

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS
TAWALA ZA MIKOA NA SERIKALI ZA MITAA

**MAELEKEZO YA KUJIUNGA NA KIDATO CHA TANO KATIKA SHULE
ZA SEKONDARI ZA SERIKALI TANZANIA**

Juni, 2024

Dodoma

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS - TAMISEMI

Namba za simu:

Mkuu wa Shule: 0775 500 655/0764 220 202

Makamu Mkuu wa Shule:0657 912 846/0757 912 846

Matron:0742 378 068

Shule ya Sekondari Dakawa

S. L. P 414

MOROGORO

Tarehe.....

Mzazi/Mlezi wa Mwanafunzi

S.L.P

Yah: **MAELEKEZO YA KUJIUNGA NA KIDATO CHA TANO KATIKA SHULE YA SEKONDARI DAKAWA HALMASHAURI YA KILOSA MKOA WA MOROGORO MWAKA 2024/2025**

1. Nafurahi kukutaarifu kuwa mwanao amechaguliwa kujiunga na Kidato cha Tano katika Shule hii mwaka 2024/2025 na atasoma tahasusi ya

Shule ya Sekondari Dakawa ipo umbali wa Kilometa 65 Magharibi mwa Mji wa Morogoro kuelekea njia kuu iendayo Dodoma. Usafiri unapatikana katika kituo cha mabasi Msamvu kilichopo Morogoro mjini. Utapanda magari yanayoenda Dumila Kwa nauli ya Shilingi 4000. Ukishapanda gari hilo utashuka kituo cha NJIA PANDA YA VETA DAKAWA. Ukishuka hapo utapata usafiri wa pikipiki utakaokupeleka Moja Kwa Moja hadi Dakawa High School Kwa gharama ya Shilingi 3000/= tu.

Muhula wa masomo unaanza tarehe 01/7/2024 hivyo mwanafunzi anatakiwa kuripoti shuleni tarehe 30/6/2024 Mwisho wa kuripoti ni tarehe 13/7/2024

2. Mambo muhimu ya kuzingatia:-

2.1 Sare za Shule

- i. Sare ya shule hii ni suti nyeusi: pea mbili (2). Zilizoshonwa kwa kitambaa cheusi 'grade one'. Sketi iwe na urefu unaofikia kwenye kifundo cha mguu, iwe Pana na isibane kwenye mapaja. NB koti liwe la na kola. (Picha na kitambaa vimeambatishwa).

- ii. Mashati mawili (2) nyeupe ya mikono mifupi. Rangi ya Hijab (kijuba) ni nyeupe ifunike kifua cha mwanafunzi pia iwe ndefu kufikia kifundo cha mkono akisimama (*mshono umeambatishwa*).
NB. SUTI, SHATI, NUSU KANZU NA JUBA VITAPATIKANA SHULENI KWA ATAKAYETAKA; KWA MAELEZO ZAIDI ZAIDI WASILIANA NA UONGOZI WA SHULE.
- iii. Sare ya Michezo ni raba nyeupe, track 2 ndefu nyeusi zisizobana maarufu kama baloteli (aje na suruali tu, koti asilete), fulana (T-shirt) nyeupe 2 nzito aina ya manga isiyo ya na kola, tafadhali asinye na fulana (T-shirt) nyepesi.
- iv. Viatu vya shule ni vyeusi vya kufunga na kamba vyenye visigino vifupi (Juma na Roza vinavyopakwa kiwi).
- v. Soksi jozi mbili nyeupe za shule.
- vi. Nguo za kushindia (*shamba dress*): Fulana (T-shirt) mbili (2)nzito aina ya manga. 1 rangi ya kijivu na nyingine rangi ya njano ya kiini cha yai zisizokuwa na maandishi Wala kola zisiwe nyeupe , Sketi 2 za dark blue ndefu mpaka chini kwenye kifundo cha mguu zenye marinda yanayo elekea upande Moja(sio Linda box). Mitandio 2 Moja rangi ya njano na mwingine mweusi isiyo na urembo Kwa wanafunzi wa kiislam.
- vii. Tai nyeusi yenye mistari nyeupe. (Tai itapatikana shuleni Ili kuondoa utofauti)
- viii. Sare za jioni: Track mbili (2) za nembo ya Adidas rangi ya kijivu nzito zenye mistari nyeupe pembeni (material aina ya blanketi na siyo na za kuteleza) sweta lisilo na kofia.

