

**OFISI YA RAIS
TAWALA ZA MIKOA NA SERIKALI ZA MITAA
HALMASHAURI YA WILAYA YA IRINGA
SHULE YA SEKONDARI TOSAMAGANGA**

**SANDUKU LA POSTA 569
IRINGA
TANZANIA**

Kumb.....

MZAZI/MLEZI WA.....

YAH: MAAGIZO YA KUJIUNGA NA KIDATO CHA TANO MWAKA 2021/2022

Ninayo furaha kukuarifu kuwa umechaguliwa kujiunga na kidato cha TANO mchepuo wakatika Shule ya Sekondari Tosamaganga.

Ushirikiano wako na Wafanyakazi wote pamoja na wanafunzi wenzako ni siri kubwa ya mafanikio. Hii inawezekana ukiwa na **NIDHAMU, JUHUDI** na **MAARIFA**. Ukiwa hapa shuleni utakuwa na wajibu mkubwa wa kusoma kwa bidii, kufuata sheria za shule, kushiriki katika mipango ya Elimu ya kujitegemea na kufuata taratibu zote za shule zitakazo tolewa na viongozi wako shuleni. **HILI LIWE NDILO LENGU LAKO UTAKAPOKUWA SHULENI.**

Shule itafunguliwa Tarehe.....(**Fuata tangazo la Wizara**)kwa **kidato cha tano**. Unatakiwa kufika shuleni siku hiyo bila kukosa. **Mwisho wa kuripoti shuleni ni Tarehe..... Iwapo hutaripoti hadi tarehe hiyo utahesabiwa kuwa umekataa nafasi uliyopewa**, hivyo nafasi itahesabiwa kuwa wazi na itajazwa kwa kufuata taratibu za uchaguzi wa wanafunzi wanao chaguliwa kujiunga na shule za serikali.

Mwanafunzi anatakiwa aje na Cheti halisi cha kuzaliwa kiambatane na kivuli chake (**Birth certificate photocopy**), cheti halisi cha kumaliza kidato cha Nne (**Form four Leaving certificate**) kiambatane na kivuli chake pamoja na **Statement of Results** original ya matokeo yake ya Kidato cha Nne pamoja na kivuli chake na aje na picha mbili aina ya (passport size) kwa ajili ya matumizi ya ofisi.

Shule hii ya Sekondari Tosamaganga ipo umbali wa kilomita **kumi na saba (17)** kutoka Iringa mjini. Unaanzia stendi kuu ya mabus Iringa(**IGUMBILO**) utapanda daladala Kutoka igumbilo kwenda iringa mjini (stedi ya daladala). Kisha panda daladala za kutoka Iringa mjini kwenda tosamaganga zilizoandikwa **Ipamba/Tosa** ambazo zitakufikisha hadi Tosamaganga karibu kabisa na shule.Ufikapo shuleni onana na mwalimu wa zamu.

Aidha ni marufuku kwa mwanafunzi yeyote kumiliki simu ya mkononi, pasi ya umeme, pasi ya mkaa au kifaa chochote kinacho tumia umeme shuleni. Atakayepatikana na makosa hayo Atapewa adhabu kali na kulipa fidia za uharibifu wa miundombinu ya umeme.

NB. Mawasiliano: +255 763 499 331 (Ofisi ya Malezi)

**KARIBU SANA TOSAMAGANGA SEKONDARI
MOTTO: "ELIMU NI HAZINA"**

MKUU WA SHULE

SEHEMUA: MAHITAJI YA SHULE.

- (i) Ada ni Tshs**70,000/=**kwa mwaka auTshs 35,000/= kwa muhula
- (ii) Fedha ya tahadhari ni Tshs 5,000/=
- (iii) kitambulisho Tshs 5,000/=,Nembo 4000/=(mashati 2)
- (iv) Kuboresha taaluma Tshs 30,000/= kwa mwaka au Tsh 15,000/= kwa Muhula
- (v) Mchango wa Mpishi Tshs 15,000/= kwa mwaka.
- (vi) Mchango wa ulinzi Tshs 15,000/= kwa Mwaka.
- (vii) Mchango wa kiti na dawati Tshs 15,000/=
- (viii) Ukarabati mdogomdongo(Miundo mbinu ya umeme,maji safi, majitaka na SamaniTshs 17,000/=
- (ix) Michezo Tshs 7000/=
- (x) Karatasi bunda moja (Duplicating paper) lenye karatasi **500 (A4)**. Kwa matumizi ya mitihani, ofisi, ripoti, n.k (hatupokei fedha).
- (xi) Graph pad moja
- (xii) Huduma ya kwanza Tshs 5,000/=

