

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

Simu ya shule Na. 0755297005/0787291765 Mkuu wa shule
0766591719 M/Mkuu wa shule

E.MAIL. utawalataboraschool@gmail.com
SHULE YA SEKODARI TABORA WAVULANA,
S. L .P 374,
TABORA.

July,2022.

Kumb .Na. F.V/2022/1

Kwa.....

.....
.....

YAH: KUJIUNGA NA KIDATO CHA TANO 2022/2023

Nafurahi kukujulisha kuwa umechaguliwa kujiunga na masomo ya Sekondari kidato cha Tano, 2022 katika shule ya **wanafunzi wenye vipaji maalum** TABORA BOYS' SEC.SCHOOL. KARIBU SANA. Shule hii ni shule ya bweni.

Shule iko umbali wa kilometa 2 kutoka stendi ya Mabasi na kilometa 1½ kutoka Railway Station.Utapokelewa shuleni utakapokuwa umetimiza mambo yaliyo kwenye viambatanisho **A - G.**

- A: Mambo muhimu ya kuzingatia.
- B: Makosa yatakayosababisha mwanafunzi kufukuzwa shule
- C: Orodha ya vitabu vitakavyotumika kwa kila tahasusi
- D: Taarifa za mzazi/mlezi (kukiri kuwa tayari kukuhudumia)
- E: Students medical certificate
- F: Fomu inayoonesha taarifa za mwanafunzi.
- G: Ratiba kamili ya Shule ya kila siku

Ni matumaini yangu kuwa utasoma na kuzingatia maelezo yaliyotolewa. Hongera sana.

KARIBU SANA KATIKA SHULE HII

DEOGRASIAS A. MWAMBUZI

MKUU WA SHULE
MKUU WA SHULE
SHULEYA SEKONDARI TABORA WAVULANA

KIAMBATANISHO A: MAELEZO MAALUM

1. SARE NA MAHITAJI YA BWENI

Shule hii ni shule ya bweni hivyo kila mwanafunzi anapaswa kuwa na mahitaji yafuatayo:

- a) Suruali mbili za kaki, Suruali hizi zitapatikana Shuleni kwa bei ya Tsh. 20,000/ @ moja = 20,000 x 2= 40,000/= uamuzi huu wa kushonea suruali shuleni uliafikiwa na kikao cha wazazi kilichofanyika 30/08/2019 ili kuondoa utofauti unaojitokeza wa rangi na mishono.
- b) Shati 2 au zaidi nyeupe tetroni mikono mifupi (aje nazo).
- c) Viatu vya shule vyeusi vya kufunga na kamba viwe vya ngozi vyenye kisigino kifupi vinavyotumia (rangi ya viatu) kiwi nyeusi jozi moja au zaidi
NB: Awe na kandambili za kuogea
- d) Jozi mbili au zaidi za soksi nyeupe.
- e) Sweta la bluu, (v shape) lenye nembo ya shule linapatikana shuleni kwa bei ys Tsh. 14,000/=
- f) Mkanda mweusi wa ngozi, usiwe na nembo au chuma kikubwa. Mikanda ya mabegi hairuhusiwi.
- g) Aje na shuka mbili za bluu bahari.
- h) Nguo za michezo: Bukta ya Bluu, fulana ya bluu na viatu vya michezo (Aje navyo). Nguo hizi zisiwe na maandishi.
- i) Truck suit, hizi zitapatikana shuleni zikiwa na nembo ya shule kwa Tsh 25,000/=
- j) T shirt yenye nembo ya shule inapatikana shuleni kwa Tsh 15,000/=
- k) Mwanafunzi ajapo shuleni aje amevaa suruali nyeusi ya (Shamba dress) ya kitambaa yenye marinda mawili isiwe ya kubana mwili au mtepesho (suruali hii itatumika mwanafunzi awapo nje ya darasa ndani ya Shule tu) Anaweza kuja nazo zaidi ya moja. Suruali za jinzi haziruhusiwi.
NB; Nguo za nyumbani tofauti na zilizotajwa hapo juu haziruhusiwi **akionekana nazo atafukuzwa shule mara moja.**
- l) Mwanafunzi awe na "trunker" imara (sanduku la bati) ambalo litatumika kutunza vifaa vyake, vikiwemo vitabu na madaftari. Liwe na kufuli la kufungia.
- m) Aje na ndoo moja 10Lts na kidumu cha lita tano cha kutunzia maji ya kunywa.
- n) Aje na kurunzi (Tochi) ya betri mbili. **Vifaa vya umeme haviruhusiwi kabisa.**
- o) Aje na vifaa vya usafi binafsi kama mswaki, dawa ya meno, sabuni za kutosha, dawa za viatu, brush. n.k
- p) Godoro 2½ x 6 lenye kitambaa (cover isiyofunguka).
- q) Aje na Net (chandarua).

