insufficient for the Grade and 

subject of examination being taken. Learners will also have 

failed  to communicate, through their performance or 

presentation, any significant degree of understanding of the 

repertoire. 

It should also be noted that 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 


 181 

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). 

  


 182 

Level 2 

Miming (Solo/Duologue)  
 

 

RQF Level: 2 

Grade 4 Guided Learning Hours: 40 (hours) 

 Total Qualification Time: 100 (hours) 

 Credit Value: 10 

Grade 5 Guided Learning Hours: 50 (hours) 

 Total Qualification Time: 120 (hours) 

 Credit Value: 12 

 

 

Level Description 

The LAMDA Level 2 Award in Performance: Miming is 

designed to enable Learners to develop a range of miming 

skills. Learners will be able to demonstrate a sound 

understanding of how to create and perform one mime and 

one mime scene. Effective preparation will be evident, leading 

to a secure performance. The performance will be imaginative 

with consistent application of developing technical skills. 

Movement will be clear and coordinated to communicate the 

mime and mime scene and to engage the audience. 

 

 


 183 

LEARNING OUTCOMES 

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

Interpretation 

LO1: create and perform one mime and one mime scene 

Technique 

LO2: know and apply the techniques required to perform a 

mime and a mime scene 

Knowledge 

LO3: know and understand the content of the mime and the 

mime scene 

 

Total Time Allowance for Each Grade 

Solo – 20 minutes  

Duologue – 25 minutes 

 

Examination Content 

 

GRADE 4  

 

Mime: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime 

depicting a character involved in a specific occupation. 


 184 

Duologue Learners must perform their mimes individually. 

The performance time of the mime must be a minimum of one 

minute and no more than two minutes. The Learner(s) must 

announce the title prior to the performance. 

 

Mime Scene: Interpretation and Technique 

Solo Learners will perform a prepared mime scene depicting a 

character and situation from the story of a book, film or play. 

Duologue Learners will perform a prepared mime scene 

depicting a situation involving two characters from the story of 

a book, film or play. 

Duologue Learners must perform the mime  scene  together. 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. 

The Learner(s) may include music and/or sound effects (live 

or recorded) but they must provide and operate their own 

sound equipment. The Learner(s) must announce the title 

prior to the performance. 

 

Knowledge 

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

• the movements required to depict the character and 

occupation presented in the mime 

• the reasons behind the choice of character and situation in 

the mime scene 


 185 

• how the mime scene was developed 

• the feelings of the character in the mime scene and how 

they react to the situation 

• the use of the performance space in the mime and mime 

scene 

 

GRADE 5  

 

Mime: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime 

depicting a mammal, bird or reptile. 

Duologue Learners must perform their mimes individually. 

The performance time of the mime must be a minimum of one 

minute and no more than two minutes. The Learner(s) must 

announce the title prior to the performance. 

 

Mime Scene: Interpretation and Technique 

Solo Learners will perform a prepared mime scene depicting a 

character of their own choice who interacts with one or more 

imagined character(s). 

Duologue Learners will perform a prepared mime scene; each 

Learner will depict a character of their own choice who 

interacts with one or more imagined character(s). 


 186 

Duologue Learners must perform the mime  scene  together. 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. 

The Learner(s) may include music and/or sound effects (live 

or recorded) but they must provide and operate their own 

sound equipment. The Learner(s) must announce the title 

prior to the performance. 

 

Knowledge 

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

• how the physical characteristics of the mammal, bird or 

reptile in the mime affected their movementthe behaviour 

of the imagined character(s) in the mime scene and the 

reaction of the mimed character(s) to this behaviour 

• how the interaction was created and developed between 

the characters in the mime scene 

• the use of the performance space in the mime and mime 

scene 

 

 

 

 

 

 

 


 187 

Level 2 Marking Scheme 
 

ASSESSMENT TASK MARKS TOTAL MARKS 

 

Mime 

Interpretation 15 
30 

Technique 15 

 

Mime Scene 

Interpretation 25 
50 

Technique 25 

Knowledge  20 

Total Marks  100 

 

 

