

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS - TAMISEMI

SHULE YA SEKONDARI MWANZA,

S.L.P 149

MWANZA.

TAREHE 12.06.2017

MAWASILIANO

MKUU WA SHULE +255 787 115151

MAKAMU MKUU WA SHULE +255 767 492 956

MATRON/PATRON +255 784 646 528

BARUA PEPE: mwaseko@gmail.com

MZAZI/MLEZI WA MWANAFUNZI:

S.L.P

Ndugu,

Pongezi kwa mwanao kuchaguliwa kujiunga na kidato cha tano katika shule hii mwaka 2017 kwa tahasusi ya

Nakuletea fomu ya maelekezo muhimu ya kujiunga na shule yetu kwa **Mwanafunzi wa Kutwa (Mvulana)**. Tafadhalii pitia kwa makini na kutekeleza maelekezo hayo kama ilivyoelezwa. Mwanafunzi atapokelewa ikiwa tu maelekezo ya fomu hii yamefuatwa kikamilifu. Mwanafunzi anapaswa kuripoti Shuleni tarehe **17.07.2017** na mwisho wa kuripoti ni tarehe **30.07.2017**

Nakutakia maandalizi mema na karibu sana Mwanza Sekondari

.....
I.O. KITIGWA

MKUU WA SHULE

OFISI YA RAIS - TAMISEMI

SHULE YA SEKONDARI MWANZA,

S.L.P 149

MWANZA.

TAREHE 12.06.2017

MAWASILIANO

MKUU WA SHULE +255 787 115151

MAKAMU MKUU WA SHULE +255 767 492 956

MATRON/PATRON +255 784 646 528

BARUA PEPE: mwaseko@gmail.com

MZAZI/MLEZI WA MWANAFUNZI:

S.L.P

Yah: MAELEKEZO YA KUJIUNGA NA SHULE YA SEKONDARI MWANZA HALMASHAURI
YA JIJI LA MWANZA MKOA WA MWANZA MWAKA 2017

1. Nafurahi kukutaarifu kuwa mwanao amechaguliwa kijiunga na kidato cha tano katika shule hii mwaka 2017. Tahasusi ya.....Shule ya Sekondari Mwanza ipo umbali wa Kilometra 0.5 Kaskazini/Kusini/Mashariki/Magharihi mwa mji wa Mwanza. Usafiri wa tax au Pikipiki kutoka mjini unapatikana kwa nauli ya Shilingi elfu moja (1000/=) tu kwa pikipiki na Shilingi elfu tatu (3000/=) tu kwa tax. Shule ya sekondari ya Mwanza ipo katikati ya jiji la Mwanza pembezoni mwa barabara ya kuelekea hospitali ya Rufaa ya Bugando. Aidha kwa wanafunzi wanaotoka nje ya mkoa wa mwanza washukie kituo cha mabasi NATA ambacho kipo takribani mita mia mbili (200) tu kutoka shulenii.

Muhula wa masomo unaanza tarehe **03.07.2017** Hivyo mwanafunzi anatakiwa kuripoti shulenii tarehe **17.07.2017** Mwisho wa kuripoti ni tarehe **30.07.2017**

2. MAMBO MUHIMU YA KUZINGATIA KWA WANAFUNZI WA KUTWA

2.1 SARE YA SHULE

- (a) Shati mbili nyeupe mikono mirefu
- (b) Suruali mbili nyeusi zenyе mifuko mitatu. Upana wake chini miguuni isipungue **inch 17**
- (c) Viatu vya shule ni vyeusi vya ngozi vya kufunga na kamba vyenye visigino vifupi
- (d) Sweta **Dark Blue** yenye michirizi miyeupe shingoni, mikononi na chini kiunoni
- (e) Tai moja nyeusi zenyе michirizi miyeupe

2.2 ADA - ILIPWE BENKI YA NMB AKAUNTIYA SHULE NAMBA

32201200007

- (a) Ada ya Shule kwa mwaka ni shilingi elfu ishirini (**20,000/=**) kwa wanafunzi wa kutwa. Unaweza kulipa kiasi cha shilingi elfu kumi (**10,000/=**) kwa bweni kwa muhula au kulipa ada yote kwa mara moja. Fedha hizo zilipwe kwenye Akaunti ya Shule Na. **32201200007** katika Benki ya NMB tawi lolote. Jina la akaunti ni **Mwanza Secondary School** (**Tafadhalia andika jina la wanafunzi kwenye pay in slip**).

**(b) MICHANGO MINGINE INAYOTAKIWA KULIPWA NA KILA MZAZI WA
MWANAFUNZI WA KUTWA ILIPWE BENKI YA NMB AKAUNTI YA SHULE NAMBA
329100105534**

- (I) Shilingi elfu kumi na tano (15,000/=) kwa ajili ya ukarabati wa samani
- (II) Shilingi elfu sita (6000/=) kwa ajili ya kitambulisho na picha
- (III) Shilingi elfu ishirini (20,000/=) kwa ajili ya taaluma
- (IV) Shilingi elfu ishirini (20,000/=) kwa ajili ya malipo ya walinzi na vibarua wengine
- (V) Shilingi elfu mbili (2000/=) kwa ajili ya nembo ya shule
- (VI) Shilingi elfu tano (5000/=) fedha ya tahadhari (haitarejeshwa)
- (VII) Shilingi elfu kumi (10,000/=) kwa ajili ya huduma ya kwanza (kila wanafunzi ajiunge na mfuko wa **BIMA YA AFYA CHF na awe na Kitambulisho hicho cha Bima muda wote Shulenii**)