Michango yote ilipiwe kwenye **Akaunti namba 60501100042,Jina la Akaunti ni TOSAMAGANGA SECONDARY SCHOOL benki ya NMB Tawi lolote**. Kwa mchanaganuo ufuatao;

1	Ada 35,000/= au 70,000/=
2	Taaluma 15,000/= au 30,000/=
3	Tahadhari 5,000/=
4	Ulinzi 15,000/=
5	Mpishi 15,000/=
6	Kitambulisho na Nembo 9,000/=
7	Ukarabati Mdogomdongo 17000/=
8	Michezo 7,000/=
9	Mchango wa kiti na dawati Tshs 15000/=
10	Huduma ya kwanza 5,000/=
	JUMLA Tshs 138,000/= kwa MUHULA au 188,000/= kwa mwaka

NB; NDUGU MZAZI/MLEZI, KUMBUKA KUWA ELIMU YA KIDATO CHA 5 NA 6 NI YA KULIPIA KIASI KUTOKA KWAKO NA SERIKALI, HIVYO BASI MWANAFUNZI HATAPOKELEWA SHULENI KAMA HAJAKAMILISHA ADA NA MICHANGO.

SEHEMU B:MAHITAJI YA MWANAFUNZI

Ni lazima kila mwanafunzi aje na kadi ya bima ya afya kwa ajili ya matibabu, mzazi hakikisha mwanao anapata kadi ya bima au aje na fedha Tshs 50,400/= ili aweze kukatiwa hapa shuleni.

NB, shule hatoi chakula maalum kwa maana ya (special diet) kwa mwanafunzi yoyote , wanafunzi wote wanapata chakula cha aina moja.

SARE ZA SHULE

- (i) Suruali mbili za khaki(esteem 2) zenye malinda mawili, pindo (turn up) na zisizobana zenye upana wa si chini ya sentimita 17. (asiyefuata maagizo haya hatapokelewa)
- (ii) Shati mbili nyeupe mikono mirefu,tetroni aje nazo.
- (iii) Viatu vya ngozi nyeusi jozi mbili vya kufunga kwa kamba.(**lizingatiwe**).
- (iv) Soksi jozi mbili rangi "**Nyeusi**"
- (v) Sweta moja la muundo wa V rangi ya Siafu(Brick red) (linapatikana shuleni).
- (vi) T-shirt moja yenye kola (maarufu kama form six) rangi ya kijivu (inapatikana shuleni).
- (vii) Mkanda mweusi (Jozi mbili), na usiwe mpana, Kandambili jozi moja.
- (viii) Tai mbili ndefu rangi ya dark blue (zinapatikana shuleni).

NB.zingatia vizuri rangi za Sare za shule ili kuepuka gharama zisizo za lazima angalia kiambatanisho A, ukurasa wa mwisho.

SARE ZA KUSHINDIA (AFTER CLASSES DRESS)

1. Suruali mbili za kitambaa rangi nyeusi zenye mkunjo (turn up) zisizo za kubana, upana si chini ya 17cm.
2. Track suit moja rangi ya blue bahari
3. Sweta mojawazo Rangi nyeusi(lisilo la kufunika kichwa) kwa ajili ya kujikimu na baridi
4. Mashati mawili ya mikono mirefu rangi ya blue bahari .
5. Viatu vya kushindia –Raba nyeusi za kufunga na kamba

