[image: image1.png]


SPEECH AND DRAMA SYLLABUS

PREFACE
These syllabi are designed to meet the needs of those teaching and learning music, speech and drama. The examinations will be found to be comprehensive and catering for those interested academically or as a performer. The lists contain works ranging from early times to up-to-date contemporary examples. 

All work is carefully and sequentially graded. Teachers preparing students for these examinations will have a very sound outline upon which to develop lessons. These examinations provide for many abilities and give a goal for students in their studies. They provide a sense of purpose and direction and can be undertaken in addition to other activities, as they are not intended to be the only studies in a student’s year. The reports provide a reliable assessment of progress, and by comments and marks assist individual development. 

In these syllabi, teachers will find the requisites of a system of training for their students through the grades to the diplomas. The aim is to encourage personal development in music, speech, drama and performance in each individual. It is the intention Ito help teachers and their students in the development of their skills and acquisition of knowledge, not to discourage and set impossible or unrealistic standards. 

These syllabus are designed in response to many requests from music, speech and drama teachers looking for an alternative examination system. The examinations are more flexible and ‘user friendly’ than some other examinations. All examiners are highly qualified and experienced teachers and therefore have a good understanding of the problems faced by both teachers and students. The philosophy is one of ‘encouragement’.

An exciting section is the ‘Performance Examinations’. Many students wish to learn music, speech and drama as a leisure activity and would like to receive recognition of their progress – these examinations are the answer. Students may present a great variety of items in the performance examination as the syllabus allows the teacher and candidate to choose the selections for performance. 

Candidates in this area may progress to the Diploma in Performance.   

CONTENTS


Page

Introduction


6
Examination Information


7
Preparatory Grades: 
Beginners


8


Preliminary


9
Pre-Grades 1 – 3 


       10
Grades 1 – 8 


       13
Associate Performer’s Diploma

       24
Associate Teacher’s Diploma

       26
Licentiate Performer’s Diploma

       28
Licentiate Teacher’s Diploma

       30


SPEECH AND DRAMA SYLLABUS
Introduction

This sequence of grades is designed to foster individual development in the art of Speech and Drama as forms of artistic expression and communication. Related skills, knowledge and enhanced self-confidence should be acquired by progressing through the grades according to age and experience.

Examinations are arranged into sections. Total 100 marks.

Specific published works are not prescribed in every examination section in order for candidates and teachers to explore the literature appropriate for their grade level, age, interests and experience, and to have some ownership of their examination programs. Where particular works have been specified, teachers and candidates may substitute other selections of equal literary value and standard if preferred. It is expected that all such items will be thoughtfully and responsibly selected by teachers and candidates, and provide challenge and motivation for individuals in order to assist personal development in the art of Speech and Drama.

Examiners will expect levels of achievement commensurate to the individual candidate’s age and grade level and to show thorough preparation and rehearsal of each Speech and Drama examination component and section. Specified time durations should be adhered to reasonably closely, but not exceeded. 

All work should be memorised except for sight reading items or where otherwise stated.

Use of prop or costumes accessories to assist dramatic and character performance items are optional, unless stated otherwise. 

These accessories are not assessable. It is expected that judicious manipulation of text may occur in some exam items where one character only is portrayed, yet the presence of others is implied.

The truth and integrity of the text will remain intact.

Written examinations are optional for Grades 6 and 7, but are compulsory at Grade 8 and Diploma level.

Examination Information


 

 Practical

Written

PREPARATORY

Beginners

15 minutes

     -


Preliminary

15 minutes

     -

PRE-GRADE

Pre-Grade  1
20 minutes

     -


Pre-Grade  2
20 minutes

     -


Pre-Grade  3
20 minutes

     -

GRADE


One


20 minutes

     -


Two


25 minutes

     -


Three

25 minutes

     -


Four


25 minutes

     -


Five


25 minutes

     -


Six


30 minutes

2 ½ hours


Seven

35 minutes

3 hours


Eight


40 minutes

3 hours


(Pre-Requisite for Associate Diploma)
DIPLOMA

Associate (Performer’s and Teacher’s) 
 

45 minutes

3 hours


Licentiate (Performer’s and Teacher’s)


50 minutes

3 hours

NB Candidates must be 16 or over to undertake Diploma level exams
BEGINNERS


      (15 minutes)
1
Recite a nursery rhyme


(15 marks)
2
Recite a short poem


(15 marks)
3
Prepared reading of a short prose passage

(10 marks)
4 Mime each of the following facial expressions:

happy  -  surprised  -  frightened  -  tired  -  sad
(10 marks)
5 Examiner will suggest a topic for a brief impromptu 

mime to end with a frozen facial expression

(15 marks)
6
Examiner will give three lists of four words. Candidate 

must identify which word does not belong in list
(10 marks)
7
Tell a fairy story


(25 marks)
PRELIMINARY


      (15 minutes)

1
Recite any poem with actions


(20 marks)
2 Prepared reading from any book suitable for age.

