
MUSIC SCHEMES OF WORK
FORM TWO 2016
TERM I

REFERENCES:
1. Foundation Music Book
2. KIE Book
3. KNEC Syllabus

Compiled by Schools Net Kenya (SNK) in partnership with Jospa Publishers | P.O. Box 3029 – 00200 Nairobi |
Coordinated by KENPRO, Macjo Arcade, 4th Floor, Suite 15E, Off Magadi Road, Ongata Rongai |Tel: +254202319748 |
E-mail: infosnkenya@gmail.com | Website: www.schoolsnetkenya.com/

	WK
	LSN
	TOPIC
	SUB-TOPIC
	OBJECTIVES
	L/ACTIVITIES
	L/T AIDS
	REFERENCE
	REMARKS

	1
	1-5
	REPORTING AND REVISION
	

	2
	1&2
	Theory: Rhythm, Simple Time
	Grouping of notes

	By the end of the lesson, students should be able to:
Clap rhythms in simple time
Group notes according to the time signatures
	Clapping rhythms
Discussion
	Pieces with rhythms
	Teacher’s repertoire
Foundation music book 2
	

	
	3
	Practicals
	Rhythm
	By the end of the lesson, students should be able to:
Clap rhythms in compound time
	Clapping rhythms
	Pieces with rhythms
	Teacher’s repertoire
	

	
	4&5
	History: Western
	Instruments of the orchestra
	By the end of the lesson, students should be able to:
Name the instruments of a family
	Listening
Discussion
	Text book
Board
	Music an appreciation
	

	3
	1&2
	Theory: Scales
	Construction of major scales
	By the end of the lesson, students should be able to:
Construct the scales of E and D with and without key signature
	Discussion
Construction of scales
	Text books
Board
	KIE book 2
Foundation music book 2
	

	
	3
	History: African
	African music instruments
	By the end of the lesson, students should be able to:
Define membranophones
Explain how drums are tuned
Name the function of drums in an ensemble
	Listening
Discussion
	Text books
Board
	Folk music of Kenya
Music of Africa
	

	
	4&5
	Practicals
	Technical exercises: Major, minor scales
	By the end of the lesson, students should be able to:
Perform major and minor scales
	Singing
Playing the recorder
	Recorders
Piano
	Syllabus
	

	4
	1&2
	Theory: Rhythm, Compound Time
	Grouping of notes
	By the end of the lesson, students should be able to:
Clap rhythms in compound time
Group notes according to time signatures
	Discussion
Clapping rhythms
	Text book
Board
	Foundation music book 2
Teacher’s repertoire
	

	
	3
	Aurals
	Major intervals
	By the end of the lesson, students should be able to:
Major 2nd ,3rd and 6th
	Listening
Identifying intervals
	Syllabus
Text books
	MOEST syllabus
	

	
	4&5
	Theory: Major Scale
	Construction of major scales, C,G,D,A,E,F,Bb, Eb and Ab
	By the end of the lesson, students should be able to:
Construct all the major scales
	Construction of scales
Discussion
	Text books
Board
	KIE book 2
Foundation music book 2
	

	5
	1&2
	Theory: Minor Scale
	Construction of minor scales
	By the end of the lesson, students should be able to:
Construct melodic minor scales
	Construction of scales
Discussion
	Text books
Board
	KIE book 2
Foundation music book 2
	

	
	3
	History: African
	Harp and Lyre
	By the end of the lesson, students should be able to:
Describe lyre and harp
Explain parts of the instruments
Name examples of harps and lyres
	Discussion
Reading
	Text books
Board
	Music of Africa
Folk music of Kenya
Instruments of Kenya
	

	
	4&5
	Aurals
	Minor and perfect intervals
	By the end of the lesson, students should be able to:
Identify the intervals when played
	Listening
Identifying intervals
	Text books
Syllabus
	KIE book 2
Foundation music book 2
	