ANGALIZO:

- Jumla ada na michango mingine kwa wanafunzi wa kutwa ni elfu themanini na nane (**88,000/=**) tu.
- Fedha za Michango hii zilipwe kwenye Akaunti ya Shule Na. **329100105534** katika Benki ya **NMB** tawi lolote. (Jina la akaunti ni **Mwanza Secondary School**)

(C) MAHITAJI MUHIMU AMBAYO MWANAFUNZI WA KUTWA ANAPASWA KULETA SHULENI

- (I) Ream ya karatasi A4 moja (01) Double “A”
- (II) Scientific Calculator Kwa wanafunzi wa tahasusi ya PCB, PCM, CBG, CBN na HGE
- (III) Dissecting kit kwa wanafunzi wa tahasusi ya PCB, CBG na CBN
- (IV) Vifaa vya usafi (Fagio za chelewa 02 ndefu zenyenye mipini, Reki 01, Jembe 01 na mpini wake) na file folder moja (01).
- (V) Vitabu vya masomo ya **TAHASUSI (COMBINATION)** Husika (Orodha imeambatanishwa)

3. MAKOSA YATAKAYOSABABISHA MWANAFUNZI KUFUKUZWA SHULE

- (I) Wizi
- (II) Kutohudhuria masomo kwa zaidi ya siku tisini (90) bila tarifa/utoro
- (III) Kugoma na kuhamasisha mgomo
- (IV) Kutoa lughja chafu kwa wanafunzi wenzake, walimu/ walezi na jamii kwa ujumla
- (V) Kupigana mwanafunzi kwa mwanafunzi, kumpiga mwalimu au mtu ye yeyote Yule
- (VI) Kusuka nywele kwa mtindo usiokubalika na uongozi wa Shule
- (VII) Kufuga ndevu
- (VIII) Ulevi au unywaji wa pombe na matumizi ya madawa ya kulevyia
- (IX) Uvutaji wa sigara
- (X) Uasherati, uhusiano wa jinsi moja, kuoa au kuolewa
- (XI) Kupata ujauzito au kutoa mimba
- (XII) Kushiriki matendo ya uhalifu, siasa na matendo yoyote yale yanayovunja sheria za nchi
- (XIII) Kusababisha au kumpa mimba msichana
- (XIV) Kutembelea majumba ya starehe na nyumba za kulala wageni
- (XV) Kumiliki, kukutwa au kutumia simu ya mkononi katika mazingira ya shule
- (XVI) Kudharau bendera ya Taifa
- (XVII) Kufanya jaribio lolote la kuijua, au kutishia kuijua kama kunywa sumu n.k.
- (XVIII) Uhariibifu wa mali ya umma kwa makusudi.

4. KANUNI ZA SHULE YA SEKONDARI MWANZA

Shule inaendeshwa kwa mujibu wa sheria ya Elimu na. 23 ya mwaka 1978. Aidha inazingatia miongozo yote inayotolewa na wizara ya Elimu Mafunzo Sayansi na Teknolojia. Unatakiwa kuzingatia mambo ya msingi yafuatayo ambayo yatafafanuliwa katika mabaraza na mikusanyiko mbalimbali uwapo shulenii.

- a. Heshima kwa viongozi, wazazi, wafanyakazi wote na jamii nyingine kwa ujumla ni jambo la lazima.
- b. Mahudhurio mazuri katika kila shughuli nadni na nje ya shule ni muhimu.
- c. Kuingia darasani, kusikiliza mwalimu wa somo na kuandika nukuu za kujisomea kila wakati ni jambo la lazima uwapo shulenii **Usipige kelele darasani**
- d. Kutafakari kwa kina kauli mbiu ambayo ni **Ufaulu ni Tarajio Letu** na hivyo wakati wote kuzingatia kufaulu katika mitihani yako uwepo shulenii. Wastani wa jumla wa kufaulu mwanafunzi ni alama **Hamsini “50”** kwa mitihani yote inayofanyika shulenii, **mwanafunzi asipofikiṣha wastani huo ataadhibiwa**. Lugha ya mawasiliano shulenii ni **KIINGEREZA tu**. Utaadhibiwa ukiongea lugha zingine.
- e. Kuwahi katika shughuli za shule na zingine utakazopewa.
- f. Kufahamu mipaka ya shule na kuzingatia kikamilifu maelekezo juu ya kuwapo ndani na nje ya mipaka hiyo wakati wote wa uanafunzi wako katika shule hii.
- g. Kutunza usafi wa mwili na mazingira ya shule. Kila mwanafunzi atapewa eneo lake la usafi la nje kwa tahsusii yake.
- h. Kuvala sare za shule wakati wote unaotakiwa.
- i. Kuzingatia ratiba ya shule wakati wote.
- j. Kutojihuisha na ushabiki wa kidini na vyama vya siasa wakati wote wa uanafunzi wako.