NB. Mwanafunzi hataruhusiwa kuwa na mavazi mengine zaidi ya haya yaliyoelekezwa

MALAZI NA CHAKULA

- (i) Aje na Blanketi moja, Shuka mbili za rangi ya Pinki, Godoro upana wa futi 2.5(Godoro anaweza kulipata pia katika maduka yaliyopo karibu na maeneo ya shule), Mto na foronya na Chandarua.
- (ii) Sabuni za kufulia na kuogea za kutosha, Mswaki na dawa ya meno.
- (iii) Sanduku moja imara la kutunzia vitu.(tranka)
- (iv) Ndoo mbili(2) za kuchotea maji za ujazo wa lita kumi(**atakabidhi moja anaporipoti , nyingine kwa matumizi binafsi**), Aje na kidumu cha lita tano kwa ajili ya kuwekea maji ya kunywa na Aje na vyombo vya chakula .
- (v) Aje na tochi/taa ya betri **“isiwe ya kuchaji kwa kutumia umeme”**.
- (vi) Kila mwanafunzi aje na vifaa vya michezo; EGM, CBG aje na (raba/viatu, Bukta ,Tshirt(fulana) na soksi ndefu **Rangi ya bluu**), PCB na PCM aje na (raba/viatu ,Bukta ,Tshirt(fulana) na soksi ndefu **Rangi nyekundu**), HGE na PGM aje na (raba/viatu, Bukta ,Tshirt(fulana) na soksi ndefu **Rangi nyeusi**). Na CBG aje na (raba/viatu, Bukta ,Tshirt(fulana) na soksi ndefu **Rangi ya kijani** Kwa ajili ya michezo (**vitakaguliwa**)

VIFAA VYA TAALUMA NA MAZINGIRA

- (i) Mzazi anashauriwa kumnunulia mwanae vitabu vya kiada na ziada, Madaftari makubwa aina ya counter books yasiyopungua matano, Peni(kalamu ya wino), Penseli na mfuto, zana za Hisabati kama “Mathematical set na Scientific Calculator kwa matumizi binafsi

NB. Orodha ya vitabu vya masomo husika angalia ukurasa wa saba (7)

- (ii) **Kila mwanafunzi aje na “Softbloom”(isipokuwa wanafunzi wa PCB), kwa ajili ya usafi shuleni**
- (iii) **Pamoja na agizo (ii), kama ni**
 - PCM – aje pia na Squeezer (mopper) na hard broom moja,
 - PCB – aje na kwanja moja na jembe moja lenye mpini imara,
 - EGM aje pia na mifagio ya chelewa mitano na hard broom moja,
 - PGM –aje pia na mifagio ya chelewa mitano na mkasi wa kukatia maua mmoja,
 - CBG- aje pia na kwanja moja na squeezer (mopper) moja.
 - HGE aje pia na hard broom moja na jembe moja lenye mpini imara.