- r) Aje na vyombo vya chakula (sahani, kijiko, kikombe).
- s) Ni lazima aje na bima ya afya, kama hana aje na Tsh. 50,400/= kwa ajili ya bima ya mwaka mmoja. Shule haitahusika na matibabu ya mwanafunzi nje ya zahanati ya shule. **(NI MUHIMU SANA KUJA NA BIMA AU TSH 50,400/= TUNAOMBA SANA MZAZI KUZINGATIA SANA SWALA HILI)**
- t) Aje na ream mbili (2) za karatasi nyeupe isiyo na mistari (A4 photocopy paper)
- u) Vitabu vya masomo ya tahasusi husika. (Angalia kiambatanisho nyuma)
- v) Dissecting Kit kwa wanafunzi wa Biolojia na pakiti moja ya gloves
- w) Scientifically calculator kwa wanafunzi wa Sayansi.
- x) Aje na kwanja 1, Squizer 1, jembe 1, reki 1 (yenye mpini wa chuma), mifagio ya ndani (soft broom) 1, mifagio mgumu 1 (hardbroom) na mifagio ya nje 1 (Local broom).
- y) Aje na graph book moja.
- z) Kivuli cha cheti cha kuzaliwa (Birth Certificate) Na **RESULT SLIP ya matokeo ya kidato cha nne**

NB: Suruali, Sweta, Tshirt na Truck suit vinapatikana shuleni kwa bei tajwa hapo juu. Uamuzi huu uliafikiwa na kikao cha wazazi kilichofanyika 30/08/2019 ili kuondoa utofauti unaojitokeza wa rangi na mishono.

1.1 ADA NA MICHANGO YA SHULE

- a) Ada ya shule kwa mwaka ni Tsh. 70,000/= unaweza kulipa kiasi cha Tsh. 35,000/= kwa muhula fedha hizo zilipwe kwenye akaunti ya shule namba 51001100066 (Tabora Boys) katika benki ya NMB **(Tafadhali andika jina la mwanafunzi kwenye pay slip na siyo la mzazi)**
- b) Michango inayotakiwa kulipwa na mwanafunzi ni:-
- i) Shilingi 15,000/= kwa ajili ya ukarabati wa samani.
 - ii) Shilingi 6,000/= kwa ajili ya kitambulisho na picha.
 - iii) Shilingi 30,000/= kwa ajili ya Taaluma kwa mwaka
 - iv) Shilingi 30,000 kwa ajili ya kuwalipa wapishi, walinzi na vibarua wengine kwa mwaka
 - v) Shilingi 2,000/= nembo ya shule.
 - vi) Shilingi 10,000/= kwa ajili ya huduma ya kwanza
 - vii) Shilingi 20,000/= mitihani ya kujipima **Mock MKOA**
 - viii) Fedha ya tahadhari 5000/= (haitarejeshwa).

