

OFISI YA RAIS
TAWALA ZA MIKOZA NA SERIKALI ZA MITAA
HALMASHAURI YA WILAYA YA SENGEREMA

SHULE YA SEKONDARI YA NYAMPULUKANO
SLP 104
SENGEREMA
16/03/2017

Kumb. Na.NY/SS/JI/F5/04

Simu. Na ;SHULE. 028 – 2590065

MKUU WA SHULE; 0763199736

MAKAMU MKUU WA SHULE ;0757328611

Jina la mwanafunzi.....

**YAH: MAAGIZO YA KUJIUNGA NA SHULE YA SEKONDARI YA
NYAMPULUKANO WILAYA YA SENGEREMA MKOA WA
MWANZA KWA KIDATO CHA TANO MWAKA 2017/2018**

1.0. UTANGULIZI.

Ninafurahi kukutaarifu kuwa umechaguliwa kujiunga na **kidato cha tano (5)** katika shule hii **mwaka 2017/2018** Shule ya sekondari ya Nyampulukano ipo umbali wa km $2\frac{1}{2}$ Kaskazini Magharibi kutoka mji mkuu wa halmashauri ya wilaya ya Sengerema . Nauli kutoka mjini ni Tsh 4000 kwa taksi na Tsh 1000 kwa pikipiki . Muhula wa kuanza masomo unaanza **17/07/2017** unatakiwa kuripoti shulenii kuanzia tarehe **16/07/2017** kabla ya saa 11:00 jioni.

2.0.MAMBO MUHIMU YA KUZINGATIA

2.1. ADA NA MICHANGO YA SHULE

- 2.1. Ada ya shule** ni Tsh **70,000/=** kwa mwaka. Ilipwe kwa mkupuo Tsh **70,000/=** au Tsh **35,000/=** mwanzoni mwa kila muhula. Fedha za ada zilipwe kwenye akaunti **Na. 31601200072** NMB tawi lolote Tanzania. Jina la akaunti hiyo ni **Nyampulukano Secondary School Recurrent Account**.

2.2. Michango ya shule.

Fedha za michango ya shule zilipwe kwenye akaunti **Na. 31602300144** NMB tawi lolote Tanzania. Jina ni: **Elimu ya Kujitegemea Nyampulukano Sekondari na stakabadhi ya benki iandikwe jina la mwanafunzi na tahasusi yake kwa juu na nyuma mgawanyo wa malipo yaliyofanyika.**

2.3. FEDHA KWA AJILI YA MICHANGO MBALIMBALI

Tahadhari (hazitarudishwa)	5,000/=
Uendeshaji wa mitihani ya kujipima	20,000/=
Huduma ya kwanza	5,000/=
Bima HCIF	5,000/=
Kitambulisho na nembo	8,000/=
Ukarabati	15,000/=
Wapishi & walinzi	30,000/=
Gharama ya maji na umeme	20,000/=
Mahafali	5,000/=
Taaluma	20,000/=
Uzio	10,000/=
Godoro kwa muhula	10,000/
JUMLA	153,000/=

2.4. SARE YA SHULE

1. kwa mwanafunzi wa kike.
 - (a) Sketi mbili (2) ndefu za rangi ya kijanibluu(aquagreen) namba 1 zenyе rinda box mbele na nyuma na marinda matatu kila upande(kitambaa na kiambata kimeambatishwa) kwa matumizi ya darasani.
 - (b) Sketi mbili ndefu za rangi ya kaki namba 1 zenyе rinda box mbele na nyuma na marinda matatu kila upande(kitambaa na kiambata kimeambatishwa) kwa matumizi baada ya vipindi.
 - (c) Shati mbili zenyе mikono mirefu za rangi nyeupe zisizo na urembo za kufungwa kwa vishikizo vya kawaida.
 - (d) Fulana 2 za rangi ya darkblue zenyе ukosi wa kaki wenye mistari ya darkblue zisizo na maandishi (kwa matumizi baada ya vipindi vya darasani).
 - (e) Fulana 1 rangi ya kijani zisizo na ukosi na zisizo na maandishi kwa matumizi ya michezo.
 - (f) Viatu vyeusi joji mbili(2) vya ngozi vyenye kutumia rangi na vinavyofungwa na kamba.
 - (g) Soksi nyeupe zisizo na marembo joji mbili
 - (h) Sweta 1 rangi ya kijani
 - (i) Tai mbili (2) za rangi ya sketi (bluu kijani – aqua green).
 - (j) Track suit nyeusi zenyе michirizi myeupe kwa ajili ya michezo.
 - (k) Raba nyeupe pair 1 kwa ajili ya michezo na baada ya vipindi vya darasani na michezo.