5. VIAMBATATISHO NA FOMU MUHIMU

- **FOMU YA UCHUNGUZI WA AFYA (MEDICAL EXAMINATION FORM).**

MUHMU:

Ijazwe na mganga MKUU wa hospitali ya Serikali

REQUEST FOR MEDICAL EXAMINATION OF STUDENT SELECTED TO JOIN FORM V YEAR 2017

THE MEDICAL OFFICER,

.....
.....
.....

NAME OF STUDENT

Please examine the mentioned as to his/her fitness for secondary school education according to the items below:-

NO	ITEM	CONDITION	REMARKS
1	Mental condition		
2	Sight		
3	Hearing		
4	Chest TB		
5	Urine		
6	Stool		
7	Nose		
8	Blood BP: HB		
9	Pregnancy test		

Any other physical disability not listed that may affect his her studies

.....
.....
.....

In my opinion the student is fit/not fit to join Secondary School Education

.....
.....
.....

Signed:

Medical officer:

.....**Stump.....**

6. FOMU YA MAELEZO BINAFSI KUHUSU HISTORIA YA MWANAFUNZI/MKATABA WA KUTOSHIRIKI KATIKA MGOMO, FUJO NA MAKOSA YA JINAI

1. Jina kamili la mwanafunzi
2. Tarehe ya kuzaliwa
3. Jina kamili la baba:yupo/hayupo/amefariki
4. Jina kamili la mama:yupo/hayupo/amefariki
5. Jina la mlezi:
6. Kazi ya baba kama yupo:
7. Kazi ya mama kama yupo:
8. Kazi ya mlezi
9. Unao ndugu wangapi:
Wa kike wa kiume
Wataje.....
10. Namba ya simu ya baba
11. Namba ya simu ya mama
12. Namba ya simu ya mlezi kama wazazi hawapo

13. Majina ya watakaohusika na mashauri yoyote yatakayojitekeza shuleni

Jina

Jina.....

mahusiano

Mahusiano.....

Namba ya simu

Simu.....

Bandika picha yake hapa

Bandika picha yake hapa

Jina.....

Jina

mahusiano

Mahusiano.....

Namba ya simu

Simu.....

Bandika picha yake hapa

Bandika picha yake hapa

7. FOMU YA MWANAFUNZI NA MZAZI KUKIRI KUKUBALIANA NA SHERIA, KANUNI, KULIPA ADA, MICHANGO NA MAELEKEZO MENGINE YATAKAYOTOLEWA NA SHULE.

Nimesoma, kutafakari na kuelewa masharti, kanuni na sheria za shule kama zilivyoorodhesha na kusomeka vizuri.

- (I) Ninaahidi kuwa nitafuata kifungu kwa kifungu kwa ukamilifu kwa wakati wote wa uaminifu wangu katika shule ya sekondari Mwanza.
- (II) Ninaahidi kutokuwaleta aibu wazazi na walezi kwa kutozingatia, kanuni, masharti na sheria za shule na kupatiwa adhabu za mara kwa mara na kufukuzwa shule.

MWENYEZI MUNGU NISайдIE

Jina la mwanafunzi saini
Tarehe

Kama mzazi au mlezi wa mwanafunzi, nimesoma, nimetafakari na kuelewa masharti, kanuni na sheria za shule na kuahidi kumsaidia motto wangu wakati wote kimalezi, msaada wa kiroho ili baadaye awe raia mwema wa Tanzania na pia kuahidi kulipa michango na ada kama itakavyoamriwa na mamlaka za uendeshaji wa shule.

Jina la mzazi/mlezi saini
Tarehenamba za simu

MUHIMU:

Ithibitishwe na kiongozi wa serikali za mitaa au kijiji anakotoka mwanfunzi.

Jina la kiongozi; saini na muhuri

Tafadhalii soma kwa makini maelezo / maagizo haya na kuyatekeleza kikamilifu.

KARIBU SANA KATIKA SHULE HII

**I.O. KITIGWA
MKUU WA SHULE**

8. ORODHA YA VITABU

NA:	SOMO	JINA LA KITABU	JINA LA MWANDISHI
1	PHYSICS	College Physics. Principles of physics.	Jerry D. Wilson S. Chands
2	CHEMISTRY	Conceptual Chemistry (class xi). Conceptual Chemistry (class xii). General with Physical Chemistry. Advanced Level inorganic Chemistry Part I. Advanced Level Inorganic Chemisrty Part II.	Chand's Chand's APE
3	ADVANCED MATHEMATICS	Advanced level pure maths Pure mathematics 1 & 2 Pure maths for class xii vol. 1 Pure maths for class xi Advanced maths Review Engineering Maths	C.J. Tranter J.K Back House, S.P.T. Houlds worth S. Chands s. Chands strout
4	BASIC MATHEMATICS	Basic for Advanced Sec. school For form v and vi Basic for Advanced Sec. school For form v and vi	Septine Sillem TIE
5	BIOLOGY	Understanding Biology Biological Science. Advanced Biology Third ED. Advanced Biology. Functional Approach .	SUZAN KIRA ROBERT KAROLA
6	ECONOMICS	Adv. Level Paper 1 & Professional studies Economics Simplified Principles of Economics A Text book of Economics 7 th Edition Modern Economics Theory Production & Distributor	C.M. Ambilikile N. A. SALEEMI D.N. DWIVEDI J.L . HANSON K.K. DEWET & M.H. NAVALUR CHAND
7	HISTORY	History of Modern Europe in the 19 th Century History of Tanzania	P. COCK ISARIA KIMAMBO
8	GEOGRAPHY	Physical Geography of Africa with Diagrams Geography an intergrated Approach Practical Geography of East Africa	Burnett David Waugh Pritchad
9	LANGUAGE	Advanced Level English Language one Advanced Level Literature Analysis	Nicholous Asheli Nicholaus Asheli/Nyambari