(Approximately 60 words)


(20 marks)
3 To give rhyming words for five words suggested

by the examiner


(10 marks)
4 Talk for one minute about one of the following topics:

My family  


My favourite game    

My pet      


My favourite TV show


(20 marks)
5 Mime one of the following activities:

peeling a banana    


tying a shoelace

eating a hamburger


cleaning teeth


(10 marks)
6 One minute impromptu mime based on a topic 

suggested by the examiner


(10 marks)
7
Supply opposites for four words given by examiner
(10 marks)

PRE-GRADE ONE


      (20 minutes)
1 Memorised poem from any children’s anthology

(Approximately 100 words)


(20 marks)
2 Prepared reading from any book suitable for age

(Approximately 100 words)


(15 marks)
3 Sight reading from book selected in Section 2

selected by examiner (Approximately 100 words)
(15 marks)
4 Present a one minute mime from one of the following:

eating a piece of watermelon

making a sandwich

painting a fence

cutting and pasting


(15 marks)
5
Examiner will choose a mime from the above list
(15 marks)
6
Brief talk about any movie the candidate has seen


(One minute maximum)


(10 marks)


Theory

7
Identify vowels & consonants in candidate’s name
(10 marks)
PRE-GRADE TWO


      (20 minutes)
1 Memorised poem from any children’s anthology

(Approximately 120 words)


(20 marks)
2
Sight reading of a poem selected by examiner

(10 marks)
3
A talk on any subject of interest to the candidate 

(Approximately one minute) 


(20 marks)
4
Memorised passage of prose from any book 

suitable for age. (Approximately 120 words)

(20 marks)
5 Sight reading of prose passage selected by examiner

from book used in Section 4 


(10 marks)
6
Prepared one minute mime. Own choice


(10 marks)
Theory

7 Explain voiced and voiceless consonants and 

identlfy them in five words given by examiner

(10 marks)
PRE-GRADE THREE


      (20 minutes)

1 Memorised prose passage from any book 

suitable to the age.   (Approximately 140 words)
(20 marks)
2 Memorised poem from any suitable anthology

(Approximately 140 words)


(20 marks)
3 Prepared talk on any topic of candidate’s interest

(Two minutes maximum)


(20 marks)
4 Sight reading of a prose passage from book used

in Section1 selected by examiner


(10 marks)
5 Mime a domestic situation. Own choice.

eg: 
washing the car

wiping the dishes


Candidate should utilise the space available


(Two minutes maximum)


(10 marks)
6 Impromptu mime suggested by examiner

(Approximately one minute)


(10 marks)
Theory

7 a) 
Show an understanding of long and short vowels
b) Identlfy the long and short vowels in five words

given by the examiner


(10 marks)
GRADE ONE


      (20 minutes)

1
Memorised own choice poem from any suitable anthology


(Approximately 150 words)


(20 marks)
2 Memorised prose passage from one of the following:

James and the Giant Peach  (Roald Dahl)

Harry Potter and the Philosopher’s Stone  (J K Rowling)

The Secret Garden  (Frances Hodgson Burnett) 

Danny, Champion of the World  (Roald Dahl)

Playing Beattie Bow  (Ruth Park)


(Approximately 150 words)


(20 marks)
3 Sight reading passage from book used in Section 2

to be selected by examiner containing both


narrative and dialogue passages


(10 marks)
4 Prepared mime based on one of the following occupations:

Bricklayer

Gardener

Circus performer

Hairdresser

Musician


(Two minutes maximum)


(10 marks)
5 Impromptu mime on topic suggested by examiner

(One minute maximum)


(10 marks)
6 Prepared talk on any own choice subject


(Two minutes maximum)


(15 marks)
Theory

7
a)
Name three nasal consonants
b) Show an understanding of emphasis

(15 marks)
GRADE TWO


      (25 minutes)