NB: Wanafunzi wa kiislamu watatumia hijabu nyeupe wakati wa vipindi na mitandio ya rangi ya pinki na blue bahari baada ya vipindi.

- 2. Kwa wanafunzi wa kiume.**
- (a) Suruali mbili (2) zenyne marinda 2 kila upande na mifuko 3 za rangi ya kijani bluu (aqua – green) namba 1 zisizobana mwili kwa ajili ya darasani (kitambaa kimeambatishwa)
 - (b) Suruali 2 zenyne marinda 2 kila upande na mifuko 3 za rangi ya kaki namba 1 zisizobana mwili kwa matumizi matumizi baada ya vipindi.
 - (c) Shati mbili (2) zenyne (2) zenyne mikono mirefu za rangi nyeupe zisizo na urembo za kufungwa kwa vishikizo vya kawaida.
 - (d) Fulana 2 za rangi ya darkblue zenyne ukosi wa kaki wenyenye mistari ya darkblue zisizo na maandishi (kwa matumizi baada ya vipindi vya darasani).
 - (e) Fulana 1 rangi ya kijani zisizo na ukosi na zisizo na maandishi kwa matumizi ya michezo.
 - (f) Viatu vyeusi joji mbili(2) vya ngozi vyenye kutumia rangi na vinavyofungwa na kamba.
 - (g) Soksi nyeusi zisizo na marembo joji mbili
 - (h) Sweta 1 rangi ya kijani
 - (i) Tai mbili (2) za rangi ya sketi (bluu kijani – aqua green).
 - (j) Track suit nyeusi zenyne michirizi myeupe kwa ajili ya michezo.
 - (k) Raba nyeupe pair 1 kwa ajili ya michezo na baada ya vipindi vya darasani na michezo.

NB: - **Mwanafunzi asiyetimiza sare kama alivyoelekezwa hatapokelewa.**
 - **Ili kuondoa usumbufo Sare za shule zinapatikana shulenii kwa atakayehitaji kwa gharama zifuatazo**

Suruali 2 kwa wavulana (Zinapatikana shulenii). @ 18,000/=	36,000/=
Suruali 2 kwa wavulana kwa kazi za nje ya darasa (Zinapatikana shulenii). @ 18,000/=	36,000/=
Sketi 2 kwa wasichana (Zinapatikana shulenii). @ 23,000/=	46,000/=
Sketi 2 kwa wasichana kwa kazi za nje ya darasa (Zinapatikana shulenii). @ 23,000/=	46,000/=
Flana 2 zenyne ukosi kwa matumizi baada ya vipindi vya darasani. @ 10,000/=	20,000/=
Tai @ 3,000/=	6,000/=
Flana za michezo 1 @ 5,000/=	5,000/=
Sweta 1 @ 12,000	12,000/=
JUMLA. TSH.115,000/= kwa wavulana na TSH.135,000/= Kwa wasichana	

❖ *Taa ya kuchaji kwa juua(solar) inaruhusiwa.*

- 2.5. Shule haipokei fedha taslimu.** Fedha zote zilipwe kwa kupitia Benki ya NMB, tawi lolote, kwa kutumia namba za akaunti husika na stakabadhi za malipo (Bank pay-in-slips) zenyne jina la mwanafunzi ziletwe shulenii siku ya kuripoti. Mwanafunzi hatapokewa shulenii endapo hatakamilisha jumla ya fedha zote kama ilivyoainishwa katika jedwali hapo juu.