SEHEMU :C, Fomu Na 1- A

KANUNI ZA SHULE

SEHEMU YA KWANZA

1. Mwanafunzi anapaswa kuwepo eneo la shule wakati wote isipokuwa anapopata ruhusa maalum kutoka kwa mwalimu wa zamu, Makamu Mkuu wa Shule au Mkuu wa Shule.
2. Mwanafunzi anatakiwa kuvaa sare rasmi ya shule muda wote wa shule, isipokuwa muda wa kazi za mikono na michezo ambapo atavaa nguo rasmi za kazi/michezo.
3. Lugha chafu, matusi, ugomvi, fitina nakupigana kwa mwanafunzi ni marufuku.
4. Mwanafunzi lazima awahi popote anapotakiwa na wakati uliowekwa.
5. Mwanafunzi ni lazima aiheshimu kazi ya darasani na nje na kuifanya vizuri. Ni lazima kufanya mazoezi ya mitihani yote inayotolewa darasani awapo shuleni.
6. Unywaji wa vileo, kuuza pombe na uvutaji wa aina yoyote ya sigara au madawa ya kulevya ni marufuku kwa mwanafunzi. Hairuhusiwi kufanya biashara yoyote shuleni.
7. Wizi wa aina yoyote ni marufuku na ni kosa kubwa kwa mwanafunzi.
8. Uharibifu na upotevu wa mali binafsi au ya Umma ni kosa kubwa.
9. Mwanafunzi anapaswa kuwa na heshima, mtiifu na mwenye adabu wakati wote na kwa kila mtu. Ukaidi na ubishi kwa viongozi/walezi wake ni kosa.
10. Wageni wa wanafunzi wanaruhusiwa kuonana na wanafunzi, baada ya kujitambulisha na kupokelewa na mwalimu wa zamu. wanafunzi watembelewe siku ya Jumamosi ya mwisho wa mwezi kuanzia saa sita mchana mpaka ya saa kumi na moja jioni, ili kuondoa usumbufu siku za masomo.
11. Mwanafunzi haruhusiwi kuoa wakati akiwa bado shule. Akibainika atafukuzwa shule mara moja. Aidha ni marufuku kuwa na mahusiano ya mapenzi awapo shuleni. Akibainika atafukuzwa shule mara moja.
12. Ni marufuku kwa wanafunzi kwenda nyumba za Walimu na Wafanyakazi wasio walimu bila ruhusa au kibali maalum toka kwa Mwalimu mlezi/Uongozi wa shule.
13. Mapambo na nakshi za aina yoyote na mavazi ya kihuni kwa ni marufuku, nywele ziwe fupi, ndevu ni marufuku. Mitindo ya kunyoa nywele kama pank, kunyoa kipara pasipo sababu hairuhusiwi na adhabu itatolewa kwa atakayefanya kinyume na haya (Aidha kofia aina yoyote, mikanda mipana na majaketi **Marufuku Kabisa** shuleni).
14. **Simu** haziruhusiwi ukikamatwa **utapewa adhabu kali na kulipa fidia za uharibifu wa miundombinu ya umeme.**
15. Ni marufuku kwa mwanafunzi kukataa/kugomea adhabu kwani kukataa adhabu ni kukataa malezi bora ya walezi wako shuleni yenye maana ya kukataa kuwa mwanafunzi wa shule hii.
16. Mgomo wa aina yoyote ni marufuku na ni haramu kwa mujibu wa sheria za nchi ya Tanzania. Matatizo yote yatashughulikiwa kwa kufuata ngazi zilizowekwa kuanzia Darasa/ Bweni hadi Baraza la Shule. Atakaye goma au kusababisha mgomo adhabu yake **nikufukuzwa shule.**

SEHEMU YA PILI

MAKOSA YANAYOWEZA KUSABABISHA MWANAFUNZI KUFUKUZWA SHULE

1. Wizi, Kuoja, Kusababisha mimba, Uasherati, Ushoga, Ubakaji, kushikwa ugoni na kupiga/kupigana.
2. Ulevi, na matumizi ya madawa ya kulevya kama vile uvutaji bangi, cocaine, mirungi, kubeli n.k
3. Kuharibu kwa makusudi mali ya Umma /binafsi.
4. Kudharau wimbo wa Taifa, wimbo wa Shule na Bendera ya Taifa.
5. Kugoma, kuchochea au kuongoza mgomo, ikiwa ni pamoja na kukataa adhabu kwa makusudi ikiwemo kuvuruga amani na usalama wa shule.
6. Kushiriki au kuendekeza imani za kishirikina shuleni.
7. Kunyanyapaa au Uonevu wa aina yoyote kwa mwanafunzi mwenzake.
9. Kujihusisha na siasa za chama chochote anapokuwa shuleni.
10. Kufanya mikutano isiyo halali au isiyokuwa na kibali kutoka uongozi wa shule.
11. Kuharibu miundombinu na samani za shule kama viti, umeme, maji, vitanda kwa makusudi
- 12 kutokuonekana shule kwa mda mrefu bila taarifa maalumu.

.....

JINA LA MWANAFUNZI

.....

SAHIHI

.....