1
Memorised own choice poem from any suitable anthology

(Approximately 175 words)


(20 marks)
2
Sight reading of a short poem selected by examiner

(Approximately 100 words)


(10 marks)
3
Memorised prose passage from one of the following:

The Lion, the Witch and the Wardrobe  (C S Lewis)

Harry Potter and the Chamber of Secrets (J K Rowling)

Charlie and the Chocolate Factory  (Roald Dahl)

Treasure Island  (R L Stevenson)

Seven Little Australians  (Ethel Turner)


(Approximately 175 words)


(20 marks)
4
Sight reading  from book used in Section 3 to include

both narrative and dialogue lines selected by examiner

(Approximately 100 words)


(10 marks)
5
Improvisation using words and movement based 

on a situation suggested by the examiner

(Two minutes maximum)


(10 marks)
6 Prepared talk on any own choice subject


(Three minutes maximum)


(20 marks)
Theory

7 Explain the explosive and continuant  consonants 

and identify them in five words given by examiner
(10 marks)

GRADE THREE


      (25 minutes)

1 Memorised own choice descriptive/lyrical poem

(Approximately 200 words)


(15 marks)
2 Sight reading of an Australian poem selected by

examiner.  (Approximately 125 words)


(10 marks)
3 Memorised prose passage from one of the following
or any work of similar literary value or suitability to candidate age or stage of development:
         Anne of Green Gables  (L M Montgomery)

The BFG  (Roald Dahl)

Ash Road  (Ivan Southall)

I Am David  (Ann Holm)


(Approximately 200 words)


(20 marks)
4 Sight reading from book used in Section 3

selected by examiner.  (Approximately 125 words)
(10 marks)
5 Memorised scene using speech and movement 

portraying one character only from one of the following
or any work of similar literary value or suitability to candidate age or stage of development:


The Winslow Boy  (Terence Rattigan


Alice in Wonderland  (Lewis Carroll)


Charlie and the Chocolate Factory  (Roald Dahl)


The Wizard of Oz  (L  Frank Baum)


(Two minutes maximum)


(20 marks)
6 Prepared speech on subject of interest to candidate

(Two minutes maximum)


(15 marks)
Theory

7
Explain and demonstrate an understanding of pitch
(10 marks)

GRADE FOUR


     (25 minutes)
1 Memorised poem by any recognised Australian poet

(Approximately 250 words)


(20 marks)
2 Impromptu speech on topic suggested by examiner

(One minute duration)


(10 marks)
3 Memorised prose passage from one of the following
or any work of similar literary value or suitability to candidate age or stage of development:

I Can Jump Puddles  (Alan Marshall)

We of the Never-Never  (Mrs Aeneas Gunn)

Wind in the Willows  (Kenneth Grahame)


(approx. 250 words)


         (20 marks)
4 Sight reading from book used in Section 3

selected by examiner.  (Approximately 150 words)
(10 marks)
5 Present one character in a memorised scene

using speech and movement from one of the following: 


Pygmalion  (George Bernard Shaw)


The Importance of Being Earnest  (Oscar Wilde)


The Glass Menagerie  (Tennessee Williams)


The Lark  (Jean Anhouilh)


Waiting for Godot  (Samuel Beckett)

(Two minutes maximum) or any other play from any         country written since 1850 suitable for candidate or             stage of development


         (20 marks)
6 Tell an impromptu imaginative story based on 

a picture selected and presented by examiner

(Two minutes maximum)


(10 marks)
Theory

7
a)
Discuss the resonators and their function, and

b) name the diphthongs and explain how they are formed

(10 marks)

GRADE FIVE


      (25 minutes)
1 Memorised own choice Australian humorous verse

(Approximately 250 words)


(10 marks)
2 Memorised own choice contrasting Australian verse

(Approximately 250 words)


(10 marks)
3 Memorised prose passage containing both narrative


and dialogue from one of the following:


Picnic at Hanging Rock  (Joan Lindsay)


Little Women  (Louisa M Allcott)


To Kill a Mockingbird  (Harper Lee)


The Silver Chair  (C S Lewis)

(Approximately 275 words)       A spoken introduction and brief review of the book should precede the presentation
(20 marks)
4 Physical and verbal demonstration of a Commedia dell’arte extract plus an illustrated talk on stock characters and main features of this genre of drama development
(Three minutes maximum)