		<p>POETRY Selected Poems The Wonderful Surgeon</p> <p>NOVELS A man of the people The Beautiful Ones are not yet born His Excellency the Head of the State</p> <p>PLAYS An Enemy of the People Betrayal in the City I will Marry When I want Lwanda Magere</p>	Nyangwine
10	KISWAHILI	<p>Kiswahili kidato cha Tano Kiswahili Kidato cha Sita Nadharia ya Lugha kidato cha Tano na Kidato cha Sita</p> <p>Nadharia ya Fasihi kidato cha Tano na Kidato cha Sita</p> <p>RIWAYA Usiku Utakapokwisha Vuta N'kuvute Mfadhilli Kufikirika</p> <p>TAMTHILIYA Morani Kivuli Kinaishi Kwenye Ukingo wa Thim Nguzo Mama</p> <p>USHAIRI Chungu Tamu Kimbunga Fungate ya Uhuru Mapenzi Bora</p>	Taasisi ya Elimu Taasisi ya Elimu Nyambari Nyangwine Nyambari Nyangwine
11	GENERAL STUDIES	General Studies for Advanced General Studies Supplementary book and Colleges Undestanding Advanced Level Sec. School Education Contemporary Approach for Advanced Level General Studies Notes	Richard Mbalase & Nyambari Nyangwine Civic Education Teachers Association Nyambari Nyangwine

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS - TAMISEMI

SHULE YA SEKONDARI MWANZA,

S.L.P 149

MWANZA.

TAREHE 12.06.2017

MAWASILIANO

MKUU WA SHULE +255 787 115 151

MAKAMU MKUU WA SHULE +255 767 492 956

MATRON/PATRON +255 784 646 528

BARUA PEPE: mwaseko@gmail.com

MZAZI/MLEZI WA MWANAFUNZI:

S.L.P

Ndugu,

Pongezi kwa mwanao kuchaguliwa kujiunga na kidato cha tano katika shule hii mwaka **2017** kwa tahasusi ya

Nakuletea fomu ya maelekezo muhimu ya kujiunga na shule yetu kwa **Mwanafunzi wa Bweni (Msichana)** Tafadhali pitia kwa makini na kutekeleza maelekezo hayo kama ilivyoelezwa. Mwanafunzi atapokelewa ikiwa tu maelekezo ya fomu hii yamefuatwa kikamilifu. Mwanafunzi anapaswa kuripoti Shuleni tarehe **17.07.2017** na mwisho wa kuripoti ni tarehe **30.07.2017**

Nakutakia maandalizi mema na karibu sana Mwanza Sekondari

.....
I.O. KITIGWA

MKUU WA SHULE

OFISI YA RAIS - TAMISEMI

SHULE YA SEKONDARI MWANZA,

S.L.P 149

MWANZA.

TAREHE 12.06.2017

MAWASILIANO

MKUU WA SHULE +255 787 115151

MAKAMU MKUU WA SHULE +255 767 492 956

MATRON/PATRON +255 784 646 528

BARUA PEPE: mwaseko@gmail.com

MZAZI/MLEZI WA MWANAFUNZI:

S.L.P

Yah: MAELEKEZO YA KUJIUNGA NA SHULE YA SEKONDARI MWANZA HALMASHAURI
YA JIJI LA MWANZA MKOA WA MWANZA MWAKA 2017

8. Nafurahi kukutaarifu kuwa mwanao amechaguliwa kijiunga na kidato cha tano katika shule hii mwaka 2017. Tahasusi ya.....Shule ya Sekondari Mwanza ipo umbali wa Kilometra 0.5 Kaskazini/Kusini/Mashariki/Maghribi mwa mji wa Mwanza. Usafiri wa tax au Pikipiki kutoka mjini unapatikana kwa nauli ya Shilingi elfu moja (1000/=) tu kwa pikipiki na Shilingi elfu tatu (3000/=) tu kwa tax. Shule ya sekondari ya Mwanza ipo katikati ya jiji la Mwanza pembezoni mwa barabara ya kuelekea hospitali ya Rufaa ya Bugando. Aidha kwa wanafunzi wanaotoka nje ya mkoa wa Mwanza washukie kituo cha mabasi NATA kilicho takribani mita miambili (200) tu kutoka Shuleni.