TAREHE

MKUU WA SHULE
SEHEMU;D, Fomu Na2 -B
TAARIFA MUHIMU ZA MWANAFUNZI

Shule inapenda kupata taarifa muhimu za kila mwanafunzi kwa ajili ya mawasiliano wakati wote awapo shuleni. **Fomu hii ijazwe kwa usahihi na ukamilifu.**

Jina la mwanafunzi Kidato.....mchepuo..... Mwaka.....
Anwani ya nyumbani (anayotumia).....Tarehe ya kuzaliwa.....
Kama ni mlemavu, aina ya ulemavu.....taarifa za wazazi, mzazi moja..... wazazi wawili.....yatima

Namba ya simu(ya nyumbani/ya mzazi).....Mtaa/Kijiji anachotoka.....Kata.....
Tarafa.....Wilaya.....Mkoa.....shule ya msingi aliyosoma.....
Shule ya Sekondari atokayo..... Namba ya Mtihani ya Kidato cha Nne.....
Anwani ya shuleMatokeo yake ya kidato cha nne.....
Dini yakeni[Mkristo, Mwislamu n.k.]Dhehebu lakeni..... Mkatoliki, Mlutheri,Suni n.k}
Sahihi Tarehe.....

NB. Mwanafunzi haruhusiwi kubadili Dini akiwa shuleni.

AHADI YA MWANAFUNZI

Mimi..... NAKUBALI / SIKUBALI nafasi niliyopewa katika shule ya sekondari Tosamaganga. Naahidi kuwa nitazitii taratibu, kanuni na sheria zote za shule. Nitafuata masharti yote yanayotolewa na Mkuu wa shule, Wafanyakazi wote na Viongozi wote wa shule. Ninaahidi pia nitashirikiana na wanafunzi wenzangu katika shughuli za masomo, kazi za nje na katika michezo kwa muda wote nitakaokaa Tosamaganga Sekondari. Nakiri kuwa kwa akili zangu timamu, taarifa zote nilizotoa hapo juu ni sahihi na zinanihusu.

Jina sahihi Tarehe

TAARIFA YA MZAZI/ MLEZI

Jina la Mzazi/ Mlezi
Anwani yake.....
Namba ya simu
Kazi anayofanya.....
Wilaya/Mji anakofanyia kazi.....
Anwani ya kazini.....
Namba ya simu ya kazini

AHADI YA MZAZI/MLEZI

Mimi.....MZAZI/MLEZI NAKUBALI / SIKUBALI nafasi aliyopewa mwanangu katika shule ya sekondari Tosamaganga. Naahidi kuwa nitawajibika/sitawajibikana kumhimiza mwanangu kuzitii taratibu, kanuni na sheria zote za shule. Nitashiriki/sitashiriki kumhimiza kufuata masharti yote yanayotolewa na Mkuu wa shule, Wafanyakazi wote na Viongozi wote wa shule. Ninaahidi pia nitashirikiana/sitashirikiana na uongozi wa shule kumhimiza mwanangu kushirikiana na wanafunzi wenzake katika shughuli za masomo, kazi za nje na katika michezo na kuwa na nidhamu kwa muda wote atakaokaa Tosamaganga Sekondari. Nitapenda/sitapenda kupata taarifa zote zinazomhusu mwanangu muda wote awapo shuleni(*futa isiyohusika*)

Jina la mzazi/mlezi.....Sahihi.....Tarehe.....

WATU WA KARIBU(KIUHUSIANO/UNDUGU)NA FAMILIA AMBAO UNGEPENDA WAPATE TAARIFA ZAKO ZAIDI YA WAZAZI/ WALEZI

(i) Jina..... Anwani
Namba ya simu..... Kazi anayofanya
Uhusiano wake na mwanafunzi.....

(ii) Jina Anwani
Namba ya simu..... Kazi anayofanya
Uhusiano wake na mwanafunzi.....

(iii) JinaAnwani
Namba ya simu..... Kazi anayofanya
Uhusiano wake na mwanafunzi.....

NB; Iwapo anwani ya mmojawapo wa Mzazi/Mlezi au ndugu wa karibu amehama au Amefariki lazima mwanafunzi atoe taarifa na kubadilisha jina na kuandika mtu mwingine ambaye atawajibika kwa mwanafunzi

SEHEM; E, Fomu Na 3- C

**FOMU HII IJAZWE NA MGANGA MKUU WA MKOA /WILAYA NA MWANAFUNZI AJE NAYO
SHULENI NA KUIKABIDHI KWA MKUU WA SHULE.**

Mimi (Jina la Mganga Mkuu wa Mkoa/Wilaya)

Ninathibitisha kuwa mwanafunzi huyu (Jina la mwanafunzi).....

