

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS-TAMISEMI HALMASHAURI YA WILAYA CHATO

Namba za simu

Mkuu wa shule **0756 735 250**

Makamu Mkuu wa Shule **0785448278**

Matron **0763218897**

Email: jikomboehighschool@yahoo.com

SHULE YA SEKONDARI JIKOMBOE,
S.L.P 190,
CHATO - GEITA

JUNI, 2023

Mzazi/Mlezi wa Mwanafunzi.....

S.L.P

.....

YAH: MAELEZO YA KUJIUNGA NA SHULE YA SEKONDARI JIKOMBOE HALMASHAURI YA WILAYA CHATO MKOA WA GEITA MWAKA 2023/2024

Ninayofuraha kukutaarifu kuwa mwanao amechaguliwa kujiunga na kidato cha tano katika shule hii mwaka **2023** tahasusi ya HGL/HKL/HGK/HGE. Nakupongeza na karibu sana Jikomboe.

Muhula wa masomo unaanza tarehe **13/08/2023** Hivyo mwanafunzi anatakiwa kuripoti shuleni **13/08/2023**. Mwisho wa kuripoti ni tarehe **23/08/2023** Ukifika shuleni utapokelewa na makamu mkuu wa shule na kusajiliwa katika daftari maalumu la kusajilia wanafunzi (Student Admission Register Book)

MAHALI SHULE ILIPO

Shule ya Sekondari Jikomboe, ambayo ni ya wasichana pekee, ipo katika Wilaya ya Chato katika Mkoa wa Geita Kata ya Muungano Mtaa wa Jikomboe. Kuna umbali wa kilometa tatu(3) kutoka stendi kuu ya mabasi mpaka shule ilipo.

NAMNA YA KUSAFIRI KUFIKA SHULE YA SEKONDARI JIKOMBOE

1. Kwa wanaopitia au kuanzia safari zao Mwanza wanapanda mabasi yaendayo Bukoba au yanayoishia Muganza na kuteremka Chato.
2. Kwa wanaotoka Dar es Salaam Morogoro, Dodoma au Singida wanaweza kupanda mabasi yaendayo Mwanza kisha apande mabasi ya Mwanza-Chato au anaweza kupitia Mwanza na kupanda mabasi yaendayo Bukoba na kutelemkia Chato.
3. Kwa wanaotoka karagwe kupitia Bukoba, watapanda mabasi yaendayo Mwanza na watashukia chato.
4. Kwa wanaotoka Kigoma, watapanda mabasi yaendayo Mwanza kupitia Runzewe wakifika Bwanga watashuka na kupanda magari yaendayo Chato - Muganza
5. Kwa wanaotoka Ngara kupitia Biharamulo, wakifika Biharamulo watapanda magari madogo yaendayo Chato.

NB Wote hawa wakifika Chato watateremka stendi kuu ya mabasi chato kisha chukua usafiri wowote kuelekea mahali shule ilipo.

2. MAMBO MUHIMU YA KUZINGATIA

2.1 Sare za Shule

- a. Sketi mbili ndefu (2) zenye rangi ya kijivu iliyo iva (Istimu) .
- b. Hijab nyeupe (kijuba)
- c. Sare za michezo
 - ☀ Uje na raba nyeupe na soksi/ stocking za bluu
 - ☀ T-shirt rangi ya bluu (Taifa stars)
- d. Uje na viatu vya shule vyeusi vya kufunga na kamba vyenye visigino.
- e. Soksi jozi mbili nyeupe ndefu (Stocking)
- f. Sweta 1 rangi ya kijivu iliyoiva yenye nembo ya shule (inapatikana shuleni)
- g. Nguo za kushindia (Shamba dress)
 - ☀ Gauni mbili (2) rangi ya blue bahari kitamba cha (Istimu)
 - ☀ Tshirt 1 rangi ya dark bluu yenye nembo ya shule (inapatikana shuleni)
- h. Tai 2 rangi ya kijivu iliyo iva kitambaa cha sketi
- i. Tracksut- (suruali na jaketi lake rangi ya dark bluu) Sare ya kuvaa wakati wa masomo ya usiku.
- j. Shati mbili (2) nyeupe mikono mirefu aina ya Tomato

2.2 Michango ya shule

- a. **Michango yote ilipwe kwenye Akaunt Na. JIKOMBOE HIGH SCHOOL RECCURENT ACCOUNT: Ac. No. 32701200082 NMB.** (Tafadhali andika jina la mwanafunzi kwenye pay in slip)
 - i. Shilingi **65,000/=** kwa ajili ya uendeshaji
 - ii. Shilingi **5,000/=** kwa ajili ya tahadhari.
 - iii. Shilingi **5,000/=** kwa ajili ya nembo.
 - iv. Shilingi **5,000/=** kwa ajili kitambulisho.