Muhula wa masomo unaanza tarehe **03.07.2017** Hivyo mwanafunzi anatakiwa kuripoti shulenii tarehe **17.07.2017** Mwisho wa kuripoti ni tarehe **30.07.2017**

9. MAMBO MUHIMU YA KUZINGATIA KWA WANAFUNZI WA BWENI

9.1 SARE YA SHULE

- (a) Shati mbili za tetroni nyeupe zenyé mikono mirefu ambazo hazibani mwili na ziwe na mfuko mmoja kushoto. Zinavaliwa kwa kuchomekeaa
- (b) Sketi mbili ndefu inchi **Sita (06)** kutoka magotini. Rangi ya sketi ni **Dark Green** Kitambaa cha Suti. Mshono ni Boksi Marinda moja kubwa katikati mbele na nyuma na rinda za kawaida tatu kushoto na tatu kulia .(kitambaa na mshono vimeambatanishwa)
- (c) Nguo za kushindia (Shamba dress) jozi mbili mbili rangi ya **Dark Blue** kitambaa cha **SukariSukari**. Mshono ni Rinda Boksi kama ilivyo kwa Sketi. (Mshono na kitambaa vimeambatanishwa)
- (d) Sketi ndefu za rinda boksi inayovuka goti kwa **inchi sita (06)** kitambaa cha Suti rangi ya **Dark Green**, Nusu kanzu ya kuvuka goti kitambaa cha **tetron** na juba (Hijab) nyeupe (kwa wanafunzi wa Kiislamu tu)
- (e) Sare za michezo ni **raba nyeupe** na track suit moja na jaketi lake rangi ya **bluu**
- (f) Viatu vya shule ni vyeusi vya ngozi vya kufunga na kamba vyenye visigino vifupi.
- (g) Soksi jozi mbili nyeupe zinazofika chini ya goti na zisizo na pambo lolote.
- (h) Tai moja zifanane na rangi ya sketi (**dark green**) na ziwe na michirizi miyeupe
- (i) Sweta moja rangi ya kijani lenye michirizi miyeupe shingoni, mikononi na chini kiunoni

9.2 ADA - ILIPWE BENKI YA NMB AKAUNTIYA SHULE NAMBA

32201200007

- (a) Ada ya Shule kwa mwaka ni shilingi elfu sabini (70,000/=) kwa mwanafunzi wa bweni. Unaweza kulipa kiasi cha shilingi elfu thelathini na tano (35,000/=) kwa mwanafunzi wa bweni kwa muhula au kulipa ada yote kwa mara moja. Fedha hizo zilipwe kwenye Akaunti ya Shule Na. **32201200007** katika Benki ya NMB tawi lolote. Jina la akaunti ni **Mwanza Secondary School (Tafadhalii andika jina la mwanafunzi kwenye pay in slip)**.**

(b) MICHANGO MINGINE INAYOTAKIWA KULIPWA NA KILA MZAZI WA MWANAFUNZI WA BWENI ILIPWE BENKI YA NMB AKAUNTI YA SHULE NAMBA

329100105534

- (I) Shilingi elfu kumi na tano (15,000/=) kwa ajili ya ukarabati wa samani
- (II) Shilingi elfu sita (6000/=) kwa ajili ya kitambulisho na picha
- (III) Shilingi elfu ishirini (20,000/=) kwa ajili ya taaluma
- (IV) Shilingi elfu thelathini (30,000/=) kwa ajili ya malipo ya wapishi, walinzi na vibarua wengine
- (V) Shilingi elfu mbili (2000/=) kwa ajili ya nembo ya shule
- (VI) Shilingi elfu tano (5000/=) fedha ya tahadhari (haitarejeshwa)
- (VII) Shilingi elfu kumi (10,000/=) kwa ajili ya huduma ya kwanza (kila mwanafunzi ajiunge na mfuko wa **BIMA YA AFYA CHF na aje na Kitambulisho cha Bima shulenii**)

(VIII) ANGALIZO:

- Jumla ya ada na michango mingine kwa wanafunzi wa bweni ni laki moja na elfu hamsini na nane (**158,000/=**) tu.
- Fedha za Michango hii zilipwe kwenye Akaunti ya Shule Na. **329100105534** katika Benki ya **NMB** tawi lolote. (Jina la akaunti ni **Mwanza Secondary School**)

(C) MAHITAJI MUHIMU AMBAYO MWANAFUNZI WA BWENI ANAPASWA KULETA SHULENI

- (I) Ream ya karatasi moja (01) Double "A"
- (II) Godoro moja (01) futi 2.5 x 6
- (III) Mashuka jazi mbili (02) yenyne rangi ya pink, foronya moja (01) rangi ya pink, chandarua moja (01) nyeupe
- (IV) Scientific Calculator Kwa wanafunzi wa tahasusi ya PCB, PCM, PGM, CBG. CBN na HGE
- (V) Dissecting kit kwa wanafunzi wa tahasusi ya PCB, CBG na CBN
- (VI) Dust cort moja (01) nyeupe kwa wanafunzi wa tahasusi ya PCB, PCM, CBG na CBN
(Huvaliwa wakati wa practical tu).
- (VII) Vyombo vya chakula (sahani, bakuli, kijiko na kikombe)
- (VIII)** Vifaa vya usafi (Soft Broom 01, Hard Broom 01, Rubber Squizor 01, na ndoo mbili ndogo za lita kumi zenyne mifuniko) na Box file moja (01). **Chagua kifaa kimoja kati ya vifaa viliuyeoerdheshwa hapo juu isipekuwa ndoo na Box file ni vya lazima.**
- (IX) Vitabu vya masomo ya **TAHASUSI (COMBINATION)** Husika (Orodha imieambatanishwa)
- (X) Mpatie mwanao fedha za matumizi za kutosha kadhalika mnunulie nguo za ndani za kutosha
- (XI) Mnunulie sanduku la bati (trunker). Asije na begi/mabegi ya nguo za nyumbani, aje na trunker moja (01) tu.