Attainment Bands 
 

AWARD TOTAL MARKS 

Pass 50–64 

Merit 65–79 

Distinction 80+ 

 

 

  


 188 

Assessment and Grading Criteria:  

Miming (Solo/Duologue) 

 

LEVEL 2: GRADE 4  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: create and perform 
one mime and one mime 
scene 

1.1 Create and perform a mime 
with a clear sequence of actions 
and reactions, depicting a 
character involved in a specific 
occupation 

1.2 Create and perform a mime 
scene with a clear structure 

1.3 Demonstrate involvement 
with the character and situation in 
the mime scene 

1.4 Perform with concentration 
and focus 

LO2: know and apply the 
techniques required to 
perform a mime and a 
mime scene 

2.1 Communicate the personal 
characteristics of both characters 
through appropriate stance, 
movement, gesture(s) and facial 
expression 

2.2 Demonstrate controlled and 
coordinated movement 


 189 

2.3 Perform the mime scene with 
movement appropriate to the 
performance space 

LO3: know and 
understand the content of 
the mime and the mime 
scene 

3.1 Give a description of the 
movements required to depict the 
character and occupation 
presented in the mime 

3.2 Give an explanation of the 
reasons for the choice of 
character and situation  in the 
mime scene and how the scene 
was developed 

3.3  Give a description of how  
the character is feeling in the 
mime scene and how they react 
to the situation 

3.4 Give an explanation of the 
use of the performance space in 
the mime and mime scene 

 

 

 

  


 190 

Assessment and Grading Criteria:  

Miming (Solo/Duologue) 

 

LEVEL 2: GRADE 5  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: create and perform 
one mime and one mime 
scene 

1.1 Create and perform a mime 
with a clear sequence of actions 
and reactions, depicting a 
mammal, bird or reptile 

1.2 Create and perform a mime 
scene with a clear structure 

1.3 Demonstrate involvement 
with the character and situation in 
the mime scene 

1.4 Perform with concentration 
and focus 

LO2: know and apply the 
techniques required to 
perform a mime and a 
mime scene 

2.1 Communicate the personal 
characteristics of the mammal, 
bird or reptile in the mime and the 
character in the mime scene 
through appropriate stance, 
movement, gesture(s) and facial 
expression 

2.2 Demonstrate controlled and 
coordinated movement 


 191 

2.3 Perform the mime scene with 
movement appropriate to the 
performance space 

LO3: know and 
understand the content of 
the mime and the mime 
scene 

3.1 Give a description of the 
physical characteristics of the 
mammal, bird or reptile in the 
mime and how these affected 
movement 

3.2 Give a description of the 
behaviour of the imagined 
character in the mime scene and 
the reaction of the mimed 
character to this behaviour 

3.3 Give a description of  how the 
interaction between the 
characters in the mime scene 
was created and developed 

3.4 Give an explanation of the 
use of the performance space in 
the mime and mime scene 

 

 

The following information describes what skills and knowledge 

Learners need to present in order to attain marks for Pass, 

Merit or Distinction for Level 2 Miming 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 


 192 

graded as a Fail. This is irrespective of the total marks 

accumulated. 

 

Distinction (80–100 Marks) 

A Learner who achieves a Distinction grade will have created 

and performed a Mime and a Mime Scene with a clear and 

defined structure. The Learner will have demonstrated 

thorough involvement with their characters through 

appropriate stance, movement, gesture and facial expression, 

and demonstrated controlled and coordinated movement 

throughout, whilst also maintaining concentration and focus. 

Descriptions and explanations of the pieces performed will 

have been well prepared and detailed. 

 

Merit (65–79 Marks) 

A Learner who achieves a Merit grade will have created and 

performed a Mime and a Mime Scene with a clear and 

secure structure. The Learner will have demonstrated assured 

involvement with the characters throughout most of the 

performance and will have made good attempts to respond 

with appropriate facial expression, body language and use of 

the space. Descriptions and explanations of the scenes will 

have been fairly thorough and secure. 

 

 


 193 

Pass (50–64 Marks) 

A Learner who achieves a Pass grade will have created and 

performed a Mime and a Mime Scene with a clear, but simple 

structure. Through simple facial expression and body 

language, the Learner will have demonstrated some 

involvement within the world of their characters. Descriptions 

and explanations will have been accurate but will have lacked 

detail. 