JUMLA KUU NI TSHS 80,000/=

N.B Jukumu la matibabu kwa mwanafunzi ni la mzazi/mlezzi ,hivyo mzazi /mlezi anashauriwa kumtafutia mtoto wake bima kwajili ya kupatiwa matibabu kwa muda awapo shuleni.

b. Mahitaji muhimu ambayo mwanafunzi anapaswa kuleta shuleni ni:-

1.MCHEPUO WA (HGK)

- Fyekeo, Mopa , jembe na mpini wake na chelewa

2. MCHEPUO WA (HGL)

- Soft bloom, chelewa ,hard bloom na jembe

3.MCHEPUO WA (HKL)

- Fyekeo, chelewa , mopa, soft bloom

4.MCHEPUO WA (HGE)

- Chelewa , soft bloom, jembe na mopa

Mahitaji binafsi.

- Godoro futi 2 ½
- Chandarua pembe nne rangi nyeupe
- Ndoo mbili moja yenye ujazo wa lita 20 na moja lita 10
- Chombo chenye ujazo wa lita 5 cha kuhifadhi maji ya kunywa
- Bakuli, sahani,kikombe na kijiko kwa ajili ya uji na chakula
- Kalamu za kutosha na vifaa vya kuchorea kwa mchepuo wa HGL,HGK na HGE
- Flatfile kwa ajili ya kutunza kumbukumbu zako.
- Counterbooks 11 za 4Quire au 3Quire
- Ream 1 A4
- Oxford Advanced Learners Dictionary kwa matumizi yako na kamusi ya Kiswahili
- Scientific Calculator kwa wale wa mchepuo wa HGL, HGK na HGE
- Vyeti vya kuhitimu masomo (Leaving Certificate na Notification of Examination Results)
- Cheti cha kuzaliwa
- Hati maalumu ya vipimo vya daktari kuthibitisha hali ya Afya yako (fomu imeambatishwa)

2.3 MAVAZI NA NGUO BINAFSI

- Jozi moja ya kanga
- Taulo
- Kanda mbili za kuogea
- Underskirts mbili au zaidi na nguo za ndani zisizopungua 12 na pads bunda 5
- Shuka mbili za pink na light blue na shuka 2 za blue pamoja na blanketi moja
- Nguo za kulalia

3. MAKOSA YATAKAYOSABABISHA MWANAFUNZI KUFUKUZWA SHULE

1. Wizi.
2. Uasherati na ushoga.
3. Ubakaji.

4. Ulevi matumizi ya madawa ya kulevya kama vile **bangi, cocane, milungi, kubeli nk.**
5. *Kupigana au kupiga.*
6. *Kuharibu makusudi mali ya umma.*
7. *Kudharau bendera ya Taifa.*
8. *Kuolewa/kuwekwa kimada.*
9. *Kupata mimba/kutoa mimba.*

10. *Kugoma adhabu kwa makusudi.*
11. *Mwanafunzi kuwa na simu ya mkononi.*
12. *Udanganyifu wa aina yoyote katika mitihani.*
13. *Kutotii serikali iliyopo madarakani.*
14. *Kuwa nje ya mazingira ya shule bila kuwa na sare ya shule na ruhusa ya Mkuu wa shule au Mwalimu wa zamu.*
15. *Ni marufuku kutumia vifaa vya umeme kama vile **PASI, JAGI, au HEATER** ya kuchemshia maji.*
16. *Ni marufuku kutumia vipodozi vya aina yoyote ile.*
17. *Marufuku kukunua au kuingiza vyakula vya aina yoyote shuleni bila ruhusa ya Mwalimu wa chakula.*

18. *Kugoma,kuchochea, kugoma au kuivuruga amani na usalama wa shule au watu.*

SHERIA NYINGINE.

- I. Mwanafunzi hapaswi kuja na simu shuleni kwa namna yoyote ile ,na hakuna mtumishi anayeruhusiwa kutunza simu ya mwanafunzi..
- II. Mwanafunzi awapo shuleni atatakiwa kulala kwenye bweni alilopangiwa na kitanda alichopangiwa .Ni marufuku mwanafunzi kulala kitanda kimoja na mwenzake au kuishi bweni ambalo hakupangiwa .Kitanda kimoja kitatumika na mwanafunzi mmoja.