	6
	1&2
	Theory: Transposi- Tion
	Transposition of melodies
	By the end of the lesson, students should be able to:
Transpose melodies from one key to another at a specified interval
	Transposi- tion of melodies
	Text books
Board
	KIE book 2
Foundation music book 2
	

	
	3
	Practicals
	Sequence and arpeggios
	By the end of the lesson, students should be able to:
Perform the scalic sequence and arpeggios
	Singing
Playing of recorder
	Piano
Recorders
	Syllabus
	

	
	4&5
	Theory: Triads
	Primary, secondary and diminished triads
	By the end of the lesson, students should be able to:
Write primary and secondary triads in their various positions i.e. root, 1st inversion and 2nd inversion
	Construction of triads
	Board
Text books
	KIE book 2
Foundation music book 2
	

	7
	1&2
	Theory
	Harmonic triads
	By the end of the lesson, students should be able to:
Write triads as required
Identify triads in the various position and to describe triads
	Naming triads
Spelling out notes of a triad
	Text books
Board
Piano
	Foundation music book 2
KIE book 2
	

	
	3
	History: African
	Musical bows
	By the end of the lesson, students should be able to:
Name and explain how music is produced in the musical bows
	Discussion
Explanation
	Text books
Board
	Music of Africa
Instruments of Kenya
Folk music of Kenya
	

	
	4&5
	Practicals
	Major scale
	By the end of the lesson, students should be able to:
Sing the major scale with sol-fa and using vowel sound
	Singing
	Piano
	MOEST Syllabus
	

	8
	1&2
	Theory
	Triads
	By the end of the lesson, students should be able to:
Recognize triads in the various position
Name them using roman numerals and indicate the scale in which they are found.
	Recognizing triads
Description of triads
	Text books
Board
Piano
	Foundation music book 2
KIE book 2
	

	
	3
	Aurals
	Intervals
	By the end of the lesson, students should be able to:
Describe intervals played harmonically
	Listening
Discussion
	Piano
	Teacher’s repertoire
	

	
	4&5
	History: African
	Factors affecting traditional African music
	By the end of the lesson, students should be able to:
Name and explain factors affecting Traditional African music
	Discussion
Explanation
Note taking
	Text book
Board
	Foundation music book 2
	

	9
	1&2
	Theory
	Musical terms and signs
	By the end of the lesson, students should be able to:
Explain the meaning of various musical terms and signs
	Discussion© Education Plus Agencies
Note taking
	Text books
Board
	Foundation music book 2
KIE book 2
	

	
	3
	History: African
	Factors affecting traditional African music
	By the end of the lesson, students should be able to:
Name and explain factors affecting Traditional African music
	Discussion
Explanation
Note taking
	Text book
Board
	Foundation music book 2
	

	
	4&5
	Aurals
	Intervals: Minor intervals
	By the end of the lesson, students should be able to:
Describe minor intervals played harmonically
	Listening
Discussion
	Piano
Cassettes
	Teacher’s repertoire
	

	10
	1&2
	Theory
	Triads
	By the end of the lesson, students should be able to:
Write and describe triads in their various positions
	Construction and description of triads
	Text books
Board
	Foundation music book 2
KIE book 2
	

	
	3
	Practicals
	Minor scale
	By the end of the lesson, students should be able to:
Sing the melodic minor scale, ascending and descending, using sol-fa then vowels
	Singing
	Piano
	MOEST Syllabus
	

	
	4&5
	History: African
	Aerophones
	By the end of the lesson, students should be able to:
Name different types of aerophones
Explain sound production in aerophones
	Discussion
Note taking
	Text books
Board
	Foundation music book 2
Music of Africa
Instruments of Kenya
	

	11
	1&2
	Theory
	Melody writing
	By the end of the lesson, students should be able to:
Write a four bar melody
	Writing melodies
Discussion
	Text books
Board
	Melody writing by Annie Warburton
Foundation music book 1
	

	
	3
	History: African
	Idiophones
	By the end of the lesson, students should be able to:
Name examples of idiophones
Explain sound production in idiophones
	Discussion
Note taking
	Text books
Board
	Music of Africa
Instruments of Kenya
	