 

Fail (0–49 Marks) 

A Learner whose examination is graded as a Fail for any 

Subject and Grade will have demonstrated inaccuracy and 

lack of fluency in all or most of the components. They will 

have demonstrated an unacceptable standard of physical 

technique; there will have been lapses in memory (if 

applicable) and they will have shown little or no evidence of 

interpretative skills. Knowledge in relation to the repertoire 

performed will have been insufficient for the Grade and 

subject of examination being taken. Learners will also have 

failed  to communicate, through their performance or 

presentation, any significant degree of understanding of the 

repertoire. 

It should also be noted that 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 


 194 

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). 

 

  


 195 

Level 3 

Miming: (Solo/Duologue)  
 

RQF Level: 3 

Grade 6 Guided Learning Hours: 60 (hours) 

 Total Qualification Time: 140 (hours) 

 Credit Value: 14 

Grade 7 Guided Learning Hours: 80 (hours) 

 Total Qualification Time: 180 (hours) 

 Credit Value: 18 

Grade 8 Guided Learning Hours: 90 (hours) 

 Total Qualification Time: 240 (hours) 

 Credit Value: 24 

 

Level Description 

The LAMDA Level 3 Certificate in Performance: Miming is 

designed to enable Learners to develop a wide range of 

miming skills. Learners will be able to create and perform two 

mime scenes (at Grades 6 and 7) and three mime scenes (at 

Grade 8), integrating their knowledge and skills. There will be 

a sense of ownership and self-awareness. Presentation will 

be grounded in thorough and relevant preparation. Learners 

will demonstrate imaginative engagement and physical 

control, precision and coordination in order to engage the 

audience. 


 196 

 

LEARNING OUTCOMES 

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

Interpretation 

LO1: create and perform two mime scenes (Grades 6 and 7) 

and three mime scenes (Grade 8) 

Technique 

LO2: know and apply the techniques required to perform 

mime scenes 

Knowledge 

LO3: know and understand the content and context of the 

mime scenes 

LO4: know and understand the influences on the development 

and presentation of mime for one of the following 

practitioners: Charlie Chaplin, Marcel Marceau, Etienne 

Decroux or Jacques Lecoq (Grade 8 only) 

 

Time Allowance for Each Grade 

Grade 6 and Grade 7  

Solo – 25 minutes  

Duologue – 35 minutes 

Grade 8 

Solo – 30 minutes  

Duologue – 40 minutes 


 197 

Examination Content 

 

GRADE 6  

 

Mime Scene 1: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime scene 

of their own choice which incorporates the use of slow motion 

for at least 30 seconds. 

Duologue Learners must perform the mime scene together. 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. 

The Learner(s) may include music and/or sound effects (live 

or recorded) but they must provide and operate their own 

sound equipment. The Learner(s) must announce the title 

prior to the performance. 

 

Mime Scene 2: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime scene 

of their own choice using a cultural or historical context. 

Duologue Learners must perform the mime scene together. 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. 


 198 

The Learner(s) may include music and/or sound effects (live 

or recorded) but they must provide and operate their own 

sound equipment. The Learner(s) must announce the title 

prior to the performance. 

 

Knowledge 

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

• the techniques required to move in slow motion 

• where the slow motion sequence was used in Mime Scene 

1 and why it was incorporated at this particular point 

• the changes of mood in Mime Scene 2 

• how the cultural or historical context of Mime Scene 2 

affected the way the character(s) moved 

 

GRADE 7  

 

Mime Scene 1: Interpretation and Technique 

Solo Learners will perform a prepared mime scene based on 

one commedia dell’arte mime character selected from the list 

below. 

Duologue Learners will perform a prepared mime scene 

based on two commedia dell’arte mime characters selected 

from the list below. Duologue Learners may select the same 

character or different characters from the list. 


 199 

• Arlecchino (Harlequin) 

• Colombina (Columbine) 

• Pantalone (Pantaloon) 

• Pierrot 

• Pulcinella 

• Il Capitano 

• Zanni 

Duologue Learners must perform the mime  scene  together. 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. 