4. Viambatanisho na Fomu Muhimu

- a) Fomu ya Uchunguzi wa Afya (Medical Examination Form) ambayo itajazwa na Mganga Mkuu wa hospitali ya Serikali.
- b) Fomu ya maelezo binafsi kuhusu historia ya mwanafunzi/mkataba wa kutoshiriki katika mgomo, fujo na makosa ya jinai.
- c) Fomu ya mzazi kukiri kukubaliana na sheria, kanuni kulipa ada, michango na maelekezo mengine yatakayotolewa na shule.
- d) Picha nne (4) za wazazi na Ndugu wa karibu wa mwanafunzi wanaoweza kumtembelea mwanafunzi shuleni pamoja na namba zao za simu.

Unatakiwa kutii sheria, taratibu na kanuni za shule muda wote uwapo shuleni. Kutojua sheria za shule haitakuwa kinga ya kutokuchukuliwa hatua.

Kwa kipindi chote utakachokuwa mwanafunzi wa shule hii utakuwa unawakilisha shule na popote pale utakapokuwa. Hivyo basi utovu wa nidhamu utakaofanya bila ya kujali mahali au wakati, uongozi wa shule utachukua hatua za kinidhamu zinazo stahili dhidi yako.

.....
KHADIJA KAYANDA
MKUU WA SHULE
Mawasiliano 0756 735 250

MKUU WA SHULE
SHULE YA SEKONDARI JIKOMBOE
S.L.P. ISU CHATO

“KARIBU SANA SHULE YA SEKONDARI JIKOMBOE”

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS-TAMISEMI HALMASHAURI YA WILAYA CHATO

Namba za simu

Mkuu wa shule 0756 735 250

Makamu Mkuu wa Shule 0785448278

Matron0763218897

Email:jikomboehighschool@yahoo.com

SHULE YA SEKONDARI JIKOMBOE,
S.L.P 190,
CHATO - GEITA

MAELEZO BINAFSI YA MWANAFUNZI

Sehemu hii ijazwe na mwanafunzi:

1. Jina kamili la mwanafunzi:.....
2. (a) Tarehe ya kuzaliwa:.....
(b) Kijiji/Mtaa alipozaliwa.....
3. (a)Dini:.....
(b) Dhehebu:.....
4. (a) Ni raia wa Tanzania? (Jibu NDIYO au HAPANA).....
(b) Kama siyo Mtanzania, taja uraia wako na ulete cheti cha uraia:.....
5. (a) Darasa ulilomaliza:.....
(b) Shule ulikotoka:.....
6. (a) Jina kamili la Baba/Mama/Mlezi:.....
(b) Anwani ya Mzazi/Mlezi:.....
(c) Namba ya simu ya Mzazi/Mlezi:.....
7. (a) Mahali unapoishi:.....
(b) Ni umbali gani kutoka shuleni?.....
8. (a) Unaishi na nani? Taja jina lake kamili:.....
(b) Una uhusiano gani na huyo uliyemtaja?.....
(c) Unaishi katika nyumba ya kupanga? (Jibu NDIYO au HAPANA).....
9. Mzazi/Mlezi anafanya kazi gani?.....
10. Je una ndugu Chato? (Jibu NDIYO au HAPANA). Kama ndiyo,
anaitwa nani?.....uhusiano
- Anaishi wapi.....
- Namba yake ya simu.....

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS-TAMISEMI
HALMASHAURI YA WILAYA CHATO

Namba za simu

Mkuu wa shule **0756 735 250**

Makamu Mkuu wa Shule **0785448278**

Matron **0763218897**

Email:jikomboehighschool@yahoo.com

SHULE YA SEKONDARI JIKOMBOE,
S.L.P 190,
CHATO - GEITA

SHERIA ZA SHULE

Shule inaendeshwa kwa mujibu wa sheria ya Elimu Na. 25 ya mwaka 1978. Aidha inazingatia miongozo yote inayotolewa na Wizara yenye dhamana ya elimu nchini. Kila mwanafunzi anatakiwa kushika na kuheshimu sheria, taratibu na kanuni za shule. Kutojua sheria hakutakuwa kinga ya kutochukuliwa hatua. Sheria hizo ni kama ifuatavyo:-

1. HESHIMA

Kila mwanafunzi anapaswa kuheshimu viongozi, Wazazi, Walimu na wanafunzi wenzake.