	
	4&5
	Practicals
	Minor scale
	By the end of the lesson, students should be able to:
Sing the harmonic minor scale, ascending and descending, in sol-fa then using a vowel sound
	Singing
	Piano
	
	

	12
	1&2
	Theory
	Melody writing
	By the end of the lesson, students should be able to:
Write an eight bar melody
	Writing melodies
Discussion
	Text books
Board
	Melody writing by Annie Warburton
Foundation music book 2
	

	
	3
	Aurals
	Perfect intervals
	By the end of the lesson, students should be able to:
Identify perfect 4th and 5th
	Listening
Discussion
	Cassettes
Piano
	Teacher’s repertoire
	

	
	4&5
	History: Western
	Renaissance period
	By the end of the lesson, students should be able to:
Name characteristics of music during the renaissance period
Name composers during renaissance period
	Discussion
	Students’ notes
	Music an appreciation
	

	13
	1&2
	Theory
	Major scales
C, G, D, A, E, F, Bb, Eb, and Ab
	By the end of the lesson, students should be able to:
By the end of the lesson, the learner should be able to:
Construct the major scales with and without key signature

	Construction of scales
Discussion
	Text book
	Foundation music book 2
	

	
	3
	Practicals
	Sight singing
	By the end of the lesson, students should be able to:
Sight sing or play melodies in simple time
	Singing	
Playing the recorder
	Music scores
	Teacher’s repertoire
	

	
	4&5
	History: Western
	Baroque period
	By the end of the lesson, students should be able to:
Explain the term baroque
Name some characteristics of baroque music
	Discussion
Note taking
	Text books
Board
	Foundation music book 2
Music an appreciation
	

	14
	1&2
	Theory
	Minor scales
	By the end of the lesson, students should be able to:
Construct minor scales using the key signatures of their relative major scales
	Construction of scales
Discussion
	Text book
	Foundation music book 2
	

	
	3
	History: African
	Classification
	By the end of the lesson, students should be able to:
Classify instruments as aerophones
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	
	4&5
	Practicals
	Technical exercises
	By the end of the lesson, students should be able to:
Sing the major scale and major arpeggio ascending and descending
	Singing	
Playing the recorder
	Piano
Recorders
	MOEST syllabus
	

	15
	
	END OF TERM ONE EXAMINATIONS
	

MUSIC SCHEMES OF WORK
FORM TWO 2016
TERM II

REFERENCES:
1. Foundation Music Book
2. KIE Book
3. KNEC Syllabus

	WK
	LSN
	TOPIC
	SUB-TOPIC
	OBJECTIVES
	L/ACTIVITIES
	L/T AIDS
	REFERENCE
	REMARKS

	1
	1-5
	REPORTING AND REVISION OF LAST TERM’S EXAMS
	

	2
	1&2
	Theory
	Translation from staff to sol-fa notation
	By the end of the lesson, students should be able to:
Translate given melodies from staff to sol-fa notation
	Translation of melodies
Discussion
	Text book
	Foundation music book 2
	

	
	3
	Aurals
	Rhythm
	By the end of the lesson, students should be able to:
Clap rhythms
Reproduce played rhythms
	Listening
Clapping
	Drum
	Teacher’s repertoire
	

	
	4&5
	History: Western
	Baroque music
	By the end of the lesson, students should be able to:
Note some baroque composers and their works
	Discussion
Note taking
	Text books
Board
	Foundation music book 2
Music an appreciation
	

	
	
	
	
	
	
	
	
	

	3
	1&2
	Theory
	Triads
	By the end of the lesson, students should be able to:
Describe triads
Write primary triads and their inversions in major keys
	Constructing triads
Discussion
Note making
	Text books
Board
	Foundation music book2
KIE book 2
	

