

MUSIC SCHEMES OF WORK
FORM THREE 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
	Time signature;
Simple and compound
	By the end of the lesson, students should be able to:
By the end of the lesson, the learner should be able to;
Insert bar lines to given rhythms
Insert appropriate time signature to given rhythms
	Note taking
Clapping rhythms
Tapping rhythms
Written exercise
	Text books
Board
	KIE book 3
Foundation music book 3
Rudiments and theory of music
	

	
	3
	Practicals
	Sight singing melodies in simple time
	By the end of the lesson, students should be able to:
Sight sing melodies in simple time without modulation
	Vocal exercises
Sight singing
Recorder playing
	Recorders
Sight singing pieces
	Teacher’s repertoire
Foundation music book 3
	

	
	4&5
	History: Western
	Orchestral instruments; Brass
	By the end of the lesson, students should be able to:
Describe and draw the instruments
Name the instrument after hearing its sound
	Listening
Drawing
Note taking
Discussion
	Cassette
Text books
	Foundation music book 3
Music an appreciation
	

	3
	1&2
	Theory
	Harmony; Chords in major and minor keys
	By the end of the lesson, students should be able to:
Construct chords found in major and minor keys
	Constructing chords
	Text books
Board
	KIE book 3
Foundation music book 3
	

	
	3
	History: African
	Classification of African music instruments
	By the end of the lesson, students should be able to:
Name the different categories of instruments, describe each and give examples
	Discussion
Explanation
Taking notes
	Text books
	Music of Africa
Folk music of Kenya
	

	
	4&5
	Practicals
	Sight singing
	By the end of the lesson, students should be able to:
Sight sing melodies in different keys
	Singing
Vocal exercises
	Sight singing pieces
Recorders
	Teacher’s repertoire
	

	4
	1&2
	Theory
	Melody writing; 12 bar melodies
	By the end of the lesson, students should be able to:
Write a 12 bar melody
	Writing melodies
	Text book
	Foundation music book 3
	

	
	3
	Aurals
	Rhythmic dictation
	By the end of the lesson, students should be able to:
Listen and write down rhythms
	Listening
Clapping rhythms
Writing
	Drum
Text books
Cassette
	KIE book 3
Foundation music book 3
	

	
	4&5
	History: Western
	Romantic period
	By the end of the lesson, students should be able to:
Describe the characteristics of music during the Romantic period
	Explanation
Discussion
Note taking
Listening
	Text books
Cassette with romantic period music
	Music an appreciation
Foundation music book 3
	

	5
	1&2
	Theory
	Four-part harmony
	By the end of the lesson, students should be able to:
Harmonize simple melodies using I, IV and V chords
	Written exercise
Discussion
	Text books
	KIE book 3
Foundation music book 3
	

	
	3
	History: African
	Instruments; Membrano- phones
	By the end of the lesson, students should be able to:
Explain how membranophones are played
Name the dances accompanied by the drum
Give the role of the instrument in an ensemble
	Discussion
Note taking
	Text books
	KIE book 3
Foundation music book 3
Folk music of Kenya
	

	
	4&5
	Aurals
	Cadences and Intervals
	By the end of the lesson, students should be able to:
Describe cadences as perfect, imperfect, plagal and imperfect
Describe intervals
	Listening
Singing
Description
	Cassette
Piano
	Teacher’s repertoire
Foundation music book 3
	

	6
	1&2
	Theory
	Harmony; Use of I, IV, and V in root position
	By the end of the lesson, students should be able to:
Harmonize melodies using chords I, IV and V in root position
	Note making
Harmonizing melodies
	Melodies for harmonizing
Text books
	Foundation music book 3
	

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

	
	4&5
	History: Western
	Analysis
	By the end of the lesson, students should be able to:
Analyze a given piece of music
	Note making
Analyzing
Discussing
	Text books
	Music an appreciation
Teacher’s notes
	

	7
	1&2
	Theory
	Musical ornaments
	By the end of the lesson, students should be able to:
Interpret various musical ornaments
	Discussion
Note taking
	Text books
	Rudiments of music
Foundation music book 3
	

	
	3
	History: African
	Idiophones
	By the end of the lesson, students should be able to:
Describe idiophones and explain how they are played
	Description
Note taking
	Text books
	Foundation music book 3
Folk music of Kenya
	