MICHANGO YOTE ILIPWE KWENYE A/C NA, 51006600072 - TABORA BOYS SCHOOL PROJECT AND PARENTS (Tafadhali andika jina la mwanafunzi kwenye pay slip na siyo la mzazi)

ix) Kutekeleza maazimio ya kikao cha wazazi kilichofanyika tarehe 1/10/2021 kwa kuja na risiti yenye jumla ya Tsh. 110,000/= kama ifuatavyo:-

- Kulipa Tsh 10,000/= kwa ajili ya kuboresha huduma ya kwanza inayotolewa na zahanati ya shule.
- Kulipa Tsh 50,000/= kwa ajili ya kuboresha maendeleo ya taaluma shuleni.
- Kulipa Tsh 50,000/= kwa ajili ya kuboresha miundombinu ya jiko na bwalo la chakula.

NB: Malipo haya yafanyike kupitia account number 51010048011 NMB BANK, JINA LA ACCOUNT: TABORA BOYS' WAZAZI FUND. Unapolipa andika jina kamili la mwanafunzi na kidato anachosoma, pia taja dhumuni la malipo.

2. B.MAKOSA YATAKAYOSABABISHA MWANAFUNZI KUFUKUZA SHULE.

- i) Wizi.
- ii) Kutohudhuria masomo kwa zaidi ya siku 90 bila taarifa/utoro.
- iii) Kutoa lugha chafu kwa wanafunzi wenzake, walimu/walezi na jamii kwa ujumla.
- iv) Kupigana mwanafunzi kwa mwanafunzi, kumpiga mwalimu au na mtu yeyote Yule.
- v) Kufuga ndevu.
- vi) Ulevi au unywaji wa pombe na matumizi ya madawa ya kulevya.
- vii) Uvutaji wa sigara.
- viii) Uasherati, uhusiano wa jinsia moja, kuoa au kuolewa.
- ix) Kushiriki matendo ya uharifu, siasa na matendo yoyote yale yanayovunja sheria za nchi.
- x) Kusababisha mimba au kumpa mimba msichana.
- xi) Kutembelea majumba ya starehe na nyumba za kulala wageni.
- xii) Kumiliki, kukutwa au kutumia simu ya mkononi katika mazingira ya shule na kumiliki vifaa vyovyote vya simu
- xiii) Kudharau bendera ya Taifa.
- xiv) Kufanya jaribio lolote la kujiua, au kutishia kujiua kama kunywa sumu n.k.

- xv) Uharibifu wa mali ya umma kwa makusudi.
- xvi) Kufanya udanganyifu wowote kwenye mtihani wa ndani au nje ya shule.
- xvii) Kukataa adhabu halali kutoka kwa viongozi au walimu.

3. Viambatisho na Fomu Muhimu.

- a) Fomu ya uchunguzi wa Afya (Medical Examination Form) ambayo itajazwa na Mganga mkuu wa Hospitali ya Serikali. Iwe Hospitali ya Wilaya na siyo Zahanati na Vituo vya Afya.
- 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 zasimu.
- e) Picha nne (passport size) za mwanafunzi mwenyewe.

4. Tafadhali soma kwa makini maelezo/maagizo haya na kuyatekeleza kikamili

C. ORODHA YA VITABU KWA KILA TAHASUSI (COMBINATION)

PHYSICS REFERENCE BOOKS

1. Muncaster. R, (1993) *A – LEVEL PHYSICS 4th Ed*, Nelson Thornes Ltd, U. K.
2. Mehta . v. k, (2013) *S.Chand's Principles of PHYSICS for Class XII 7th ED*, S. Chand & Company Pvt. Ltd, New Delhi

CHEMISTRY REFERENCE BOOKS

1. Jain. S.K, (2010), *Conceptual chemistry For Class xI*, S. Chand & Company Ltd, New Delhi, India.
2. Mkayula, L.L et al (1998), *Physical Chemistry, Volume 1*, (Mzumbe Book Project), Mzumbe, Tanzania.
3. Bahl. B.S et al (2009), *Essentials of Physical Chemistry*, S. Chand & Company Ltd, New Delhi, India.
4. Ramsden. E.N, (2000), *A – Level Chemistry, 4th Ed*, Nelson Thornes Ltd, U.K.

BIOLOGY REFERENCE BOOK.