The Learner(s) may include music and/or sound effects (live 

or recorded) but they must provide and operate their own 

sound equipment. The Learner(s) must announce the title 

prior to the performance. 

 

Mime Scene 2: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime scene 

using one of the following words as a stimulus: 

• red 

• sorrow 

• greed 

• strength 

• joy 

• belief 


 200 

Duologue Learners must perform the mime  scene  together. 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. 

The Learner(s) may include music and/or sound effects (live 

or recorded) but they must provide and operate their own 

sound equipment. The Learner(s) must announce the title 

prior to the performance. 

 

Knowledge 

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

• commedia dell’arte and the reasons for the choice of 

character in Mime Scene 1 

• the character’s feelings and actions in Mime Scene 1 

• the interpretation of the chosen word stimulus in Mime 

Scene 2 

• how Mime Scene 2 was developed from the chosen word 

stimulus 

• the changes of mood in Mime Scene 2 

 

 

 

 

 

 


 201 

GRADE 8  

 

Mime Scene 1: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime scene 

of their own choice using a full face mask. The Learner(s) 

must keep the mask on for the duration of the scene. 

Duologue Learners must perform the mime  scene  together. 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. 

The Learner(s) may include music and/or sound effects (live 

or recorded) but they must provide and operate their own 

sound equipment. The Learner(s) must announce the title 

prior to the performance. 

 

Mime Scene 2: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime scene 

exploring a humorous situation. 

Duologue Learners must perform the mime  scene  together. 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. 

The Learner(s) may include music and/or sound effects (live 

or recorded) but they must provide and operate their own 

sound equipment. The Learner(s) must announce the title 

prior to the performance. 


 202 

 

Mime Scene 3: Interpretation and Technique 

Solo/Duologue Learners will perform a prepared mime scene 

using one of the following items as a stimulus: 

• a photograph 

• a newspaper article 

• a poem 

The Learner(s) must bring the stimulus into the examination 

room with them. 

Duologue Learners must perform the mime  scene  together. 

The performance time of the scene must be a minimum of 

three minutes and no more than four minutes. 

The Learner(s) may include music and/or sound effects (live 

or recorded) but they must provide and operate their own 

sound equipment. The Learner(s) must announce the title 

prior to the performance. 

 

Knowledge 

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

• the techniques required to mime in a full face mask 

• the processes involved in developing the three mime 

characters for performance 

• how technique was balanced with emotional truth in the 

three mime scenes presented 


 203 

• the influences on the development and presentation of 

mime for one of the following practitioners (chosen by the 

Learner): Charlie Chaplin, Marcel Marceau, Etienne 

Decroux or Jacques Lecoq 

 

Level 3 Marking Scheme 

 

Grade 6 / Grade 7  
 

ASSESSMENT TASK MARKS TOTAL MARKS 

 

Mime Scene 1 

Interpretation 20 
40 

Technique 20 

 

Mime Scene 2 

Interpretation 20 
40 

Technique 20 

Knowledge 20 

Total Marks 100 

 

 

Attainment Bands 
 

AWARD TOTAL MARKS 

Pass 50–64 

Merit 65–79 

Distinction 80+ 

 


 204 

Grade 8  
 

ASSESSMENT TASK MARKS TOTAL MARKS 

 

Mime Scene 1 

Interpretation 15 
25 

Technique 10 

 

Mime Scene 2 

Interpretation 15 
25 

Technique 10 

 

Mime Scene 3 

Interpretation 15 
25 

Technique 10 

Knowledge 25 

Total Marks 100 

 

 

Attainment Bands 
 

AWARD TOTAL MARKS 

Pass 50–64 

Merit 65–79 

Distinction 80+ 

 

 

 

  


 205 

Assessment and Grading Criteria:  

Miming (Solo/Duologue) 

 

LEVEL 3: GRADE 6  

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: create and perform 
two mime scenes 