NB. Fulana(T-shirt) zinapatikana shuleni zikiwa na nembo ya Shule pamoja na Sketi dark blue. Kwa maelezo pita simu shuleni

2.2. Mahitaji mengine muhimu ambayo mwanafunzi anapaswa kuja nayo shuleni:-

- i. Madaftari makubwa (Counter Book Q 3) - 8, Kwa ajili ya Tahasusi, madaftari madogo (yanayoanzia kurasa 200 - 8 Kwa ajili ya mazoezi
- ii. **Ream (A4)** Mbili (2) (photocopy paper)
- iii. Vitabu vya masomo ya tahasusi husika (*orodha imembanishwa*)
- iv. Scientific Calculator na Mathematical set (Kwa wanafunzi wa BAM na Geography)
- v. Godoro la futi 3 Kwa 6
- vi. Mashuka Jozi 2 za pink (special kwa wanafunzi), mto 1, blanket 1 zito, foronya ya godoro 1, chandarua 1 cheupe, taulo, kitenge doti 1, na nguo za kulalia 2.
- vii. Nguo za ndani za kutosha; singlend 2 nyeupe (aina ya spider) za kuvaa ndani ya shati la Shule, sidiria 5 nyeusi na nyeupe, skin Tait 5, na chupi 10.
- viii. Vyombo vya chakula (sahani, bakuli, kijiko na kikombe);
- ix. Ndoo 2 ndogo (lita Kumi) zenye mifuniko;
- x. Vifaa vya usafi
 - Wanafunzi wote waje mifagio ya **Chelewa** na **Aro lita moja** (Dawa ya chooni)
 - Wanafunzi wa mchepuo wa **HGFa** kila mmoja aje na softbroom,Rubber squizer,mopper na Reki.

- Wanafuzi wa mchepuo wa **HGLi** aje na Softbroom,Ruber Squizer,Mopper na Reki.
 - Wanafunzi wa mchepuo wa **HGK** aje na Fyekeo,Softbroom, RubberSquizer na Hardbroom
 - Wanafunzi wa mchepuo wa **HGE** aje na Fyekeo,Softbroom,Hardbroom,RubberSquizer.
 - Wanafunzi wa **HGL** aje na Softbroom,Toiletbrush,Rubbersquizer na Jembe(**na mpini**)
 - Wanafunzi wa **HKL** aje na Softbroom,Toiletbrush,Rubbersquizer na Jembe(**na mpini**)
- xi. Vitu vingine vya kuja navyo; kivuli cha Cheti cha **kuzaliwa**,kivuli cha hati ya matokeo(**Result slip**), passport size 2 na za wazazi au walezi.

2.3 Michango mbalimbali

Na	Aina ya Mchango	Kiasi
1.	Mchango wa Uendeshaji wa Shule	65,000/=
3.	Tahadhari	5,000/=
4.	Nembo	5,000/=
5.	Kitambulisho cha Shule	5,000/=
	Jumla	80,000/=

Pesa iwekwe kwenye akaunti Namba:21801200076

NMB Jina la akaunti: Dakawa Secondary School

3 Sheria na Kanuni muhimu za Shule

Shule inaendeshwa kwa mujibu wa Sheria ya Elimu Na. 25 ya mwaka 1978 na kama ilivyo rekebisha kwa Sheria Na. 10 ya mwaka 1995. Aidha, inazingatia miongozo yote inayotolewa na Wizara ya Elimu, Sayansi na Teknolojia yenye dhamana ya elimu na Ofisi ya Rais – TAMISEMI yenye jukumu la usimamizi na uendeshaji wa elimu nchini. Unatakiwa kuzingatia mambo ya msingi yafuatayo ambayo yanafafanuliwa kwa maandishi na utapewa nakala yake mara baada ya kuripoti shuleni. Mambo hayo ni pamoja na;