3. MAHITAJI MENGINE

- 3.1. Mabunda mawili (2) ya karatasi.(Ream 2 Double A)
 - 3.2. Bukta 1 rangi ya bluu
 - 3.3. Mashuka 2 rangi ya bluu bahari kwa wavulana na pinki kwa wasichana.
 - 3.4. Mto na foronya (foronya rangi ya shuka).
 - 3.5. Tauo
 - 3.6. Kanga kwa wasichana (jozi moja)
 - 3.7. Kandambili jozi moja
 - 3.8. Mswaki na dawa ya meno.
 - 3.9. Ndoo 1 (Lita 20), na dumu 1 dogo (Lita 5) kwa ajili ya kutunzia maji ya kunywa.
 - 3.10. Kijiko, sahani ya shaba, bakuli la shaba na kikombe kwa jili ya uji.
 - 3.11. Taa ya betri kwa tahadhali ya umeme ukikatika (ISIWE YAKUCHAJI)
 - 3.12. Madaftari makubwa (Counter books) angalau kumi (10) au zaidi
 - 3.13. Kikokotozi (SCIENTIFIC CALCULATOR) kwa wanafunzi wa sayansi
(kwa kuepuka kuuziwa scientific calculator feki mwanafunzi/mzazi unashauriwa kuleta kiasi cha Tshs. 45,000/= shulen i ili kupewa calculator original ambayo haitamsumbuu katika kujifunza)
 - 3.14. Blanketi la kujifunika na chandarua rangi ya bahari (*light blue*).
- #### **4. VIFAA VYA USAFI**
- 4.1. Mfagio wa ndani wenge mpini mrefu (*Soft broom*) 1
 - 4.2. Mfagio mgumu wa chooni wenge mpini mrefu (*Hard broom*) 1
 - 4.3. Chelewa ndefu ya nje (fagio la wima) 1. Iliyofungwa kwa wire.
 - 4.4. Mpira wa kukaushia maji (Squeezer) 1.
 - 4.5. Jembe na mpini wake(wavulana) na ndoo ya lita 20 (wasichana).
 - 4.6. Reki na mpini wake (wasichana) na kwanja (wavulana)

5. MAELEKEZO MENGINE

- 5.1. Tarehe ya kufungua shule imeoneshwa hapo juu, ukichelewa kuripoti shuleni ndani ya siku kumi na nne utapoteza nafasi yako.
 - 5.2. Uje na nakala ya hati halisi ya uraia au cheti cha kuzaliwa.
 - 5.3. Uje na nakala ya hati yako ya matokeo ya kidato cha NNE (CSEE results slip) .
 - 5.4. Uje na barua hii na viambata vyake vyote vikiwa vimejazwa vema. Fomu ya uchunguzi wa afya ijazwe na daktari wa wlilaya au wa hospitali teule.
- #### **5.5. Nguo za nyumbani haziruhusiwi, mwanafunzi atavaa sare za shule muda wote awapo shuleni na safari ajapo shuleni au aendapo nyumbani.**
- 5.6. Kila mzazi /mlezi anapaswa kugharamia usafiri wa mwanae kuja shuleni na kurudi nyumbani wakati wa likizo na kumpa fedha za kutosha kwa ajili ya matumizi. Mzazi unakumbushwa kuwa kumpa mwanao fedha inayopita kiasi, kwaweza kuchangia kuporomoka kwa elimu yake. Ruhusa ya kufuata fedha za matumizi haitolewi.
 - 5.7. Asiyetimiza maelekezo tajwa hapo juu hatapokewa.

- 5.8. Mwanafunzi haruhusiwi kumiliki simu akiwa shulen. (HARUHUSIWI KUMILIKI SIMU SHULENI)**
- 5.9. Gharama za matibabu hospitali ya rufaa ama haspitali binafsi kila mwanafunzi atajigharamia. Hivyo kama mwanao kama ana bima ya afya aje nayo.**

6.0. VIFAA VYA MASOMO

Daftari(counter books quire 3) kwa ajili ya notisi, daftari za saizi ya katika 10 kwa ajili ya mazoezi,kalamu za wino na za mkaa, mkebe wa hisabati,kikokotozi cha sayansi(scientific calculator) kwa wanafunzi wa sayansi na Mkebe wa zana za upimaji na sahani yake(Disecting kit) & tray kwa wanafunzi wa Elimu ya viumbe(Biology).

7.0. SHERIA NA KANUNI ZA SHULE

Shule inaendeshwa kwa mujibu wa Sheria ya Elimu Na. 25 ya mwaka 1978 na kama ilivyorekebishwa na Sheria Na. 10 ya mwaka 1995. Aidha, inazingatia miongozo yote inayotolewa na Wizara ya Elimu na Mafunzo ya Ufundi,yenye dhamana ya elimu nchini na Ofisi ya Waziri Mkuu-TAMISEMI yenyne jukumu la usimamizi na uendeshaji wa elimu. Unatakiwa kuzingatia mambo ya msingi yafuatayo ambayo yanafafanuliwa kwa maandishi na utapewa maelekezo zaidi mara baada ya kuripoti shulen.

NI LAZIMA KUFANYA MAMBO YAFUATAYO.