	
	3
	History: African
	Aerophones
	By the end of the lesson, students should be able to:
Give examples of aerophones
Explain sound production in aerophones
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	
	4&5
	Aurals
	Harmonic intervals
	By the end of the lesson, students should be able to:
Recognize harmonic intervals
	Identifying intervals
Listening
	Cassette
Piano
	Teacher’s repertoire
	

	4
	1&2
	Theory
	Intervals
	By the end of the lesson, students should be able to:
Describe and write given intervals
	Discussion
Listening
	Piano
	Foundation music book2
	

	
	3
	Practicals
	Sight singing
	By the end of the lesson, students should be able to:
Sing given melodies
	Singing	
Playing the recorder
	Music scores
	Teacher’s repertoire
	

	
	4&5
	History: Western
	Baroque period: forms of music
	By the end of the lesson, students should be able to:
Define the terms:- concerto, mass, opera, oratorio, cantata
Differentiate between opera and oratorio
	Discussion
Note taking
	Text books
Board
	Foundation music book2
Music an appreciation
	

	5
	1&2
	Theory
	Translation
	By the end of the lesson, students should be able to:
Translate melodies from sol-fa to staff notation
	Translation of melodies
Discussion
	Text book
	Foundation music book2
	

	
	3
	History: African
	Characteristics of African music
	By the end of the lesson, students should be able to:
Write down the main features of African music
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	
	4&5
	Practicals
	Technical exercises
	By the end of the lesson, students should be able to:
Sing the major, minor scales, ascending and descending
Sing major and minor arpeggios ascending and descending
Sing the scales and arpeggios to vowel sound
	Singing
Playing the recorder
	Recorders
Piano
	Syllabus
	

	6
	1&2
	Aurals
	Rhythm on monotone
	By the end of the lesson, students should be able to:
Write on monotone rhythms played
	Listening
	Drum
Cassette
	Teacher’s repertoire
	

	
	3
	Aurals
	Melody
	By the end of the lesson, students should be able to:
Write a four bar melody in simple time
	Listening
Writing melodies
	Cassette
	Teacher’s repertoire
	

	
	4&5
	History
	Baroque period
	By the end of the lesson, students should be able to:
Appreciate some of the Baroque music
	Listening
	Cassette
	Music an appreciation
	

	7
	1&2
	Practicals
	Melodies in major keys
	By the end of the lesson, students should be able to:
Sight sing melodies in major keys
	Singing	
Playing the recorder
	Music scores
	Teacher’s repertoire
	

	
	3
	History: African
	Characteristics of African music
	By the end of the lesson, students should be able to:
Write down the main features of African music
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	
	4&5
	Aurals
	Melodic dictation
	By the end of the lesson, students should be able to:
Reproduce sol-fa pitches as played
	Listening
Writing melodies
	Cassette
	Teacher’s repertoire
	

	8
	1&2
	Theory
	Translation
	By the end of the lesson, students should be able to:
Translate melodies from sol-fa to staff notation and vice versa
	Translation of melodies
Discussion
	Text book
	Foundation music book2
	

	
	3
	Practicals
	Technical exercises
	By the end of the lesson, students should be able to:
Sing technical exercises
	Singing
Playing the recorder
	Recorders
Piano
	Syllabus
	

	
	4&5
	Aurals
	Melodic dictation
	By the end of the lesson, students should be able to:
Write melodies played in minor keys
	Listening
Writing melodies
	Cassette
	Teacher’s repertoire
	

	9
	1&2
	Theory
	Minor scales
	By the end of the lesson, students should be able to:
Construct scales in minor keys
	Construction of scales
Discussion
	Text book
	Foundation music book 2
	

	
	3
	History: African
	Singing songs
	By the end of the lesson, students should be able to:
Learn some African songs and sing them
	Singing
	Teacher’s collection
	Teacher’s repertoire
	

	
	4&5
	Practicals
	Sight singing
	By the end of the lesson, students should be able to:
Sight sing or play given melodies
	Singing	
Playing the recorder
	Music scores
	Teacher’s repertoire
	