	
	4&5
	Practicals
	Set pieces
	By the end of the lesson, students should be able to:
Sing or play set pieces
	Singing
Playing recorders
	Recorder
Piano
	Set pieces
	

	8
	1&2
	Theory
	Musical signs
	By the end of the lesson, students should be able to:
Explain the meaning and use of various musical signs
	Discussion
Note taking
	Text books
	Rudiments of music
Foundation music book 3
	

	
	3
	Aurals
	Melody
	By the end of the lesson, students should be able to:
Write melodies and rhythms played
	Listening
Writing melodies
	Cassettes
	Teacher’s repertoire
	

	
	4&5
	History: Western
	Romantic period
	By the end of the lesson, students should be able to:
Name composers during this period and their works
	Discussion
Note taking
	Text books
	Music an appreciation
Foundation music book 3
	

	9
	1&2
	Theory
	Musical ornaments
	By the end of the lesson, students should be able to:
Describe various musical ornaments
Perform music as required with ornaments
	Discussion
Note taking
Singing
	Text books
Music scores
	Foundation music book 3
	

	
	3
	History: African
	Kayamba
	By the end of the lesson, students should be able to:
Describe and explain how a kayamba is played
Name the category of instruments that a kayamba belongs to
	Discussion
Note taking
	Text books
	Music of Africa
Folk music of Kenya
	

	
	4&5
	Aurals
	Minor melodies
Rhythm on monotone
	By the end of the lesson, students should be able to:
Write melodies played in minor keys
Write on monotone rhythms of melodies played
	Listening
Writing melodies
Writing rhythms
	Cassettes
	Teacher’s repertoire
	

	10
	1&2
	Theory
	Repeat signs
Terms for specific notes
Ornaments
	By the end of the lesson, students should be able to:
Perform and express in terms indicated
Interpret ornaments correctly
	Singing
Discussion
	Music scores
	Teacher’s repertoire
	

	
	3
	Practicals
	Sight singing
	By the end of the lesson, students should be able to:
Sight sing melodies with modulation
	Vocal warm up
Singing
Playing the recorder
	Recorders
	Teacher’s repertoire
	

	
	4&5
	Aurals
	Melodic dictation
	By the end of the lesson, students should be able to:
Differentiate between major and minor keys
	Listening
	Cassettes
	Teacher’s repertoire
	

	11
	1&2
	Theory
	Harmony
	By the end of the lesson, students should be able to:
Harmonize a melody using chords I, IV, V and VI
	Answering questions
	Short melodies
	Teacher’s repertoire
	

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

	
	4&5
	Practicals
	African folk song
	By the end of the lesson, students should be able to:
Sing a folk song from any African community
	Singing
	Teacher’s collection
	Students’ folksongs
	

	12
	1&2
	Theory
	Melody writing
	By the end of the lesson, students should be able to:
Write a melody of 16 bars
	Writing melodies
Discussion
	Text books
	Foundation music book 3
	

	
	3
	History: Western
	Wood winds
	By the end of the lesson, students should be able to:
Give examples of wood winds
	Discussion
	Text book
	Music an appreciation
	

	
	4&5
	Aurals
	Melodic dictation
	By the end of the lesson, students should be able to:
Listen to melodies in a minor key and write them
	Listening
	Cassettes
	Teacher’s repertoire
	

	13
	1&2
	Theory
	Translation
	By the end of the lesson, the learner should be able to:
Translate melodies from staff to sol-fa notation
	Translation of melodies
Discussion
	Text book
	Foundation music book 3
	

	
	3
	Practicals
	Sight singing
	By the end of the lesson, students should be able to:
Sing/play at sight
	Singing
Vocal exercises
	Sight singing pieces
Recorders
	Teacher’s repertoire
	

	
	4&5
	History: Western
	Classical period
	By the end of the lesson, students should be able to:
Describe the characteristics of classical period
	Discussion
Note taking
	Text books
Board
	Foundation music book 3
Music an appreciation
	

	14-15
	
	END OF TERM ONE EXAMINATIONS
	

MUSIC SCHEMES OF WORK
FORM THREE 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
	Harmony: Supertonic chord
	By the end of the lesson, students should be able to:
Use the supertonic chord in harmonizing a melody
	Harmonizing melodies
	Text book
	Foundation music book 3
	