MUHIMU

Unaweza kupata mahitaji haya kwenye maduka yaliyo karibu na shule ili kuepuka usumbufu wa mizigo mingi, tupo karibu kabiisa na Soko kuu la jiji la Mwanza.

10. MAKOSA YATAKAYOSABABISHA MWANAFUNZI KUFUKUZWA SHULE

- (XIX) Wizi
- (XX) Kutohudhuria masomo kwa zaidi ya siku tisini (90) bila tarifa/utoro
- (XXI) Kugoma na kuhamasisha mgomo
- (XXII) Kutoa lughja chafu kwa wanafunzi wenzake, walimu/ walezi na jamii kwa ujumla
- (XXIII) Kupigana mwanafunzi kwa mwanafunzi, kumpiga mwalimu au mtu ye yote Yule
- (XXIV) Kusuka nywele kwa mtindo usiokubalika na uongozi wa Shule

- (XXV) Kufuga ndevu
 (XXVI) Ulevi au unywaji wa pombe na matumizi ya madawa ya kulevyia
 (XXVII) Uvutaji wa sigara
 (XXVIII) Uasherati, uhusiano wa jinsi moja, kuoa au kuolewa
 (XXIX) Kupata ujauzito au kutoa mimba
- (XXX) Kushiriki matendo ya uhalifu, siasa na matendo yoyote yale yanayovunja sheria za nchi
 (XXXI) Kusababisha au kumpa mimba msichana
- (XXXII) Kutembelea majumba ya starehe na nyumba za kulala wageni
 (XXXIII) Kumiliki, kukutwa au kutumia simu ya mkononi katika mazingira ya shule
 (XXXIV) Kudharau bendera ya Taifa
 (XXXV) Kufanya jaribio lolote la kujiua, au kutishia kujiua kama kunywa sumu n.k.
 (XXXVI) Uharibifu wa mali ya umma kwa makusudi.

4. KANUNI ZA SHULE YA SEKONDARI MWANZA

Shule inaendeshwa kwa mujibu wa sheria ya Elimu na. 23 ya mwaka 1978. Aidha inazingatia miongozo yote inayotolewa na wizara ya Elimu Mafunzo Sayansi na Teknolojia. Unatakiwa kuzingatia mambo ya msingi yafuatayo ambayo yatafafanuliwa katika mabaraza na mikusanyiko mbalimbali uwapo shulenii.

- k. Heshima kwa viongozi, wazazi, wafanyakazi wote na jamii nyingine kwa ujumla ni jambo la lazima.
- l. Mahudhurio mazuri katika kila shughuli nadni na nje ya shule ni muhimu.
- m. Kuingia darasani, kusikiliza mwalimu wa somo na kuandika nukuu za kujisomea kila wakati ni jambo la lazima uwapo shulenii **Usipige kelele darasani**
- n. Kutafakari kwa kina kauli mbiu ambayo ni **Ufaulu ni Tarajio Letu** na hivyo wakati wote kuzingatia kufaulu katika mitihani yako uwepo shulenii. Wastani wa jumla wa kufaulu mwanafunzi ni alama **Hamšini “50”** kwa mitihani yote inayofanyika shulenii, **mwanafunzi asipofikisha wastani huo ataadhibiwa**. Luga ya mawasiliano shulenii ni **KIINGEREZA tu**. Utaadhibiwa ukiongea luga zingine.
- o. Kuwahi katika shughuli za shule na zingine utakazopewa.
- p. Kufahamu mipaka ya shule na kuzingatia kikamilifu maelekezo juu ya kuwapo ndani na nje ya mipaka hiyo wakati wote wa uanafunzi wako katika shule hii.
- q. Kutunza usafi wa mwili na mazingira ya shule. Kila mwanafunzi atapewa eneo lake la usafi la nje kwa tafsisi yake.
- r. Kuvala sare za shule wakati wote unaotakiwa.
- s. Kuzingatia ratiba ya shule wakati wote.
- t. Kutojihusisha na ushabiki wa kidini na vyama vya siasa wakati wote wa uanafunzi wako

5. SHERIA ZA BWENI

1. Kila mwanafunzi wa bweni anawajibika kusoma , kuelewa na kutekeleza kwa vitendo sheria na kanuni zote za bweni.
2. Hairuhusiwi wageni kukaribishwa ndani katika eneo la bweni bila ruhusa ya uongozi wa shule.
3. Kila mwanafunzi anawajibika kutunza na kuangalia mali ya shule iliyoko bwenini.
4. Hairuhusiwi kulia chakula bwenini isipokuwa wanafunzi wote watalia chakula katika holi la kulia chakula litakalokuwa limeandaliwa. Kwa wanafunzi wagonjwa watalia chakula katika chumba cha matroni.
5. Kila mwanafunzi anapasa kuhakikisha kuwa mazingira ya Bweni (nje na ndani) ni masafi wakati wote kwa kuondosha uchafu unaoondoka kwa urahisi bila kuelezwa kufanya hivyo.
6. Ni kosa kutoa taarifa ya uongo kwa uongozi wa shule kwa makusudi ili kupata haki isiyostahili.
7. Kila mwanafunzi anatakiwa kuvaa vazi la kushindia baada ya saa za masomo darasani na si vinginevyo.
8. Ni kosa kuchanganya vazi rasmi la shule na lisilo rasmi.
9. Mwanafunzi aliyepewa ruhusa ya kwenda nje ya Shule , atavaa sare ya Shule.
10. Mwanafunzi wa Bweni anaweza kulala nje ya shule kwa kibali cha Mkuu wa Shule tu, na anatakiwa kuripoti anaporudi.
11. Ruhusa zote za wanafunzi wa bweni lazima zianzie kwa Matroni.
12. Ni kosa kushawishi , kuanzisha au kushiriki mgomo wa aina yoyote ile.
13. Matusi ya kusemwa au kuandikwa na kupigana hairuhusuwi popote Shulenii , kila mmoja anapaswa kuonesha upendo kwa mwenzake.
14. Kila mwanafunzi wa Bweni anawajibika kuhudhuria kipindi cha maandalio (Preparation) bila kukosa katika vyumba vilivyotengwa kwa muda uliopangwa.
15. Ni marufuku kumiliki au kutumia simu ya mkononi ndani na nje ya Bweni.ukikamatwa adhabu ni kufukuzwa shule na si vinginevyo.
16. **VIFAA VYA UMEME HAVITAKIWI KABISA NDANI NA NJE YA BWENI.**