	10
	1&2
	Theory
	Triads
	By the end of the lesson, students should be able to:
Construct primary triads in both major and minor keys
	Constructing triads
Discussion
Note making
	Text books
Board
	Foundation music book2
KIE book 2
	

	
	3
	Aurals
	Melodic dictation
	By the end of the lesson, students should be able to:
Sing orally the pitches to sol-fa
Write the music on a staff
	Listening
Writing melodies
	Cassette
	Teacher’s repertoire
	

	
	4&5
	History
	Baroque period
	By the end of the lesson, students should be able to:
State the characteristics of music in the baroque period
	Discussion
Note taking
	Text books
Board
	Foundation music book2
Music an appreciation
	

	11
	1&2
	Theory
	Minor scales
	By the end of the lesson, students should be able to:
Construct minor scales with and without key signature
	Construction of scales
Discussion
	Text book
	Foundation music book2
	

	
	3
	Practicals
	Sight singing
	Sing/play short pieces of music in major keys on sight
	Singing
Playing the recorder
	Recorders
Sight singing pieces
	Teacher’s repertoire
	

	
	4&5
	History: Western
	Baroque and renaissance
	By the end of the lesson, students should be able to:
Compare and contrast music during the renaissance and baroque periods
	Discussion
Note taking
	Text books
Board
	Foundation music book2
Music an appreciation
	

	12
	1&2
	Theory
	Translation
	By the end of the lesson, students should be able to:
Translate melodies from staff to sol-fa notation
	Translation of melodies
Discussion
	Text book
	Foundation music book2
	

	
	3
	History: African
	Folk song and dance
	By the end of the lesson, students should be able to:
Explain the difference between a folksong and a folk dance
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	
	4&5
	Practicals
	Technical exercises
	By the end of the lesson, students should be able to:
Sing/play major scale and arpeggio ascending and descending
	Singing
Playing the recorder
	Recorders
Piano
	Syllabus
	

	13
	1&2
	Theory
	Translation
	By the end of the lesson, students should be able to:
Translate melodies from sol-fa to staff notation
	Translation of melodies
Discussion
	Text book
	Foundation music book2
	

	
	3
	Aurals
	Rhythm on monotone
	By the end of the lesson, students should be able to:
Write on monotone drum rhythm played
	Listening
	Drum
	Teacher’s repertoire
Foundation music book2
	

	
	4&5
	History: Western
	Instruments; percussion
	By the end of the lesson, students should be able to:
Identify percussion instruments used in an orchestra
	Discussion
Note taking
	Text books
Board
	Music an appreciation
	

	14
	
	END OF TERM TWO EXAMINATIONS
	

MUSIC SCHEMES OF WORK
FORM TWO 2016
TERM III

REFERENCES:
1. Foundation Music Book
2. KIE Book
3. KNEC Syllabus

	WK
	LSN
	TOPIC
	SUB-TOPIC
	OBJECTIVES
	L/ACTIVITIES
	L/T AIDS
	REFERENCE
	REMARKS

	1
	1-5
	REPORTING AND REVISION OF LAST TERM’S EXAMS
	

	2
	1&2
	Theory
	Translation
	By the end of the lesson, students should be able to:
Translate music from staff to sol-fa notation and vice versa
	Translation of melodies
Discussion
	Text book
	Foundation music book2
	

	
	3
	History: African
	Folksong and dance
	By the end of the lesson, students should be able to:
Learn a folksong or dance from an African community
	Singing
	Teacher’s collection
	Teacher’s repertoire
	

	
	4&5
	Aurals
	Rhythm on monotone
	By the end of the lesson, students should be able to:
Write on monotone the rhythm of a melody in simple time adding bar lines and time signature
	Listening
	Drum
	Teacher’s repertoire
Foundation music book2
	

	3
	1&2
	Theory
	Transposition
	By the end of the lesson, students should be able to:
Transpose a given melody an octave above and below
	Translation of melodies
Discussion
	Text book
	Foundation music book2
	