1.1 Create and perform two mime 
scenes with a clear structure 

1.2 Demonstrate an 
understanding of place, period 
and situation 

1.3 Communicate an 
understanding of the intentions 
and objectives of the characters 
portrayed 

1.4 Perform with concentration, 
focus and spontaneity 

LO2: know and apply the 
techniques required to 
perform mime scenes 

2.1  Communicate  the personal  
characteristics of all characters 
through appropriate stance, 
movement, gesture(s) and facial 
expression 

2.2 Demonstrate precise, 
controlled and coordinated 
movement 

2.3 Perform with movement 
appropriate to the performance 
space 


 206 

LO3: know and 
understand the content 
and context of the mime 
scenes 

3.1 Give an explanation of the 
techniques required to move in 
slow motion 

3.2 Give an explanation of where 
the slow motion sequence was 
used in Mime Scene 1 and why it 
was incorporated at this particular 
point 

3.3 Give a description of any 
changes of mood in Mime Scene 
2 

3.4 Give an explanation of how 
the cultural or historical context of 
Mime Scene 2 affected the way 
the character(s) moved 

 

 

  


 207 

Assessment and Grading Criteria:  

Miming (Solo/Duologue) 

 

LEVEL 3: GRADE 7  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: create and perform 
two mime scenes 

1.1 Create and perform two mime 
scenes with a clear structure 

1.2 Demonstrate an 
understanding of place, period 
and situation 

1.3 Communicate an 
understanding of the intentions 
and objectives of the characters 
portrayed 

1.4 Perform with concentration, 
focus and spontaneity 

LO2: know and apply the 
techniques required to 
perform mime scenes 

2.1 Communicate the personal  
characteristics of all characters 
through appropriate stance, 
movement, gesture(s) and facial 
expression 

2.2 Demonstrate precise, 
controlled and coordinated 
movement 


 208 

2.3 Perform with movement 
appropriate to the performance 
space 

LO3: know and 
understand the content 
and context of the mime 
scenes 

3.1 Give an explanation of what 
is meant by commedia dell’arte 
and give reasons for the choice 
of character in Mime Scene 1 

3.2 Give a description of the 
feelings and actions of the 
chosen character in Mime Scene 
1 

3.3 Give an explanation of the 
interpretation of the chosen word 
stimulus in Mime Scene 2 and 
how the scene was developed 
from this stimulus 

3.4 Give a description of any 
changes of mood in Mime Scene 
2 

 

 

 

  


 209 

Assessment and Grading Criteria:  

Miming (Solo/Duologue) 

 

LEVEL 3: GRADE 8  
 

LEARNING OUTCOMES ASSESSMENT CRITERIA 

LO1: create and perform 
three mime scenes 

1.1 Create and perform three 
mime scenes with a clear 
structure 

1.2 Demonstrate an 
understanding of place, period 
and situation 

1.3 Communicate an 
understanding of the intentions 
and objectives of the characters 
portrayed 

1.4 Perform with concentration, 
focus and spontaneity 

LO2: know and apply the 
techniques required to 
perform mime scenes 

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

2.2 Communicate the personal 
characteristics of each character 
through appropriate facial 
expression in Mime Scenes 2 
and 3 


 210 

2.3 Demonstrate precise, 
controlled and coordinated 
movement 

2.4 Perform with movement 
appropriate to the performance 
space 

LO3: know and 
understand the content 
and context of the mime 
scenes 

3.1 Give a description of the 
techniques required to mime in a 
full face mask 

3.2 Give an explanation of the 
processes involved in developing 
the three mime characters for 
performance 

3.3 Give a description of how 
technique was balanced with 
emotional truth in the three mime 
scenes presented 

LO4: know and 
understand the influences 
on the development and 
presentation of mime 
for one of the following 
practitioners: Charlie 
Chaplin, Marcel Marceau, 
Etienne Decroux or 
Jacques Lecoq 

4.1 Give a summary of the 
selected practitioner’s influences 
on the development and 
presentation of mime 

 

 


 211 

The following information describes what skills and knowledge 

Learners need to present in order to attain marks for Pass, 

Merit or Distinction for Level 3 Miming 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. 