3.1. Sheria na Kanuni za Shule

- i. Heshima kwa viongozi, wazazi, wafanyakazi wote, wanafunzi wengine na jamii kwa ujumla ni jambo la lazima.;
- ii. Mahudhurio mazuri katika kila shughuli ndani na nje ya shule kulingana na ratiba ya shule;
- iii. Kushiriki kwa kikamilifu masomo ya usiku(Preparation);
- iv. Kuwahi katika kila shughuli za shule utakazopewa;
- v. Kufahamu mipaka ya shule na kuzingatia kikamilifu maelekezo ya kuwepo ndani na nje ya shule ya mipaka hiyo wakati wote wa uanafunzi wako katika shule hii;
- vi. Kutunza usafi wa mwili, mavazi na mazingira ya shule;
- vii. Kuvaa sare ya shule wakati wote unapotakiwa;
- viii. Kuzingatia ratiba ya shule wakati wote;
- ix. Kutunza mali za shule;
- x. Ni marufuku mwanafunzi kumiliki vifaa vyenye ncha kali na dawa bila idhini ya daktari; na
- xi. Mwanafunzi haruhusiwi kubadili dini wala kumshawishi mwanafunzi mwenzake kubadili dini wawapo shuleni.

MUHIMU:

- ❖ **Mwanafunzi hapaswi kuja na simu shuleni kwa namna yoyote ile, na hakuna mtumishi anayeruhusiwa kutunza simu ya mwanafunzi;**
- ❖ **Mwanafunzi awapo shuleni atatakiwa kulala kwenye Bweni alilopangiwa na kitanda alichopangiwa. Ni marufuku mwanafunzi kulala kitanda kimoja na mwenzake au kuishi kwenye Bweni ambalo hakupangiwa. Kitanda kimoja kitatumika na mwanafunzi mmoja tu;**
- ❖ **Mwanafunzi ataruhusiwa kurudi nyumbani kwa ruhusa na kibali maalum toka kwa Mkuu wa Shule. (Msiba au Ugonjwa).**

3.2. Makosa yatakayosababisha Mwanafunzi kufukuzwa Shule ni pamoja na:

- i. Wizi;
- ii. Kutohudhuria masomo kwa zaidi ya siku 90 bila taarifa/utoro;
- iii. Kugoma na kuhamasisha mgomo;
- iv. Kutoa lugha chafu kwa wanafunzi wenzake, walimu/walezi na jamii kwa ujumla;
- v. Kupigana mwanafunzi kwa mwanafunzi, kumpiga mwalimu au mtu yeyote yule;
- vi. Kusuka nywele kwa mtindo usiokubalika. Wanafunzi wote wanatakiwa kuwa na nywele fupi wakati wote wawapo shuleni au kusuka kwa mtindo wa ususi uliokubalika na uongozi wa shule;
- vii. Kufuga ndevu;
- viii. Ulevi au unywaji wa pombe na matumizi ya dawa za kulevya;
- ix. Uvutaji wa sigara;
- x. Uasherati, mahusiano ya jinsi moja, kuoza au kuolewa;
- xi. Kupata ujauzito au kutoa mimba;
- xii. Kusababisha mimba;
- xiii. Kushiriki matendo ya uhalifu, siasa na matendo yoyote yale yanayovunja sheria za nchi;
- xiv. Kwenda kwenye nyumba za 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 kujiua, au kutishia kujiua kama kunywa sumu; na
- xviii. Uharibifu wa mali ya umma kwa makusudi.