	
	3
	History: African
	Membrano-phones
	By the end of the lesson, students should be able to:
Describe different membranophones
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	
	4&5
	Practicals
	Sight singing
	By the end of the lesson, students should be able to:
Sing/play on sight
	Singing
Vocal exercises
	Sight singing pieces
Recorders
	Teacher’s repertoire
	

	3
	1&2
	Theory
	Transposition; Use of clefs
	By the end of the lesson, students should be able to:
Transpose melodies from one clef to another
	Translation of melodies
Discussion
	Text book
	Foundation music book 3
	

	
	3
	Aurals
	Drum Rhythm
	By the end of the lesson, students should be able to:
Write rhythms played on the drum
	Listening
	Drum
Cassette
	Teacher’s repertoire
	

	
	4&5
	History: Western
	Sonata, canonn fugue
	By the end of the lesson, students should be able to:
Describe different types of form
	Discussion
Note taking
	Text books
Board
	Foundation music book 3
Music an appreciation
	

	4
	1&2
	Theory
	Harmony; Submediant chord
	By the end of the lesson, students should be able to:
Harmonize using submediant chord
	Harmonizing melodies
	Text book
	Foundation music book 3
	

	
	3
	History: African
	Membrano- phones
	By the end of the lesson, students should be able to:
March instruments with communities in which they are found
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	
	4&5
	Aurals
	Rhythm in compound time
	By the end of the lesson, students should be able to:
Clap rhythm in compound time
Write rhythms given accurately
	Listening
Clapping
	Drum
Cassette
	Teacher’s repertoire
	

	5
	1&2
	Theory
	Melody writing
	By the end of the lesson, students should be able to:
Write a melody and modulate to the relative minor
	Writing melodies
Discussion
	Text books
	Foundation music book 3
	

	
	3
	History
	Prescribed composers
	By the end of the lesson, students should be able to:
Explain the history of the prescribed composers, their works and their contribution to music
	Discussion
Note making
	Text book
	Music an appreciation
	

	
	4&5
	History: Western
	Analysis
	By the end of the lesson, students should be able to:
Analyze melodies harmonically
	Note making
Discussion
	Text book
	Melody writing and analysis
	

	6
	1&2
	Theory
	Harmony: Supertonic
	By the end of the lesson, students should be able to:
Use supertonic chord in harmony
	Harmonizing melodies
	Text book
	Foundation music book 3
	

	
	3
	History: African
	Songs and dances
	By the end of the lesson, students should be able to:
Describe dances from the coast
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	
	4&5
	Practicals
	Melodies in minor keys
	By the end of the lesson, students should be able to:
Sight sing melodies in minor keys
	Singing
Vocal exercises
	Sight singing pieces
Recorders
	Teacher’s repertoire
	

	7
	1&2
	Theory
	Ornaments; Turn, appogiatura
	By the end of the lesson, students should be able to:
Write ornaments and interpret different ornaments
	Writing ornaments
Discussion
	Text book
	Foundation music book 3
	

	
	3
	Aurals
	Melody
	By the end of the lesson, students should be able to:
Write melodies played in minor keys
	Listening
	Cassettes
	Teacher’s repertoire
	

	
	4&5
	History: Western
	Form; Sonata, Canon, Fugue
	By the end of the lesson, students should be able to:
Describe different types of form
	Discussion
Note taking
	Text books
Board
	Foundation music book 3

	

	8
	1&2
	Theory
	Harmony; first inversion
	By the end of the lesson, students should be able to:
Harmonize using 1st inversion
	Harmonizing melodies
	Text book
	Foundation music book 3
	

	
	3
	Aurals
	Melodies in minor keys
	By the end of the lesson, students should be able to:
Sing and write melodies in minor keys
	Listening
	Cassettes
	Teacher’s repertoire
	

	
	4&5
	Aurals
	Cadences
	By the end of the lesson, students should be able to:
Identify cadences played
	Listening
	Cassettes
	Teacher’s repertoire
	

	9
	1&2
	Aurals
	Modulation
	By the end of the lesson, students should be able to:
Identify the key in which a melody has modulated to
	Listening
© Education Plus Agencies
Discussion
	Cassette
	Teacher’s repertoire
	

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

	
	4&5
	History: Western
	Classical period
	By the end of the lesson, students should be able to:
State characteristics of Classical music
Name composers during the classical period
	Discussion
Note taking
	Text books
Board
	Foundation music book 3
Music an appreciation
	