2. UTORO

Utoro wa aina yoyote hauruhusiwi hapa shuleni. Mwanafunzi anatakiwa kuwepo shuleni toka siku ya kufungua shule mpaka siku ya kufunga shule na anatakiwa kuhudhuria vipindi vyote darasani siku zote awapo shuleni.

3. MAANDALIO

Kila mwanafunzi anatakiwa kuhudhuria maandalio (Nightpreparation time/morning preparationtime) kushindwa kufanya hivyo ni kosa na atachukuliwa hatua.

4. KUWAHI

Kila mwanafunzi anatakiwa kuwahi parade na katika shughuli mbalimbali za shule na anatakiwa kutii kengere.

5. USAFI

Kila mwanafunzi anatakiwa kutunza usafi wa mwili, bweni na mazingira ya shule.

6. SARE YA SHULE

Kila mwanafunzi anatakiwa kuvaa sare sahihi ya shule kulingana na ratiba ya shule inavyomtaka.

7. RATIBA YA SHULE

Kila mwanafunzi anapaswa kuzingatia ratiba ya shule.

8. KUWA NJE YA SHULE

Mwanafunzi yeyote yule hatakiwi kwenda nje ya mazingira ya shule bila ruhusa ya mwalimu wa zamu/mlezi au mkuu wa shule. Endapo atapewa ruhusa anatakiwa avae sare ya shule.

9. MAWASILIANO

Kiingereza ndiyo lugha ya mawasiliano hapa shuleni isipokuwa wakati wa kipindi cha Kiswahili. Mwanafunzi anatakiwa kuongea Kiingereza muda wote awapo bwenini, darasani au katika shughuli za nje.

10. SIMU YA MKONONI

Mwanafunzi haruhusiwi kuwa na **simu ya mkononi** ukibainika adhabu yake ni kufukuzwa shule.

11. Wizi, uasherati, ushoga, ubakaji, ulevi na ugomvi ni marufuku kwa mwanafunzi yeyote.

12. Kubeba mimba ni **marufuku** ukibainika adhabu yake ni kufukuzwa shule.

13. SIKU ZA KUTEMBELEA WANAFUNZI

Mzazi/Mlezi ndiye anayeruhisiwa kumtembelea mwanafunzi kila Jumamosi ya mwisho wa mwezi wa pili na mwezi wa nane kila mwaka wa masomo.

14. Mawasiliano yote yanatakiwa kufanyika kupitia kwa Mkuu wa shule na si vinginevyo,

15. Mwanafunzi yeyote atakaye toka nje ya shule kwenda kuabudu au kwa shughuli nyingine yoyote ile, haruhusiwi kununua bidhaa yoyote ile bila idhini ya mwalimu wa zamu/mlezi.

NB: - Tunawakumbusha kwamba simu za mikononi, kamera,cds,marashi na vipodozi vya aina yoyote haviruhusiwi.

MUHIMU.

Kwa siku za hivi karibuni kumekuwa na utapeli (wizi kwa njia ya mtandao).Baadhi ya wazazi wamekuwa wakitumiwa ujumbe mfupi au kupigiwa simu na watu wanaojitambulisha kama ni walimu na kuwafahamisha kuwa mtoto wa mzazi husika ambaye mwanafunzi ni mgonjwa na yuko mahututi hivyo mzazi atume pesa.TAFADHALI UPATAPO UJUMBE WOWOTE KUHUSU MWANAFUNZI /MTOTO WAKO USITUME CHOCHOTE ,NI VEMA UKAWASILIANA NA UONGOZI WA SHULE KUPATA UKWELI WA TAARIFA HUSIKA KWA NAMBA ZILIZOWEKWA KWENYE FOMU HII YA KUJIUNGA.

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS-TAMISEMI
HALMASHAURI YA WILAYA CHATO

Namba za simu

Mkuu wa shule **0756 735 250**

Makamu Mkuu wa Shule **0785448278**

Matron **0763218897**

Email: jikomboehighschool@yahoo.com

SHULE YA SEKONDARI JIKOMBOE,
S.L.P 190,
CHATO - GEITA

FOMU YA KUKUBALI

PICHA YA
MWANAFUNZI

A: MWANAFUNZI

Mimi ambaye ni mwanafunzi niliyechaguliwa kujiunga na shule ya Sekondari Jikomboe, nakubali kuchukua nafasi niliyopewa ya kidato cha

Katika Shule ya Sekondari Jikomboe. Naahidi kuwa, nitatii na kufuata sheria, taratibu na kanuni zote za shule.