(20 marks)
5 Sight reading of a prose passage from the book

reviewed and used in Section 3 selected by examiner

(Approximately 175 words)


(10 marks)
6 Memorised portrayal of one character from any 19th,20th  or 21st 
century play by a British or American playwright ,

(Three minutes maximum)


(20 marks)
Theory

7 Show thorough knowledge and demonstrate 

correct breathing methods for speech


(10 marks)
GRADE SIX


      (30 minutes)
1 Memorised own choice 20th century Australian poem

(Approximately 300 words)


(10 marks)
2 Memorised own choice 20th century British poem

(Approximately 300 words)


(10 marks)
3 Memorised prose passage from one of the following:

A Fortunate Life  (A B Facey)

Jane Eyre  (Charlotte Bronte)

A Zoo in my Luggage  (Gerald Durrell)

Wuthering Heights  (Emily Bronte)


(Approximately 300 words)


(15 marks)
4 Sight reading from book used in Section 3

selected by examiner.   (Approximately 150 words) 
(10 marks)
5 Memorised portrayal of one character from a scene 

in any 20th century play

(Three to four minutes)


         (20 marks)
6 Prepared mime based on one of the following 

abstract themes:

freedom


trust


disbelief


isolation


flight


violence


(Three minutes maximum)


(10 marks)
7 Prepared talk on any aspect of live theatre

(Three minutes maximum)


(10 marks)

8 Shakespeare solo character reading from a 
Shakespearean comedy play ( eg Taming of the 
Shrew, Midsummer Nights Dream) This should 
include relevant gesture and movement.


(15 marks)
GRADE SIX

WRITTEN EXAMINATION
       

          Two and a half hours

1 Questions will be asked on the books studied for the Practical Examination

2 Writing an original story

3 The technique of performing mime

4 Classification of vowels and consonants

5 Methods of breathing

6 The broad and narrow form of the phonetic alphabet

Transcribing short sentences

7
Overview of Shakespeare’s life and literary output 
GRADE SEVEN


      (35 minutes)
1 Memorised own choice lyric poem

(Approximately 350 words)


(10 marks)
2 Memorised own choice narrative poem

(Approximately 400 words)


(10 marks)
3 Prepared talk on the life and works of either poet

in Sections 1 and 2 including brief quotes in support


(Three minutes maximum)


(10 marks)
4 Memorised prose passage from one of the following:

Menagerie Manor  (Gerald Durrell)


All the Rivers Run  (Nancy Cato)

Rebecca  (Daphne DuMaurier)

any work by Charles Dickens

(Approximately 350 words)   A spoken introduction and brief      review of the book should precede the presentation
(10 marks)
5
Memorised solo character portrayal from  any play of the late  19th Century Realism or Naturalism North European drama genre  eg: The Cherry Orchard (Chekhov), Doll’s House (Ibsen) or Miss Julie (Strindberg) (Three minutes maximum)
(15 marks)   
6
Sight reading of a passage from book studied 

in Section 4 to be selected by examiner

(Approximately 200 words)


(10 marks)
7 Memorised presentation of Shakespearean Tragedy (one character only) 
(30-40 lines)      


(10 marks)
8 Excerpt from any Australian comedy or tragedy 

suitable for age of candidate. One character only.


(Four minutes maximum)


(15 marks)

9 Discussion with examiner on Ancient Greek drama  (10 marks) 

GRADE SEVEN
WRITTEN EXAMINATION


      Three hours

1 The physiology of breathing

2 Correct articulation and common faults

3 Transcriptions of short passages into the phonetic alphabet

4 The development of the English language

5 Questions on the books studied for the Practical Examination
6 Overview of Ancient Greek tragedies and comedies

7 Compare 19th century Realism and Naturalism in drama 

GRADE EIGHT


      (40 minutes)

(Pre-requisite Diploma)

1 Memorised own choice poem reflecting one of the 

following themes and suitable for candidate’s age:


love  -  war  -  seasons  -  youth  -  death  

(Minimum 3 minutes)


                            (10 marks)
2 Prepared talk with own choice visual illustration on 

life and related works of poet selected for Section 1

(Three minutes maximum)


(10 marks)
3 Memorised prose passage, demonstrating suitable dialect 

where required in text, from one of the following:


Harp in the South  (Ruth Park)


Poor Man’s Orange  (Ruth Park)