 

Distinction (80–100 Marks) 

A Learner who achieves a Distinction grade will have created 

and performed sophisticated mime scenes with clear and 

defined structure throughout. They will have understood 

place, period  and situation and demonstrated this throughout 

the scene, all 

the while communicating the intentions and objectives of the 

characters being portrayed. This will have been achieved 

through the Learner’s stance, movement, gesture, facial 

expression and precision of movement. Knowledge and 

understanding of material will have been comprehensive and 

in-depth. Detail of the selected practitioner’s influences on the 

development and presentation of mime will have been clear 

and comprehensive and discussed with maturity (Grade 8 

only). 

 

 


 212 

Merit (65–79 Marks) 

A Learner who achieves a Merit grade will have created and 

performed well-structured mime scenes demonstrating an 

understanding of place, period and situation most of the time. 

Intentions and objectives of the characters being portrayed 

will have been achieved on the whole through the Learner’s 

stance, movement, gesture, facial expression and precision of 

movement. Knowledge and understanding of material will 

have been well considered but will have lacked detail in 

justification. The selected practitioner’s influences on the 

development and presentation of mime will be securely 

explained, but will have lacked wider research (Grade 8 only). 

 

Pass (50–64 Marks) 

A Learner who achieves a Pass grade will have created and 

performed mime scenes with basic, but clear structures. An 

understanding of place, period and situation will be portrayed 

through simple stance, movement, gesture and facial 

expression. Movement will be precise in some moments, but 

generally underdeveloped. Learners will have demonstrated 

some widespread knowledge and understanding of the 

chosen material. Explanations of the selected practitioner’s 

influences on the development and presentation of mime will 

be brief and will be lacking in detail (Grade 8 only). 

 

 


 213 

Fail (0–49 Marks) 

A Learner whose examination is graded as a Fail for any 

Subject and Grade will have demonstrated inaccuracy and 

lack of fluency in all or most of the components. They will 

have demonstrated an unacceptable standard of physical 

technique; there will have been lapses in memory (if 

applicable) and they will have shown little or no evidence of 

interpretative skills. Knowledge in relation to the repertoire 

performed will have been insufficient for the Grade and 

subject of examination being taken. Learners will also have 

failed  to communicate, through their performance or 

presentation, any significant degree of understanding of the 

repertoire. 

It should also be noted that 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). 

  


 214 

Glossary of Terms:  

Syllabus Terminology 
 

assessment – the process of making judgments about the 

extent to which a Learner’s work meets the Assessment 

Criteria of a unit, or any additional assessment 

requirements of a qualification 

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 

certificate (for a unit or qualification) – a record of attainment  

of credit or a qualification issued by an awarding 

organisation 

credit – an award made to a Learner in recognition of the 

achievement of the designated learning outcomes / 

Assessment Criteria of a unit 

Guided Learning Hours (GLH) – the number of hours of 

Teacher-supervised or Teacher-directed study time 

required to teach a qualification or the unit of a 

qualification 


 215 

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/or 

depth of achievement, and/or the autonomy of the Learner 

in demonstrating that 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 

Total Qualification Time (TQT) – Total Qualification Time is 

split into three components: guided learning, directed 

study and dedicated assessment. It includes Learner 

initiated study 

Total Time Allowance – refers to the length of the 

Examination  for which the Learner has been entered. It is 

the amount of time in which the Learner has to present all 

required elements of the Examination. 

unit – a coherent and explicit set of Learning Outcomes and 

Assessment Criteria, with a title, credit value and level 

 


 216 

 

Glossary of Terms: 

Syllabus Content 
 

adaptation (Level 3 Acting) – a play, television screenplay or 

film screenplay that has been based on or devised from an 

earlier or pre-existing text, usually retaining some element 

of the original (for example, Jean Anouilh’s version of 

Antigone) 

audibility – using the level of breath and resonance 

appropriate to the size of the performance space and for 

the needs of the character 

body language – communicating the thought and feeling of a 

text non-verbally 

character intentions and objectives – clarifying what the 

character wants, desires or needs through each action 

and spoken line, and the spaces between the words 

clarity of diction – articulating sufficiently to be understood by 

the Examiner without losing the sense or flow of the text 

clarity (in Miming) – making movements sufficiently clear so 

that they can be understood by the Examiner 

commedia dell’arte – a form of Italian theatre containing stock 

characters, masks, farcical action, and scenes full of 

beatings, acrobatics and comic stage business. 