	10
	1&2
	Theory
	Harmony: 2nd inversion
	By the end of the lesson, students should be able to:
Use chords in 2nd inversion for harmony
	Harmonizing melodies
	Text book
	Foundation music book 3
	

	
	3
	History: African
	Dances
	By the end of the lesson, students should be able to:
Classify dances according to the ethnic group performed
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	
	4&5
	Practicals
	Sight singing
	By the end of the lesson, students should be able to:
Sight sing/play melodies given
	Singing
Vocal exercises
	Sight singing pieces
Recorders
	Teacher’s repertoire
	

	11
	1&2
	Theory
	Ornaments
	By the end of the lesson, students should be able to:
Write and interpret various ornaments
	Writing ornaments
Discussion
	Text book
	Foundation music book 3
	

	
	3
	Aurals
	Intervals
	By the end of the lesson, students should be able to:
Identify harmonic intervals played
	Listening
	Cassettes
	Teacher’s repertoire
	

	
	4&5
	History: African
	Songs and dances
	By the end of the lesson, students should be able to:
Classify songs and dances according to ethnic group
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	12
	1&2
	Theory
	Harmony; 1st interval
	By the end of the lesson, students should be able to:
By the end of the lesson, the learner should be able to:
Harmonize melodies using first intervals
	Note making
Written exercise
	Text book
	Foundation music book 3
	

	
	3
	Practicals
	Sight singing
	By the end of the lesson, students should be able to:
Sing at sight given melodies
	Singing
Vocal exercises
	Sight singing pieces
Recorders
	Teacher’s repertoire
	

	
	4&5
	History: Western
	Prescribed composers
	By the end of the lesson, students should be able to:
Discuss and analyze prescribed composers and their works
	Discussion
Note making
	Text book
	Music an appreciation
	

	13-14
	END OF TERM TWO EXAMINATIONS
	

MUSIC SCHEMES OF WORK
FORM THREE 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
	Harmony: 2nd inversion
	By the end of the lesson, students should be able to:
Harmonize melodies using 2nd inversion
	Note making
Written exercise
	Text book
	Foundation music book 3
	

	
	3
	History: African
	Dances
	By the end of the lesson, students should be able to:
Describe dances from various communities in Kenya
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	
	4&5
	Practicals
	Folk song
	By the end of the lesson, students should be able to:
Sing a song from an African community
	Singing
	Teacher’s collection
	Students’ folksongs
	

	3
	1&2
	Theory
	Transposition: up a minor 3rd
	By the end of the lesson, students should be able to:
Transpose a melody up a minor 3rd
Transpose a melody down a minor 3rd
	Explanation
Note making
Written exercise
	Text book
	Foundation music book 3
	

	
	3
	Aurals
	Cadences
	By the end of the lesson, students should be able to:
Identify cadences played
	Listening
	Cassette
	Teacher’s repertoire
	

	
	4&5
	History: African
	Vocal music; solo, lullabies, work songs
	By the end of the lesson, students should be able to:
Describe the types of African vocal music
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	4
	1&2
	Theory
	Melody writing
	By the end of the lesson, students should be able to:
Write a 16 bar melody with one modulation
	Writing melodies
Discussion
	Text books
	Foundation music book 3
	

	
	3
	History: African
	Dances
	By the end of the lesson, students should be able to:
Perform some African dances
	Performing dances
	Teacher’s collection
	Teacher’s repertoire
	

	
	4&5
	Aurals
	Aural tests
	By the end of the lesson, students should be able to:
Answer aural questions given
	Listening
	Cassette
	Teacher’s repertoire
	

	5
	1&2
	Theory
	Acciacatura and trill
	By the end of the lesson, students should be able to:
Write the given ornament i.e. acciaccatura and trill in full
	Writing ornaments
Discussion
	Text book
	Foundation music book 3
	

	
	3
	Practicals
	Set pieces
	By the end of the lesson, students should be able to:
Perform the set piece for KCSE
	Singing
Playing recorders
	Recorder
Piano
	Set pieces
	

	
	4&5
	History: African
	Basic characteristics of folk song
	By the end of the lesson, students should be able to:
Explain the basic characteristics of folk song
	Discussion
Note taking
	Text books
	Folk music of Kenya
Music of Africa
	

	6-10
	TOPICAL REVISIONS
	

	11-12
	END OF YEAR EXAMINATIONS
	

11
	