Rosy is my Relative  (Gerald Durrell)


Pickwick Papers  (Charles Dickens)   (Approx 350 words), plus Introduction and overview of novel and author)  (10 marks)
4 Solo memorised character portrayal from any 20th century Irish
play by Sean O’Casey, Samuel Beckett or Brendan Behan or any other suitable Irish play text from the modern era          (Four minutes maximum)


(15 marks)
5 Presentation of one character from a scene in

one of the following plays:


Barefoot in the Park  (Neil Simon)


The Shifting Heart  ( Richard Beynon) 


Summer of the Seventeenth Doll  (Ray Lawler)


any play by Alan Ayckbourn 

(Four minutes maximum)


(15 marks)

6
Explanatory talk on Epic Theatre including the significance      of Bertold Brecht                                                       (10 marks)
7       Memorised solo character portrayal from a scene from              any Restoration play: eg Way of the World (Congreve)                         or School for Scandal (Sheridan)    (3-4 minutes)               (20 marks) 
8
Prepared reading of any duologue passage from any play by  Noel Coward.               (Three minutes)                     (10 marks) 
GRADE EIGHT

WRITTEN EXAMINATION


Three hours

1 More advance questions on the breathing process

2 Transcription of a passage into the phonetic alphabet

3 The technical aspects of poetry as they relate to the analysis and performance of a work

4 Questions on the literature studied for the Practical Examination

5 A more developed literary style is expected in this grade

6 Development and main features of Epic/Brechtian Theatre

7 Overview of 20th century Irish drama development

8
Explain what is meant by the ‘Restoration Age’ and its                            
influences on drama development 
ASSOCIATE PERFORMER’S DIPLOMA  (45 minutes)
1 Memorised dramatic extract by any Australian playwright

demonstrating appropriate dialect. One character only.  Accessories recommended

(Five minutes maximum)


(12 marks)

2 Prepared and illustrated talk about any 

well-known Australian performer


(Five minutes maximum)


(10 marks)

3 Memorised dramatic extract by any British playwright

demonstrating appropriate dialect. One character only.  Accessories recommended


(Five minutes maximum)


(12 marks)

4 Prepared talk on any aspect of performance

(Five minutes maximum)


(10 marks)
5 Memorised prose passage containing both narrative

and dialogue involving two or more characters,

from one of the following:


Angela’s Ashes  (Frank McCourt)


Power of One  (Bryce Courtney)


Wuthering Heights  (Emily Bronte)


any book by Amy Tan


(Approximately 400 words)


(12 marks)
6 Any own choice memorised lyric poem

(Four minutes maximum)


(10 marks)
7 Sight reading from a novel and a poem

selected by examiner


(10 marks)
8 Memorised dramatic extract by any American playwright

demonstrating appropriate dialect. One character only.

Accessories recommended

(Five minutes maximum)


(12 marks)
9 
Prepared reading of a duologue passage from any Absurdist play by Edward Albee, Sir Tom Stoppard or Jean Genet               (Five minutes maximum)                                            (12 marks)
ASSOCIATE PERFORMER’S DIPLOMA    

WRITTEN EXAMINATION


                Three hours

Questions will address the following topics:

1 Style of delivery

2 Voice production

3 Pause and phrasing

4 Drama selections studied for the Practical Examination

5 Poetry selections studied for the Practical Examination

6 Technique required for presentation

7 Interpretation and characterisation

8 Study of the authors in the Practical Examination and the literary and dramatic periods

9 Complete understanding of all works presented for the Practical Examination

10 Explanation of the Absurdist Theatre/drama genre

ASSOCIATE TEACHER’S DIPLOMA            (45 minutes)

1 Prepared talk on any aspect of teaching

Speech and Drama with own choice of 

demonstration to support content 


(Five minutes maximum)


(20 marks)
2 Presentation of prose, drama and verse 

based on a theme and suitably introduced. 