- (a) Heshima kwa viongozi ,wazazi , wafanyakazi wote, wanafunzi wengine na jamii kwa ujumla.
- (b) Mahudhurio mazuri katika kila kazi ndani na nje ya shule kulingana na ratiba ya shule.
- (c) Kushiriki kufanya maandalio ya jioni [Preparation], shulen na usiku..
- (d) Kuwahi katika kila shughuli za shule na nyingine utakazopewa.
- (e) Kufahamu mipaka ya shule na kuzingatia kikamilifu maelekezo juu ya kuwepo ndani na nje ya mipaka hiyo wakati wote wa uanafunzi wako katika shule hii,
- (f) Kutunza usafi wa mwili ,mavazi na mazingira ya shule,
- (g) Kuzingatia ratiba ya shule wakati wote.
- (h) Kutunza mali ya umma
- (i) Kutii wito,kuheshimu ofisi za shule,mali binafsi na mali ya umma. Kutofanya hivyo nikosa.
- (j) Nywele zisizidi 0.5cm na ndevu zinyolewe wakati wote.
- (k) Kutoharibu kwa makusudi mali ya umma.
- (l) Huruhusiwi kwenda kwenye nyumba za walimu bila idhini.
- (m) Kuwa na nywele fupi wakati wote mwanafunzi awapo shulen (kwa jinsia zote)

- 7.1. Makosa yafuatayo yanaweza kusababisha kusimamishwa masomo /kufukuzwa shule;- Uvtaji wa sigara na ugoro**
- i) Wizi wa aina yoyote.
 - ii) Uasherati na ushoga.
 - iii) Ubakaji
 - iv) Ulevi na matumizi ya dawa za kulevyta kama vile uvutaji bangi,cocaine,mirungi,kuberi n.k
 - v) Kupiga ama kupigana.
(**mwanafunzi vs mwanafunzi , mwanafunzi vs mwalimu,nk.**)
 - vi) Kudharau bendera ya taifa.
 - vii) Kuoa ama kuolewa.
 - viii) Kupata mimba au kusababisha mimba ndani na nje ya shule.
 - ix) Kutoa mimba.
 - x) Kugoma,kuchochea na kuongoza migomo au kuvuruga amani na usalama wa shule.
 - xi) Kukataa adhabu kwa makusudi.
 - xii) Mwanafunzi kuwa na simu ya mkononi.
 - xiii) Kuonekana kwenye nyumba za sitarehe na kumbi mbalimbali mfano:
Nyumba za kulala wageni na baa.
 - xiv) Kuwa na pasi ya umeme, jiko la umeme na vifaa vingine vinavyoweza kusababisha ajali ya moto.
 - xv) Kufanya jaribio lolote la kuua au kujua au kutishia kujua kwa kunywa sumu,kujichoma kisu, n.k
 - xvi) Kumiliki au kukutwa na simu ya mkononi shulenii.
 - xvii) Kutohudhuria masomo Zaidi ya siku 90 bila taarifa.
 - xviii) Kutoa lugha chafu kwa wanafunzi, viongozi na jamii kwa ujumla.
 - xix) Kusuka nywele, kufuga ndevu ama sharubu.
 - xx) Kushiriki matendo ya uhalifu,siasa na matendo yoyote yanayovunja sharia za nchi.

8.0. Mambo mengine muhimu;

- 8.1. Fomu ya uambatisho wa afya(Medical examination form), ijazwe na Mganga wa Hospitali ya wilaya au Hospitali teule.
- 8.2. Fomu ya taarifa muhimu,ijazwe kikamilifu na kusainiwa na mzazi na mwanafunzi
- 8.3. Fomu ya mkataba wa kutokushiriki migomo, fujo na makosa ya jinai,ijazwe na kusainiwa na mzazi na mwanafunzi.
- 8.4. Ulete kivuli cha cheti cha kuzaliwa.

NB. Tafadhalii fomu hizi ziletwe siku ya kuripoti shulenii.

MOTO WA SHULE: ELIMU KWA MAENDELEO

KARIBU SANA KATIKA SHULE HII

MKUU WA SHULE

**OFISI YA RAIS
TAWALA ZA MIKOA NA SERIKALI ZA MITAA
HALMASHAURI YA WILAYA YA SENGEREMA
SHULE YA SEKONDARI YA NYAMPULUKANO**

**FOMU YA MZAZI/MLEZI KUKIRI KUKUBALIANA NA SHERIA NA KANUNI NA
MAELEKEZO MENGINE YATAKAYOTOLEWA NA SHULE**

1 .Jina kamili la mzazi/mlezi-----

2. Mahali anapoishi kwa sasa-----

3. Anwani ya mzazi/mlezi huyo ni -----

4 .Namba yake ya simu ni -----

5 .Kabila lake-----

6. Dhehebu/Dini-----

7.Jina la mwenyekiti wa kitongoji.....sahihi na Muhuri.....