6. RATIBA YA BWENI

NA.	MUDA	WAKATI	SHUGHULI HUSIKA
1.	10.30 – 11.00	ALFAJIRI	KUAMKA
2.	11.00 – 12.00	ASUBUHI	MORNING PREPARATION
3.	12.00 – 12.30	ASUBUHI	KUJIANDAA

4.	1.00	ASUBUHI	PARADE KWA SIKU ZA JUMATATU NA JUMATANO
5.	1.00	ASUBUHI	KWENDA DARASANI
6.	1.40 – 8.00	ASUBUHI - MCHANA	VIPINDI DARASANI
7.	8.30 – 9.30	ALASIRI	CHAKULA CHA MCHANA
8.	9.30 – 12.00	JIONI	EXTRA CURRICULUM ACTIVITIES
9.	12.00 – 1.00	JIONI	CHAKULA CHA USIKU
10.	1.00 – 1.30	USIKU	EVERNING PRAYER
11.	1.30 – 4.00	USIKU	EVERNING PREPARATION
12.	4.00 – 10.30	ALFAJIRI	KULALA

7. RATIBA YA KUTEMBELEA WANAFUNZI WA BWENI

Kutakuwa na ratiba ya kutembelea wanafunzi wa bweni mara **mbili (02)** tu kwa muhula kuanzia **saa 2.00 (mbili) asubuhi** mpaka **saa 10.30 (kumi na nusu) jioni** kama inavyooneshwa hapa chini

NA.	TAREHE	SIKU NA SAA	WAHUSIKA
1.	26/08/2017	JUMAMOSI KUANZIA SAA 2.00 ASUBUHI – 10.30 JIONI	WAZAZI AU WALEZI WAWILI TU AMBAO WAMETAJWA NA MAJINA NA PICHA ZAO ZIMO KWENYE FOMU YA MAELEKEZO (JOINING INSTRUCTION)
2.	30/04/2018		

8. VIAMBATATISHO NA FOMU MUHIMU (a) FOMU YA UCHUNGUZI WA AFYA (MEDICAL EXAMINATION FORM).

MUHMU:

Ijazwe na mganga MKUU wa hospitali ya Serikali

REQUEST FOR MEDICAL EXAMINATION OF STUDENT SELECTED TO JOIN FORM V YEAR 2017

THE MEDICAL OFFICER,

.....
.....
.....

NAME OF STUDENT

Please examine the mentioned as to his/her fitness for secondary school education according to the items below:-

NO	ITEM	CONDITION	REMARKS
1	Mental condition		
2	Sight		
3	Hearing		
4	Chest TB		
5	Urine		
6	Stool		
7	Nose		
8	Blood BP: HB		
9	Pregnancy test		

Any other physical disability not listed that may affect his her studies

.....
.....
.....

In my opinion the student is fit/not fit to join Secondary School Education

.....
.....
.....

Signed:

Medical officer:

..... **Stump.....**

**9. FOMU YA MAELEZO BINAFSI KUHUSU HISTORIA YA
MWANAFUNZI/MKATABA WA KUTOSHIRIKI KATIKA MGOMO, FUJO
NA MAKOSA YA JINAI**

14. Jina kamili la mwanafunzi
15. Tarehe ya kuzaliwa
16. Jina kamili la baba:yupo/hayupo/amefariki
17. Jina kamili la mama:yupo/hayupo/amefariki
18. Jina la mlezi:
19. Kazi ya baba kama yupo:
20. Kazi ya mama kama yupo:
21. Kazi ya mlezi
22. Unao ndugu wangapi: ..
 Wa kike wa kiume ..
 Wataje.....
23. Namba ya simu ya baba
24. Namba ya simu ya mama
25. Namba ya simu ya mlezi kama wazazi hawapo

26. Majina ya watakaohusika na mashauri yeyote yatakayo jitekeza shulenii

Jina

mahuiano

Namba ya simu

Bandika picha yake hapa

Jina.....

Mahuiano.....

Simu.....

Bandika picha yake hapa

Jina

mahuiano

Namba ya simu

Bandika picha yake hapa

Jina.....

Mahuiano.....

Simu.....