Each own choice item should be linked by 

commentary and have literary value

(Twenty minutes duration)


(40 marks)
3 Three exercises should be presented and 

explained for each of any two of the following:


lisping


mumbling


throaty tone


indistinct articulation


(10 marks)
4 Sight reading of one prose passage and

one dramatic extract selected by examiner

(Five minutes maximum)


(10 marks)
5 Demonstrate and discuss breathing and 

relaxation exercises suitable for Juniors

(Four minutes maximum)


(10 marks)
6 Prepared and detailed talk on modulation

(Three minutes maximum)


(10 marks) 

ASSOCIATE TEACHER’S DIPLOMA

WRITTEN EXAMINATION


      Three hours

Questions will be based on the following topics:

1 Detailed understanding of modulation

2 Correct and incorrect methods of breathing

3 Resonance

4 Articulation

5 Complete understanding of all works presented in the

Practical Examination

6 Exercises and examples to be given

7 Sample lesson programs

LICENTIATE PERFORMER’S DIPLOMA    (50 minutes)
1 Present a memorised dramatic extract, one character with

accessories, from any play by the following playwrights:


Alan Ayckbourn


Arthur Miller


Terence Rattigan


Alan Bennett


David Williamson


Samuel Beckett


Tennessee Williams

(Five minutes duration)


(12 marks)
2 Memorised prose passage from one of the following:

Rebecca  (Daphne Du Maurier)

A Town Like Alice  (Neville Shute)

April Fool’s Day  (Bryce Courtney)

A Suitable Boy  (Vikram Seth)

(Approximately 400 words)


(10 marks)
3 Present a memorised extract, from any Ancient Greek 

or Shakespearean tragedy. Accessories required.

One character only           (Five minutes duration)     (12 marks)
4
Memorised own choice sonnet and lyric poem

(10 marks)
5
Prepared talk on the poems and poets selected 

in Section 4 showing thoughtful analysis of works

(Five minutes maximum)


(10 marks)
8 Present a memorised extract, one character with accessories
from any Restoration comedy (Five mins duration)
(12 marks)
9 Sight reading of a contemporary Australian poem

and a dramatic extract from an Australian play

(Five minutes maximum)


(10 marks) 
10 Illustrated talk on traditional forms of Japanese theatre    (Kyogen, Noh, Kabuki and Bunraku) (Four minutes) (12 marks)
9
Prepared reading of any extract from Six Characters in Search of an Author  by Luigi Pirandello (Four minutes max) (12 marks)
LICENTIATE PERFORMER’S DIPLOMA
WRITTEN EXAMINATION


      Three hours

Questions will be asked on the following topics:

1 Stagecraft
2 All works and authors presented in the Practical Examination
3 Performance technique
4 Matter and style of works presented in Practical Examination
5 Define Sonnet and Lyric poem with examples

6 Explain the functions of chorus/koros in Ancient Greek drama 

7
Describe the dramatic content, styles and purposes of the dramatic works of Italian playwrights Darius Fo and Luigi Pirandello and the influences of this ‘Theatre of the Absurd’ on modern drama development

LICENTIATE TEACHER’S DIPLOMA           (50 minutes)

1 Present a talk covering both of the following topics:


The value of teaching mime to Juniors, and


Teaching improvisation in the Junior school


(Five minutes maximum)


(15 marks)
2 Comment on the following topics from the teacher’s 

viewpoint and offering practical advice in dealing 

with possible problems arising in each specific area: 

Class participation

The disruptive student

The art of questioning


(Five minutes maximum)


(15 marks)
3 Candidate will be asked to grade five novels 

selected by the examiner for student age groups

and to justify the grading decisions


(10 marks)
4 Presentation of a summarised term’s program for 

teaching one selected aspect of Speech and Drama 

to one specified class/age group. The sequentially planned 

content should show strategies for developing the concept/s

and the expected outcomes. A sample copy of one 

lesson from the planned program should be submitted

to the examiner. Program and lesson will be discussed

(Approximately 20 minutes)


(30 marks)
5 Candidate will submit a verse appropriate to a specific 

Choric Speaking group, explain its suitability and detailed

method planned for preparing the item for performance

(Five minutes maximum)


(15 marks)
6 Presentation and discussion of a sequentially planned

and detailed list of activities for a group of Senior students 

of mixed ability and experience engaged in a short course 

of Creative Drama comprising 6 x one hour sessions.

(Five minutes maximum)


(15 marks) 

LICENTIATE TEACHER’S DIPLOMA

WRITTEN EXAMINATION


      Three hours

Questions will be asked on the following topics:

1 Classroom play productions

2 Classroom discipline

3 Classroom organization

4 Principles of Public Speaking

5 Speech faults and their remedies

6 Program planning

7 Literary styles

                                                                                     Intellectual property of D.Hines and T.Smith

                                                                                                          speechanddramasyllabus2019