Amepimwa na mimi kikamilifu na kuonekana kuwa anayo /hana afya nzuri kwa mujibu wa taarifa zifuatazo;

(A) Hali ya Mwili.

(i) Mapigo ya moyo.....

(ii) Damu (Haemoglobin).....

(iii) Kundi la Damu (Blood group).....

(iv) Mkojo.....

(v) Haja kubwa.....

(vi) Macho

(vii) Masikio

NB. Weka maoni yako kuhusu kile kilichotajwa.....

.....

.....

(B) Magonjwa.

Amewahi /hajawahi au hana magonjwa yafuatayo;

(a) Kifua kikuu (TB).....

(b) Kifafa (Epilepsy).....

(c) Shinikizo la damu (BP).....

(d) Magonjwa ya tumbo

(e) Seli mundu (Sickle cells).....

(f) Ukoma.....

(g) Magonjwa ya zinaa (taja aina).....

(h) Ugonjwa wa akili

(i) Ugonjwa mwingine nje ya orodha hapo juu

.....

.....

Maoni ya Daktari

Saini na Muhuri wa Daktari/Mganga wa Hospitali ya Serikali.

.....

**MGIMWA, D K L
MKUU WA SHULE**

PHYSICS

- 1.Nelkon and Parker, Advanced level Physics 7th edition.
- 2.S. Chand's principles of physics class XI
- 3.S. Chand's principles of physics ,class XII
- 4.Jim breithaupt, understanding physics 2nd / 4th edition
- 5.Roger Monastery, Advanced Level physics 4th edition
- 6.Tom Duncan, Advanced Level physics
- 7.Calculations , For Advanced level Physics
8. University Physics, New edition

CHEMISTRY

- 1.Physical chemistry, by Delungu(Mzumbe bookshop project 1998)
2. Advanced inorganic chemistry part I and II(Tanzania institute of education).
- 3.Organic Chemistry part 1, The fundamental principles I.L finar (longman LTD)
4. Conceptual Chemistry for class XI-Chand
- 5.Conceptual Chemistry for class XII-Chand

GEOGRAPHY

- 1.Principles of physical geography by F J monk house
2. Geography integrated approach by D.waugh
- 3.Fundamental of Practical Geography by Josephat Mwita
- 4.Generalgeography in diagram by R B burnet
5. Simplified physical Geography(A-LEVEL) by D M
6. Statistical methods and the geographers by s. Gregory

BIOLOGY

- 1.Biological science;Cambridge university press 1997 3rd edition
- 2.functional approach by Mbv Robert
- 3.New Understanding Biology By Suzan Toole
4. Advance biology Principles and application By C J Clegg and Mackean
- 5.Advanced Biology By Michael kent (2000).Oxford university press uk.

ADVANCED AND BASIC APPLIED MATHEMATICS

1. Basic applied Mathematics by Kiza and Septine I sillem
2. Advanced mathematics by shayo
- 3.Advanced Mathematics book 1 and 2 by Backhouse
- 4.Advanced Mathematics Chand's 1 and 2

HISTORY

- 1.Advanced learners, History form V and six(history 1 and 2)(oxford 2011)
- 2.Advanced level History for Africa, From Neolithic Revolution to present(zist Kamili 2010)
3. Major events in the world History
4. Advanced level History (Nyambari nyangwine 2007
- 5.Focus on Modern world history by Japhace, Ponsian, Chakupewa, Mpandije Yusuph P Maunda (2012)

GENERAL STUDIES

- 1.General studies for A- Level certificate form v
- 2.Contemporary approach for A level general studies notes for form v and six
- 3.General studies supplementary book for A level and colleges.

ECONOMICS

- 1.Economics Theory by Gupta

- 2. Micro-economics by Dwivedi
- 3. Economicsimplified By N A Saleemi
- 4. Modern Economics By Robert Mud

Kiambatanisho A

RANGI ZA SARE ZA SHULE

RANGI YA SHATI NA TAI

RANGI YA SWETA

RANGI YA T-SHIRT

RANGI YA SURUALI