4 Viambatanisho na Fomu Muhimu

- i. Fomu ya Uchunguzi wa Afya (Medical Examination Form) ambayo itajazwa na Mganga Mkuu wa Hospitali ya Serikali;
- ii. Fomu ya Maelezo Binafsi kuhusu Historia ya Mwanafunzi/Mkataba wa kutoshiriki katika migomo, fujo na makosa ya jinai;
- iii. Fomu ya mzazi kukiri kukubaliana na sheria, kanuni na maelekezo mengine yanayotolewa na shule; na
- iv. Picha nne (4) za wazazi na ndugu wa karibu wa mwanafunzi wanaoweza kumtembelea mwanafunzi shuleni pamoja na Namba zao za Simu.

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

KARIBU SANA SHULE YA SEKONDARI DAKAWA

Saini ya Mkuu wa Shule:

Jina la Mkuu wa Shule: Hawa Mponela

Mhuri wa Mkuu wa Shule

NB: Kwa siku za hivi karibuni kumekuwa na utapeli (wizi kwa njia ya mitandao). Baadhi ya wazazi wamekuwa wakitumiwa ujumbe mfupi au kupigiwa simu na watu wanaojitambulisha kama walimu na kuwafahamisha kuwa mtoto wa mzazi husika ambaye ni mwanafunzi ni mgojwa 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 ZIFUATAZO: -

- Mkuu wa shule: 0775 500 655/0764 220 202**
- Makamu Mkuu wa Shule: 0657 912 846/0757 912 846**
- Mwandamizi Taaluma: 0657 936 971**
- Mwandamizi Malezi: 0742 378 068**

FOMU YA TAARIFA BINAFSI YA MWANAFUNZI

A. TAARIFA BINAFSI ZA MWANAFUNZI:

JINA LA MWANAFUNZI: (MAJINA MATATU)

TAREHE YA KUZALIWA:

MAHALI ALIPOZALIWA: WILAYA.....MKOA.....

MAHALI ANAPOISHI KWA SASA: MTA..... KATA.....KIJJI.....

TARIFA:WILAYA:MKOA.....

JINA LA MWENYEKITI WA KITONGOJI/SERIKALI YA MTA:.....

NAMBA YA SIMU:

JINA LA BALOZI:NAMBA YA SIMU:

URAIA: MTANZANIA/SIYO MTANZANIA:KABILA

SHULE NILIYOTOKA:

NAMBA YA MTHANI (CSEE);SHULE NILIYOFANYIA MTHANI KIDATO CHA
NNE:.....WILAYA YA:

.MKOA:

DINI:DHEHEBU:.....

B. KUKUBALI NAFASI NA MAELEKEZO ULIOPEWA

MIMIKIDATO CHA.....MWAKA..... MCHAPU
WA.....

Nimesoma na kuyaelewa maelekezo yote. Hivyo nakubali kuipokea/sikubali kuipokea nafasi niliyopewa. Nathibitisha kwamba nimekubali kujiunga na shule hii kwa hiari na nimepokea maagizo na maelekezo bila kulazimishwa na naahidi kuyazingatia na kutimiza yale ninayopaswa kutimiza bila kulazimishwa. Nitasoma kwa bidii ili nifaulu mitihani yote ya ndani na ya nje.

TAREHE:SAINI:

KUKUBALI SHERIA ZA SHULE:

MWANAFUNZI:

Mimi: (MAJINA MATATU)SAINI:.....

nimezisoma na kuzielewa sheria, taratibu, kanuni na miongozo ya shule iliyomo kwenye fomu hii na nitakayosomewa wakati wa Orientation course. Ninaahidi kwamba nitazingatia na kutii masharti, sheria,

kanuni, taratibu, miongozo ya shule na maelekezo mengine nitakayopewa na walimu, watumishi wasio walimu na viongozi wote wa shule. Sitashiriki katika mgomo, fujo, wala makosa ya jinai yaliyoorodheshwa hapo juu. Nikivunja au kukiuka maelekezo na sheria yoyote niko tayari kuwajibishwa kulingana na adhabu zilizoorodheshwa kwa kila kosa.