.....
Sahihi ya Mwanafunzi

.....
Tarehe

PICHA YA
MZAZI/MLEZI

B: MZAZI/MLEZI

Mimi.....Mzazi/Mlezi wa.....
Nimeyasoma masharti yote ya mwanangu kujiunga na Shule ya Sekondari Jikomboe.

Ninakubali na kuahidi kuwa mwanangu atafuata na kutii masharti yote ya shule. Aidha naahidi nitawajibika kwa kumlipia ada ya shule mwanangu pamoja na michango mbalimbali ya shule na nitakuwa tayari kushirikiana na shule pindi nitakapotakiwa kufanya hivyo.

.....
Sahihi ya Mzazi/Mlezi

.....
Tarehe

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS-TAMISEMI
HALMASHAURI YA WILAYA CHATO

Namba za simu

Mkuu wa shule **0756 735 250**

Makamu Mkuu wa Shule **0785448278**

Matron **0763218897**

Email:jikomboehighschool@yahoo.com

SHULE YA SEKONDARI JIKOMBOE,
S.L.P 190,
CHATO - GEITA

KIAMBATANISHO B
MEDICAL EXAMINATION FORM

(To be completed by a medical office)

Student name

Age

Blood examination: Haemaglobin

Any abnormalities Notes

Stool examination

Urinalysis

T.B Test (If negative Immunizations given)

.....

.....

Eyes

Chest

Any chronic complaints not noted above e.g.

Asthma

Headache

Skin disease etc

.....

Also anything else that the school staff should know

About

.....

Any treatment given or recommended

In case of Bilharzias it's recommended that student should attend the Bilharzias clinic before they come

to school

I certify that I have examined the above student and recommended that she/he fit unfit to pursue

Secondary education.

Signature of examiner.....

Designation

Official stamp

Date

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS-TAMISEMI
HALMASHAURI YA WILAYA CHATO

Namba za simu

Mkuu wa shule **0756 735 250**

Makamu Mkuu wa Shule **0785448278**

Matron **0763218897**

Email:jikomboehighschool@yahoo.com

SHULE YA SEKONDARI JIKOMBOE,
S.L.P 190,
CHATO - GEITA

NAMNA YA USHONAJI WA SARE NA JINSI ZINAVYOTAKIWA KUWA

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS-TAMISEMI
HALMASHAURI YA WILAYA CHATO

Namba za simu

Mkuu wa shule **0756 735 250**

Makamu Mkuu wa Shule **0785448278**

Matron **0763218897**

Email: jikomboehighschool@yahoo.com

SHULE YA SEKONDARI JIKOMBOE,
 S.L.P 190,
CHATO - GEITA

**ORODHA YA BAADHI YA VITABU AMBAVYO MWANAFUNZI ANAPASWA
 KUJANAVYO**

TAHASUSI	VITABU
HKL	<i>Advanced Learner's History Forms 5&6 (By Oxford)</i>
	<i>Nadharia ya Lugha Kidato cha 5&6 (By Masebo)</i>
	<i>Misingi ya Ukalimani na Tafsiri (By Simiyu Wanjala)</i>
	<i>Advanced English Dictionary</i>
	<i>Advanced Level English, A Practical Approach (By N. Asheli)</i>
HGK	<i>Advanced Learner's History Forms 5&6 (By Oxford)</i>
	<i>Advanced English Dictionary</i>
	<i>Physical Geography (By Msabila)</i>
	<i>Practical Geography (By Zisti)</i>
	<i>Nadharia ya Lugha Kidato cha 5&6 (By Masebo)</i>
	<i>Misingi ya Ukalimani na Tafsiri (By Simiyu Wanjala)</i>
HGL	<i>Advanced Learner's History Forms 5&6 (By Oxford)</i>
	<i>Advanced English Dictionary</i>
	<i>English, language for form 5 and 6 (by Ndambo, S. and Kinunda, G.)</i>
	<i>Physical Geography (By Msabila)</i>
	<i>Practical Geography (By Zisti)</i>
HGE	<i>Advanced Learner's History Forms 5&6 (By Oxford)</i>
	<i>Physical Geography (By Msabila)</i>
	<i>Practical Geography (By Zisti)</i>