Mimi [mzazi/mlezi atakayeandikishwa shulen].....ambaye ni
mzazi/mlezi wa[Jina la mwanafunzi] wa kidato.....mwaka.....

Nakiri kuwa nitakubaliana na kufuata sheria, kanuni na maelekezo mengine ya shule kadri
yatakavyotolewa na uongozi wa shule.

.....
.....
mzazi/mlezi

.....
.....
Tarehe

SHULE YA SEKONDARI NYAMPULUKANO

FOMU YA MAELEKEZO BINAFSI YA MWANAFUNZI PAMOJA NA AHADI YA UTII WA SHERIA ZA SHULE

1. Jina kamili (Kama ilivyo kwenye *TSM 9/SEL - FORM*)
2. Anwani ya nyumbani S.L.P WILAYA
3. Tarehe ya kuzaliwa
4. Mahali ulipozaliwa, Kijiji Kata Tarafa
5. Mahali unapoishi kwa sasa WILAYA
6. Shule ya msingi/sekondari ulikotoka.....Anwani.....
7. Dini/Dhehebu Kabila
8. Jamaa katika familia ambao wanawenza kupelekewa taarifa zako muhimu kwa masuala yahusuyo shule:
 - (i) Jina la Baba Namba ya simu Hai
/Si hai (kama hai) kazi yake Anwani
 - (ii) Jina la mama Namba ya simu Hai
/Si hai..... (kama hai) kazi yake Anwani
 - (iii) Jina la Mlezi Uhusiano Namba ya simu
kazi yake Anwani S.L.P..... WILAYA

NB: BANDIKA PICHA ZA WANAOHUSIKA HAPO JUU KWENYE VIBOMA

PASIPOTI
BABA

PASIPOTI
MAMA

PASIPOTI
MLEZI

Mimi (Mwanafunzi) nathibitisha kuwa taarifa nilizozijaza hapo juu ni za kweli. Ahadi yangu nakubali kwa dhati kabisa nafasi niliyopewa na Taifa kuijunga na shule hii na ninaahidi kufuata sheria na taratibu zote za shule kama zilivyotolewa na zitakavyotolewa na uongozi wa shule.

.....
Saini ya Mwanafunzi

.....
Tarehe

Mimi (Jina la Mzazi/Mlezi wa Mwanafunzi)
..... ambaye ni Mzazi/Mlezi wa Mwanafunzi nimeyasoma masharti na sheria za shule ya Sekondari Nyampulukano ambako kijana wangu amechaguliwa kujiunga. Naahidi kwamba nitamhimiza mwanangu kufuata sheria na taratibu zote za shule kama zilivyoolezwa. Aidha, naahidi kushirikiana na uongozi katika malezi bora ya mwanangu ili baadaye awe raia bora na mwema wa Taifa letu.

.....
Saini ya Mzazi/Mlezi

.....
Tarehe

SHULE YA SEKONDARI NYAMPULUKANO

AHADI YA UTII WA SHERIA ZA SHULE, KUTOSHIRIKI MIGOMO , FUJO NA MAKOSA YA JINAI

Mimi [mwanafunzi] -----wa kidato----- mwaka-----
naahadi kufuata sheria na taratibu zote za shule kadri zilivyotolewa na
zitakavyotolewa na uongozi wa shule muda wote niwapo shulenii na kwamba
sitashiriki migomo, fujo wala makosa yoyote ya jinai. Pia naahidi kuwa nitakuwa
mwaminifu kwa uongozi wa shule na jumuiya nzima ya Nyampulukano Sekondari.

Saini ya mwanafunzi

Tarehe

.....

.....

.....

Jina la mzazi/mlezi

saini ya mzazi/mlezi

tarehe

PRESIDENT'S OFFICE
REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT
SENGEREMA DISTRICT COUNCIL

NYAMPULUKANO SECONDARY SCHOOL

MEDICAL EXAMINATION FORM

(TO BE COMPLETED BY MEDICAL OFFICER IN RESPECT OF ALL FORM I ENTRANTS)

Student's full name.....

Age.....years sex.....

Stool examination.....

Urinalysis.....

Blood count(red &white).....

Syphilis test.....

Spleen.....

Mental condition.....

Sight.....

Chest (T.B).....

Pregnancy

ADDITIONAL INFORMATION (e.g. physical defects, impairments or chronic disease requiring special treatment/attention)

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

I certify that I have examined the above student and recommend that he/she is fit/unfit to pursue his/her secondary education studies

Signature.....

Designation.....

Official stamp.....

Date.....

KIAMBATA CHA SKETI ZA WASICHANA

NB: Urefu wa sketi uwe inchi **12** kutoka magotini.