	
	3
	Practicals
	Technical exercises
	By the end of the lesson, students should be able to:
Sing/play the scalic sequence with ‘la’ sound
	Singing
Playing the recorder
	Recorders
Piano
	Syllabus
	

	
	4&5
	History: Western
	Double and single reed woodwinds
	By the end of the lesson, students should be able to:
Give examples of double reed woodwinds and single reed woodwinds
	Discussion
Note taking
	Text books
Board
	Music an appreciation
	

	
	
	
	
	
	
	
	
	

	4
	1&2
	Theory
	Transposition
	By the end of the lesson, students should be able to:
Transpose a given melody from one key to another according to instructions given
	Transposing melodies
Discussion
	Text book
	Foundation music book2
	

	
	3
	History: African
	Instruments
	By the end of the lesson, students should be able to:
Classify various instruments in their different categories
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	
	4&5
	Practicals
	Technical exercises
	By the end of the lesson, students should be able to:
Sing/play minor scale and arpeggio ascending and descending
	Singing
Playing the recorder
	Recorders
Piano
	Syllabus
	

	5
	1&2
	Theory
	Intervals
	By the end of the lesson, students should be able to:
Describe intervals written on the staff fully
	Discussion
Note making
	Text book
	Foundation music book2
	

	
	3
	Aurals
	Intervals
	By the end of the lesson, students should be able to:
Identify the melodic intervals played
	Listening
Discussion
	Piano
Cassette
	Teacher’s repertoire
	

	
	4&5
	Aurals
	Rhythm on monotone
	By the end of the lesson, students should be able to:
Write on monotone the rhythm of a melody in compound time adding time signature and bar lines
	Listening
	Drum
	Teacher’s repertoire Foundation music book2
	

	6
	1&2
	Theory
	Triads
	By the end of the lesson, students should be able to:
Construct triads of both major and minor keys in root position
	Constructing triads
Discussion
Note making
	Text books
Board
	Foundation music book2
KIE book 2
	

	
	3
	History
	Instruments
	By the end of the lesson, students should be able to:
Explain the mode of sound production in various African instruments
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	
	4&5
	Theory
	Triads
	By the end of the lesson, students should be able to:
Construct triads in 1st inversion
	Constructing triads
Discussion
Note making
	Text books
Board
	Foundation music book2
KIE book 2
	

	7
	1&2
	Theory
	Triads
	By the end of the lesson, students should be able to:
Construct 2nd inversion triads
	Constructing triads
Discussion
Note making
	Text books
Board
	Foundation music book2
KIE book 2
	

	
	3
	Practicals
	Sight singing
	By the end of the lesson, students should be able to:
Sight sing/play given melodies
	Singing	
Playing the recorder
	Music scores
	Teacher’s repertoire
	

	
	4&5
	Practicals
	Set pieces
	By the end of the lesson, students should be able to:
Learn the KCSE set pieces
	Singing	
Playing the recorder
	KCSE set pieces’ scores
	Set pieces’ scores
	

	8
	1&2
	Theory: Minor Scale
	Construction of minor scales
	By the end of the lesson, students should be able to:
Construct melodic minor scales
	Construction of scales
Discussion
	Text books
Board
	KIE book 2 Foundation music book2
	

	
	3
	Theory: Triads
	Primary, secondary and diminished triads
	By the end of the lesson, students should be able to:
Write primary and secondary triads in their various positions i.e. root, 1st inversion and 2nd inversion
	Construction of triads
	Board
Text books
	KIE book 2 Foundation music book2
	

	
	4&5
	Practicals
	Technical exercises: Major, minor scales
	By the end of the lesson, students should be able to:
Perform major and minor scales
	Singing
Playing the recorder
	Recorders
Piano
	Syllabus
	

	9
	
	TOPICAL REVISION
	

	10
	
	END OF YEAR EXAMINATIONS
	

	11
	
	END OF YEAR EXAMINATIONS
	

	12
	
	CLOSURE
	

13
	