D.TAARIFA YA MZAZI/MLEZI:(ANDIKA MAJINA MATATU)

JINA LA BABA:
MAHALI ANAPOISHI MTA/KIJIJI:KATA.....
TARAF..... WILAYA:.....Mkoa:.....
KABILA:.....KAZI YA BABA:.....
SIMU YA BABA..... S.L.P.....MJI:
YUKO HAI /AMEFARIKI

ENDAPO UTABADILISHA NAMBA YA SIMU TOA TAARIFA SHULENI.

JINA LA MAMA:
MAHALI ANAPOISHI MTA/KIJIJI:KATA.....
TARAF..... WILAYA:.....Mkoa:.....
KABILA:.....KAZI YA BABA:
SIMU YA MAMA S.L.P.....MJI:
YUKO HAI /AMEFARIKI

ENDAPO UTABADILISHA NAMBA YA SIMU TOA TAARIFA SHULENI.

ENDAPO MWANAFUNZI ANALELEWA NA MLEZI:

JINA LA MLEZI WA KIUME..... MAHALI ANAPOISHI.....
UHUSIANO.....SIMU:
JINA LA MLEZI WA KIKEMAHALI ANAPOISHI.....
UHUSIANO.....SIMU.....
S.L.P.MJI.....

NB. Hakikisha namba ya simu inapatikana muda wote na ni ya Mzazi / Mlezi

MZAZI/MLEZI (AZAJE SEHEMU HII):

Mimi.....nikiwa Mzazi/Mlezi nimezisoma sheria na maagizo mengine ya shule yanayomhusu mwanafunzi.....na ninaahidi kutimiza wajibu wangu kama Mzazi/Mlezi wa mtoto huyu kwa: kumshauri ipasavyo ili awe mwanafunzi mwenye nidhamu na ufaulu mzuri. Pia naahidi kulipa ada ya shule na michango itakayokubaliwa na kumtimizia mahitaji yake ya shule. Nitahudhuria vikao vya shule kwa kadri vitakavyokuwa vinitishwa na endapo sitahudhuria nitakubaliana na maamuzi yatakavyokuwa yametolewa na nitawajibika kulingana na maamuzi hayo.

TAREHE:SAINI:

SEHEMU YA NDUGU WA KARIBU:

Ndugu wa karibu wanne (4) wanaoruhusiwa kumtembelea mwanafunzi.

MAJINA MATATU. MFANO: ROSE ZABRON MUSSA

JINA	UHSIANO	NA. ZA SIMU	MAHALI NAPOISHI
1.
2.
3.
4.

DAKAWA HIGH SCHOOL

MEDICAL

EXAMINATION FORM

NAME:.....

AGE:.....DATE:

PERSONAL HISTORY

Is the examinee suffering from any of the following? Indicate **YES** or **NO**

- | | |
|------------------------------------|---|
| 1. Tuberculosis..... | 15. Epilepsy |
| 2. Pneumonia..... | 16. Deformity..... |
| 3. Pleurisy..... | 17. Psychiatric..... |
| 4. Asthma..... | 18. Eye disorder..... |
| 5. Rheumatic fever..... | 19. Ear, Nose or throat disorder..... |
| 6. Allergic disorder..... | 20. Skin disease..... |
| 7. Heart disease..... | 21. Anemia..... |
| 8. Gastric or duodenal | 22. Gynaecological disorder..... |
| 9. Recurrent indigestion..... | 23. Malaria or other tropical
disease..... |
| 10. Jaundice..... | 24. Cholera..... |
| 11. Dysentery..... | 25. Major or minor Operations..... |
| 12. Varicose Veins..... | 26. Serious accidents..... |
| 13. Kidney or Urinary Disease..... | 27. Any other serious disorder..... |
| 14. Diabetes..... | |

PHYSICAL EXAMINATION

Height

Skin disease.....