1. Taylor D.J, (1999), *Biological Science*, 3rd Ed, Cambridge University Press London.

ADVANCED MATHEMATICS REFERENCE BOOKS

1. Horril. P. J.F. (1985) , *Pure Mathematics Book 2, 3rd Ed*, Longman Group Limited, London.

2. Tranter . C. J. (1975) , *ADVANCED LEVEL PURE MATHEMATICS*, 4th Ed, Hodder & Stoughton, London.
3. Dass . H. K & Verma, R. (1997) *S. CHAND'S MATHEMATICS FOR CLASS XII* (VOLME II), S.CHAND & COMPANY LTD. New Delhi.
4. Hume. H. (1975) , *An Introduction to Probability and Statistics, Revised Ed*, University of Western Australia Press, Western Australia.

GEOGRAPHY BOOKS

1. Mcknight, T, (2008), *Physical Geography A L and scape appreciation*, prentice Hall USA.
2. Pritchard, J, (1984), *Practical Geography For Africa*, Longman group U.K.
3. Bunnet, R. (1973), *General Geography in Diagram*, Education Singapore.
4. Monkhouse, F (1975), *Principale of Physical Geography*, Education Hodder, UK.

E. STUDENTS MEDICAL CERTIFICATE

(To be completed by the Government Medical Officer and return to the Headmaster, Tabora Boys' Secondary School)

Name:.....

Please exam the student named above and comment in his health by responding to the following items. Kindly put a tick (√) in front of either **YES** or **NO** whichever is applicable.

A: Sight? If YES State	<u>1</u> NO	<u>2</u> YES
B: Hearing: If YES State	<u>1</u> NO	<u>2</u> YES
C: T.B. If YES State	<u>1</u> NO	<u>2</u> YES
D: Blood Pressure If YES State	<u>1</u> NO	<u>2</u> YES
E: ASTHMA	<u>1</u> NO	<u>2</u> YES
F: An other health problems	<u>1</u> NO	<u>2</u> YES
G: Any physical Disability? If YES State	<u>1</u> NO	<u>2</u> YES

Do you therefore recommend the said student medically fit for student

Ship at this school?

- 1. NO
- 2. YES

If No please

state:.....

Name and signature:.....Designation:.....

Date.....

Official Stamp.....

KIAMBATANISHO F:

**SHULE YA SEKONDARI TABORA WAVULANA
HISTORIA YA MWANAFUNZI**

MKOA:

WILAYA:

TARAFU :

KIJIJI/MTAA :

JINA LA MWANAFUNZI:

.....

JINA LA BABA NA NAMBA YA SIMU:

.....

JINA LA MAMA NA NAMBA YA SIMU:

.....

JINA LA MLEZI NA NAMBA YA SIMU:

.....

JINA LA NDUGU WA KARIBU NA NAMBA YA SIMU :

.....

JINA NA NAMBA YA SIMU YA MWENYEKITI WA MTAA/KIJIJI

.....

JINA LA MTENDAJI WA KIJIJI/MTAA

NAMBA YA NYUMBA :

JINA LA BARABARA:

KIAMBATANISHO G:

**TABORA BOYS' SECONDARY SCHOOL
G. DAILY ROUTINE FOR STUDENTS**

DAY	TIME	ACTIVITY
MONDAY	05:30 AM – 06:45 AM	Cleanness
	06:45 AM – 07:20 AM	Individual Parade
	07:20 AM – 11:30 AM	Class Room
	11:30 AM – 12:00 PM	Break
	12:00 PM – 02:40 PM	Classroom
	02:40 PM – 03:20 PM	Lunch
	03:30 PM – 05:00 PM	Afternoon Preparation
	05:00 PM – 06:00 PM	Sports and Games
	06:00 PM – 06:30 PM	Evening Parade
	06:30 PM – 07:00 PM	Dinner
	07:00 PM – 07:45 PM	Religion
	08:00 PM – 11:00 PM	Night Preparation
	11:00 PM – 05:30 AM	Sleeping
TUESDAY	05:30 AM – 06:45 AM	Cleanness
	06:45 AM – 07:20 AM	Moring Parade
	07:20 AM – 11:30 AM	Class Room
	11:30 AM – 12:00 PM	Break
	12:00 PM – 02:40 PM	Classroom
	02:40 PM – 04:20 PM	Lunch
	03:30 PM – 05:00 PM	Afternoon Preparation
	05:00 PM – 06:00 PM	Sports and Games
	06:00 PM – 06:30 PM	Evening Parade
	06:30 PM – 07:00 PM	Dinner
	07:00 PM – 08:00 PM	Religion
	08:00 PM – 11:00 PM	Night Preparation
	11:00 PM – 05:30 AM	Sleeping
WEDNESDAY	05:30 AM – 06:45 AM	Cleanness
	06:45 AM – 07:20 AM	Morning Parade
	07:20 AM – 11:30 AM	Class Room
	11:30 AM – 12:00 PM	Break
	12:00 PM – 02:40 PM	Classroom
	02:40 PM – 04:20 PM	Lunch
	03:30 PM – 05:00 PM	Afternoon Preparation
	05:00 PM – 06:00 PM	Sports and Games
	06:00 PM – 06:30 PM	Evening Parade
	06:30 PM – 07:00 PM	Dinner
	07:00 PM – 08:00 PM	Religion
	08:00 PM – 11:00 PM	Night Preparation
	11:00 PM – 05:30 AM	Sleeping
THURSDAY	05:30 AM – 06:45 AM	Cleanness
	06:45 AM – 07:30 AM	Individual Preparation
	07:00 AM – 07:30 AM	Morning Parade
	07:30 AM – 11:30 AM	Class Room
	11:30 AM – 12:00 PM	Break
	12:00 PM – 02:40 PM	Classroom

	02:40 PM – 04:20 PM	Lunch
	03:30 PM – 05:00 PM	Afternoon Preparation
	05:00 PM – 06:00 PM	Sports and Games
	06:00 PM – 06:30 PM	Evening Parade
	06:30 PM – 07:00 PM	Dinner
	07:00 PM – 08:00 PM	Religion
	08:00 PM – 11:00 PM	Night Preparation
	11:00 PM – 05:30 AM	Seeping
FRIDAY	05:30 AM – 06:45 AM	Cleanness
	06:45AM – 07:30 AM	Morning Parade
	07:30 AM– 11:30 AM	Class Room
	11:30 AM – 12:00 PM	Break
	12:00 PM – 02:40 PM	Religion (Muslim)
	02:40 PM – 04:20 PM	Lunch
	03:30 PM – 05:00 PM	Evening Preparation
	05:00 PM – 06:00 PM	Sports and Games
	06:00 PM – 06:30 PM	Evening Parade
	06:30 PM – 07:00 PM	Dinner
	07:00 PM – 08:00 PM	Religion
	08:00 PM – 11:00 PM	Night Preparation
	11:00 PM – 05:30 AM	Sleeping
	SATURDAY	05:30 AM – 07:00 AM
07:00 AM – 01:00 PM		Worship sabath
07:00 AM – 09:00 AM		Cleanness
09:00 AM – 11:30 AM		Private Study
11:00 AM – 12:00 PM		Break
12.00PM - 02:00 PM		Private study
02:00 PM – 02:40 PM		Lunch
02:40 PM – 05:45 PM		Personal Cleanness
05:45 PM – 06:30 PM		Evening Parade
06:30 PM – 07:00 PM		Dinner
07:00 PM – 08:00 PM		Religion
08:00 PM – 11:00 PM		Night Preparation
11:00 PM – 05:30 AM		Sleeping
SUNDAY		07:00 AM – 01:00 PM
	01:00 PM – 02:40 PM	Lunch
	02:40 PM – 05:45 PM	Personal Cleanness
	05:45 Pm – 06:00 Pm	Evening Parade
	06:30 PM – 07:00 PM	Dinner
	07:00 PM – 08:00 PM	Religion
	08:00 PM – 11:00 PM	Night Preparation
	11:00 PM – 05:30 AM	Sleeping

DEOGRASIAS A. MWAMBUZI
Mkuu wa shule