Bandika picha yake hapa

10. FOMU YA MWANAFUNZI NA MZAZI KUKIRI KUKUBALIANA NA SHERIA, KANUNI, KULIPA ADA, MICHANGO NA MAELEKEZO MENGINE YATAKAYOTOLEWA NA SHULE.

Nimesoma, kutafakari na kuelewa masharti, kanuni na sheria za shule kama zilivyoorodheshwa na kusomeka vizuri.

- (III) Ninaahidi kuwa nitafuata kifungu kwa kifungu kwa ukamilifu kwa wakati wote wa uaminifu wangu katika shule ya sekondari Mwanza.
- (IV) Ninaahidi kutokuwaletea aibu wazazi na walezi kwa kutozingatia, kanuni, masharti na sheria za shule na kupatiwa adhabu za mara kwa mara na kufukuzwa shule.

MWENYEZI MUNGU NISAI DIE

Jina la mwanafunzi saini
Tarehe

Kama mzazi au mlezi wa mwanafunzi, nimesoma, nimetafakari na kuelewa masharti, kanuni na sheria za shule na kuahidi kumsaidia motto wangu wakati wote kimalezi, msaada wa kiroho ili baadaye awe raia mwema wa Tanzania na pia kuahidi kulipa michango na ada kama itakavyoamriwa na mamlaka za uendeshaji wa shule.

Jina la mzazi/mlezi saini
Tarehenamba za simu

MUHIMU:

Ithibitishwe na kiongozi wa serikali za mitaa au kijiji anakotoka mwanfunzi.

Jina la kiongozi; saini na muhuri

Tafadhali soma kwa makini maelezo / maagizo haya na kuyatekeleza kikamilifu.

KARIBU SANA KATIKA SHULE HII

I.O. KITIGWA

MKUU WA SHULE

ORODHA YA VITABU

NA:	SOMO	JINA LA KITABU	JINA LA MWANDISHI
1	PHYSICS	College Physics. Principles of physics.	Jerry D. Wilson S. Chands
2	CHEMISTRY	Conceptual Chemistry (class xi). Conceptual Chemistry (class xii). General with Physical Chemistry. Advanced Level inorganic Chemistry Part I. Advanced Level Inorganic Chemisrty Part II.	Chand's Chand's APE
3	ADVANCED MATHEMATICS	Advanced level pure maths Pure mathematics 1 & 2 Pure maths for class xii vol. 1 Pure maths for class xi Advanced maths Review Engineering Maths	C.J. Tranter J.K Back House, S.P.T. Houlds worth S. Chands s. Chands strout
4	BASIC MATHEMATICS	Basic for Advanced Sec. school For form v and vi Basic for Advanced Sec. school For form v and vi	Septine Sillem TIE
5	BIOLOGY	Understanding Biology Biological Science. Advanced Biology Third ED. Advanced Biology. Functional Approach .	SUZAN KIRA ROBERT KAROLA
6	ECONOMICS	Adv. Level Paper 1 & Professional studies Economics Simplified Principles of Economics A Text book of Economics 7 th Edition Modern Economics Theory Production & Distribution	C.M. Ambilikile N. A. SALEEMI D.N. DWIVEDI J.L . HANSON K.K. DEWET & M.H. NAVALUR CHAND
7	HISTORY	History of Modern Europe in the 19 th Century History of Tanzania	P. COCK ISARIA KIMAMBO

8	GEOGRAPHY	Physical Geography of Africa with Diagrams Geography an integrated Approach Practical Geography of East Africa	Burnett David Waugh Pritchad
9	LANGUAGE	<p>Advanced Level English Language one Advanced Level Literature Analysis</p> <p>POETRY Selected Poems The Wonderful Surgeon</p> <p>NOVELS A man of the people The Beautiful Ones are not yet born His Excellency the Head of the State</p> <p>PLAYS An Enemy of the People Betrayal in the City I will Marry When I want Lwanda Magere</p>	Nicholous Asheli Nicholaus Asheli/Nyambari Nyangwine
10	KISWAHILI	<p>Kiswahili kidato cha Tano Kiswahili Kidato cha Sita Nadharia ya Lugha kidato cha Tano na Kidato cha Sita</p> <p>Nadharia ya Fasihi kidato cha Tano na Kidato cha Sita</p> <p>RIWAYA Usiku Utakapokwisha Vuta N'kuvute Mfadhilli Kufikirika</p> <p>TAMTHILIYA Morani Kivuli Kinaishi Kwenye Ukingo wa Thim Nguzo Mama</p> <p>USHAIRI Chungu Tamu Kimbunga Fungate ya Uhuru Mapenzi Bora</p>	Taasisi ya Elimu Taasisi ya Elimu Nyambari Nyangwine Nyambari Nyangwine

11	GENERAL STUDIES	<p>General Studies for Advanced General Studies Supplementary book and Colleges</p> <p>Undestanding Advanced Level Sec. School Education Contemporary Approach for Advanced Level General Studies Notes</p>	<p>Richard Mbalase & Nyambari Nyangwine Civic Education Teachers Association</p> <p>Nyambari Nyangwine</p>
----	------------------------	---	--

1. MAVAZI KWA WASICHANA

SHAMBA DRESS

MIKONO MIFUPI

SHAMBA DRESS

MIKONO MIREFU

SKETI NA

SHORT KANZU