Weight.....

Eyes: Conjunctivae.....

Please state conditions of ears (if any dischargeWith glasses Right.....Left.....

Abnormality.....

Cardiovascular system:

Blood pressure: SystolicDiastolic.....

Heart: Any Murmur?

Arteries and Veins

Abdomen.....

Hydrocele..... Masses..... Liver..... Kidney.....

Rectal.....

Any clinical evidence of hyperacidity of gastric Duodenal ulcer?

Pupils.....

Vision Right.....

Vision Left.....

LABORATORY

- 1. Urine Albumin..... Sugar.....
 Lucoocytes..... Bilharzia.....
- 2. Stool: Special emphasis on Hookworm or Bilhazias
- 3. Blood Examination: Hb level.....
 - (a) Neutrophils
 - (b) Basophils.....
 - (c) Monocytes.....
 - (d) Eosinophils.....
 - (e) Lymphocytes.....
 - (f) ESR.....
- X-ray examination –Chest.....
- Serology: Widal Test..... VDRL.....
- Pregnancy Test

CONCLUSION

I have examined Mr./Miss.....

And consider that he/she is not physical/Mentally fit to be admitted to the Secondary School Studies.

..... Date.....Signature.....

Name.....

Title..... Qualifications

Address:

ORODHA YA VITABU WANAVYOTAKIWA

KUNUNUA WAZAZI. IDARA YA

KISWAHILI

VITABU VYA
UCHAMBUZI
USHAIRI

JINA LA KITABUMWANDISHI.

Kimbunga - H. Goro
Fungate ya uhuru - M.S. Khatibu
Chungu tamu - T.A. Mvungi

RIWAYA.

█
Vuta n’kuvute - S.A. shafi
Usiku utakapokwisha - M. Msokile
Mfadhili - H. Tuwa

TAMTHILIYA

█
Morani - E. Mbogo
Nguzo mama - P. Muhando
Kivuli kinaishi - S. Mohamedi

Kiswahili Sekondari - kidato cha V & VI -

Oxford. **Kiswahili Sekondari –Kidato cha Tano**

(TIE) **Kiswahili Sekondari –Kidato cha Sita**

(TIE)

Kilangi E. Lucas (2019) Kiswahili 1 Shule za Sekondari Kidato cha 5 na 6

ENGLISH DEPARTMENT

LANGUAGE – I -

Ashel, N. (2009) **Advanced Level English a Practical Approach**. DSM.

2. Kadeghe, Michael (2011) **The real English Textbook for Advanced Level** (form Six) -

DSM Kadeghe, Michael (2011) **The real English Textbook for Advanced Level** (form

five) – DSM. English Language for Secondary Schools, Language & Usage – Form Five & /six (TIE) papers. Advanced English Language: Form Five & Six by Oxford.

Oxford advanced learners Dictionary-9th Edition

Kamugisha,N(2016).Norbet' Advanced Level English Language One.Dar-es-Salaam:Melany Stationery

LANGUAGE –II-

Ashel, N. (2011), **Advanced Level Literature**. The Essential Guide; Good Book Publishers, DSM.

Advanced Level Literature, (2008), Nyambui Nyangwine Publishers,

DSM. Achebe, A. (1966) **A man of the People**.

Ayi Kwei Armah (1968), **The Beautiful Ones Are Not Yet Born**.

Ibsen, H. (1882), **An Enemy of the People**, EA-

DSM Imbuga, FC (1976) **Betrayal in the City**.

Mirii Ngugi & Thing' ol (1982), **I Will Marry When I Want**, EAEP,

DSM. Institute of Education, **Selected Poems**.

Mloka, C. (2007) **The Wonderful Surgeon**.

English Language for Secondary Schools, Literature & Stylistics – Form Five & Six (TIE). Paper 2.