Commedia dell’arte characters include Arlecchino 


 217 

(Harlequin), Colombina (Columbine), Pantalone 

(Pantaloon), Pierrot, Pulcinella, Il Capitano, Zanni. For 

more information on commedia dell’arte please refer to 

Mime Matters (an online LAMDA resource) 

context – the situation and world of the play 

controlled and coordinated movement – clear and accurate 

movement that is well balanced throughout the body and 

communicates the activity or scene effectively 

creating and inhabiting character – transforming into another 

person; creating the illusion of spontaneity as if the 

character’s thoughts and emotions are being expressed 

for the very first time 

devising drama – planning and preparing an original scene for 

performance based on a given stimulus 

emotional truth – the Learner’s complete engagement and 

involvement with the scene they are performing which they 

share with their imagined audience 

engaging with the imaginary – involvement with the character, 

situation and world of the scene, focusing on each 

moment 

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

emotions 

focus – maintaining concentration and involvement with the 

character being portrayed 


 218 

full face mask – a mask which covers the whole face. Masks 

either provide a fixed facial expression or neutrality so that 

the performer’s emotions do not influence the mime. For 

more information on full face masks please refer to Mime 

Matters (an online LAMDA resource) 

gesture – movement of the hands, arms and/or head to 

convey an idea or meaning 

improvisation / improvised scene – the performance of an 

original scene developed in the moment from a given 

stimulus without prior planning or preparation 

meaning – clarifying what the character is thinking and the 

sense behind their words and/or actions 

mime – performing actions/reactions non-verbally using mime, 

without a context. For more information on the definition of 

mime please refer to Mime Matters (an online LAMDA 

resource) 

mime scene – performing a scene non-verbally using mime, 

with a line of development from beginning to end. For 

more information on the definition of mime scene please 

refer to Mime Matters (an online LAMDA resource) 

modulation – variations in pitch, intonation, pace, volume, 

tone colour, use of pause and stress 

mood – this is determined by how an audience is made to feel  

by the performer. This would be a combination of the 

writer’s intention and the performer’s interpretation 


 219 

performance space – the area in which the Learner performs 

period – the time or style in which the scene is set. This will 

affect the Learner’s use of accent, movement, posture, 

stance, gesture, etc. 

personal/physical 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 flexibility – transforming physically according to the 

period, style and form of the scene 

physical response – responding to the imagery of the scene 

non-verbally 

place – the physical aspects of where the scene takes place 

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

character lives 

precise – clear and accurate 

process of acting – the steps undertaken to develop a 

character or text for performance 

published – a text which is available to the public either in a 

printed book, e-book, or online 

reactions to other characters and/or events – responding to 

another character’s words or actions, whether real or 

imaginary 


 220 

sequence of actions – a series of individual actions linked 

together by a place and/or situation 

sequence of activities – a series of individual activities linked 

together by a place and/or situation 

sequence of reactions – a series of individual reactions linked 

together by a place and/or situation 

situation – what is happening in the scene 

slow motion – performing a sequence of well-balanced and 

controlled actions in no more than half the normal rate of 

speed. For more information on slow motion please refer 

to Mime Matters (an online LAMDA resource) 

spontaneity – as if the scene is being performed for the very 

first time 

staging – positioning a performance within the space provided 

stance – the manner and position in which a character stands 

stimulus – an object, word, title, piece of music or text from 

which a devised or improvised scene is developed 

structure – using a beginning, a middle and an end 

style – how thoughts are expressed in literary composition; 

the specific characteristics of the scene, including choice 

of words, syntax and genre 

subtext – the hidden meaning or underlying message behind 

the scene 


 221 

translation – the original text of a non-English-language play 

that has been translated into English 

understanding of character – revealing what the character is 

thinking, how the character is feeling and any changes in 

the character’s mood throughout the scene 

understanding of situation – revealing the world in which the 

character lives and the physical aspects of where the 

scene 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 text 

vocal power – producing and controlling sound until the end of 

the phrase so that the voice does not fade away 

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 

 