GEOGRAPHY DEPARTMENT

(Colin Buckle), **LANDFORMS IN AFRICA**

C.R. KOTHARI), **RESEARCH METHODOLOGY**

(H.C. TRURAN), **A PRACTICAL GUIDE TO STATISTICAL MAPS AND DIAGRAMS**

(Goh cheng Leong,Gillian.C. Morgan), **HUMAN AND ECONOMIC GEOGRAPHY**

(DAVID WAUGH), **GEOGRAPHY-AN INTIGRATED**

APPROACH. (JOHN.M. PRITCHARD), **PRACTICAL**

GEOGRAPHY FOR AFRICA

(R.B. BUNETTE), **PHYSICAL GEOGRAPHY IN DIAGRAMS FOR AFRICA**.

READING LIST FOR HISTORY ONE.

- Hallert, R. (1983). **Africa Since 1875 Vol.3. East African Educational Publishers.** Nairobi, Kenya.
- July, R.W. (1992). **A History of the African People,** East African Educational Publishers, Nairobi, Kenya.
- Illife, J. (1995). **Africans, the History of the Continent.** Edinburg, Cambridge; University Press, London UK.
4. Manning, P. (1990). **Slavery and African Life; Occidental Oriental and African Slave trade,** Cambridge University Press.
- Njiro, E. (1989). **A History of Africa in the 19th century.** Literature Bureau Nairobi, Kenya.
- Rodney, W. (1976). **How Europe underdeveloped Africa,** Publishing House, Dar es salaam, Tanzania.
- Shillington, K. (2004). **History of Africa.** MacMillan Publishers. Hong Kong, Japan.
8. Davidson, E. et al (1997); **The growth of the African civilization East and Central Africa to the late 19th century,** Longman Group Limited, Singapore.
9. Sabebe, J (2023); **The Romance of the Ancient Roots to Sovereign Nations.** (History 1). Iringa: Amo Education Society.
10. Freud, B. (1998): **The making of contemporary Africa; The Development of African societies since 1800,** Colorado, Lynne Rienner Publishers.
- Kimambo, I and Temu, A (1969); **A History of Tanzania,** East Africa Publishing House Nairobi, Kenya.
- Robin, H. (1993); **African since 1875 A modern History,** East African Publishers Ltd., Nairobi, Kenya.
- Roland, O. and Anthony, A. (2007). **Africa since 1800,** Cambridge University Press, New York, USA.
- History for Secondary Schools Form five
(**Tanzania Institute of Education**)
- History for Secondary Schools Form Six (**Tanzania Institute of Education**) Salehe Yasin: Essentials in Advanced Level History
Paper 1

READING LIST FOR HISTORY TWO.

Nelson throne **Essential modern world history**

History of 21st century (World history) (Oxford)

H.L. Peacock. **A History of Modern Europe 1789-1981** seventh Edition (2010)

The History of Modern World (2007) 6th Edition by Oxford University

Press. Salehe Yasin: Essentials in Advanced Level History Paper 2

Sabebe, J (2023); **The Romance of the Modern World History** (History 2).Iringa: Amo Education Society.

GENERAL STUDIES

Richard, R.F. Mbalase. **General Studies for Advanced Level**

Certificate; Mgaywa, B.M. **General Studies for Advanced level**

3rd Ed.

Joannes Bigirwa Mungu & Sospeter.M. Deogratias. **Understanding Advanced Level General Studies**; Advanced Secondary School Education;

BASIC APPLIED MATHEMATICS

Basic Applied Mathematics for Secondary

School. Basic Applied Mathematics Review.

3. Basic Applied Mathematics (TIE)

ECONOMICS REVISION BOOKS

Ambros Odhiambo (2018) Essentials of A- level Economics paper 1 (Form 5 & 6), First revised Edition,

Current Syllabus Ambros Odhiambo (2019) Essentials of A- level Economics paper 2 (Form 5 & 6), Current Syllabus

