

**OFISI YA RAIS TAWALA ZA MIKOA NA SERIKALI ZA MITAA
HALMASHAURI YA JIJI LA DAR ES SALAAM
SHULE YA SEKONDARI YA WASICHANA KISUTU**

S.L. P 20330
DAR ES SALAAM

Simu: 0714928760/0754519264

Barua pepe: kisutugirlssec.school@gmail.com

KUMB. NA. KGSS/6A/VOL/IV/2022

TAREHE.....

FOMU YA KUJIUNGA NA SHULE MWAKA 2022/2023

MZAZI/MLEZI WA

Ninayo furaha kukutaarifu kwamba binti yako amechaguliwa kujiunga kidato cha **TANO** mwaka.....katika shule ya sekondari ya wasichana Kisutu. Ni matumaini yangu kwamba mwanao ataitumia nafasi hii vizuri kwa ajili ya maendeleo yake na ya taifa kwa ujumla.

Tafadhal fika na mwanao shulen tareheukiwa na vitu vifuatavyo: -

1. Fomu ya mapokezi iliyojazwa kikamilifu.
2. Cheti cha hospitali kilichokwisha jazwa. (Apimwe katika hospitali ya serikali)
3. Malipo kama yalivyoorodheshwa katika maelezo.
4. Nakala ya matokeo ya kidato cha nne (Result slip)
5. Picha moja ya mzazi/mlezi kwenye fomu ya mapokezi (passport size)
6. Cheti cha kuzaliwa (Halisi) na nakala.

.....
CHIKU J. MHANDO
MKUU WA SHULE

**OFISI YA RAIS TAWALA ZA MIKOZA NA SERIKALI ZA MITAA
HALMASHAURI YA JIJI LA DAR ES SALAAM
SHULE YA SEKONDARI KISUTU**

TAARIFA ZA SHULE:

Shule ya sekondari ya wasichana kisutu ipo mtaa wa kisutu, Posta, jijini Dar Es Salaam. Ili kufika shulenii ukitokea Mbagala, Gongo la Mboto, Chanika, Kinyerezi panda daladala iendayo Posta au kivukoni shuka kituo cha Akiba kilichopo mtaa wa Bibi Titi. Vuka barabara hiyo na kuingia mtaa wa Zanaki. Barabara ya kwanza kushoto kwako ni ya mtaa wa kisutu tembea mita chache na kushoto utaona bango kubwa lenye kibao cha shule. Iwapo utashuka Posta mpya vuka barabara hiyo na kukatisha kituo cha mafuta (sheli ya GBP) songa mbele utaingia barabara ya upanga ukikatisha mbele utaingia mtaa wa kisutu tembea mpaka kwenye lango la shule.

Shule ni ya kutwa na masomo huanza saa 1:40 asubuhi hadi saa 9:30 mchana. Shughuli za masomo zinahusisha michezo na ziara za masomo. Walimu ni mahiri na wanaopenda kazi yao.

DIRA YA SHULE:

Kuwa na elimu inayowezesha kufikiri kwa makini na kutatua matatizo yaliyopo kwenye jamii muda wote.

MALENGO YA SHULE:

Kutoa elimu bora kutumika kujiendezea na kuiendezea jamii. Kwa kutumia teknolojia ya kisasa, mila bora zilizopo nchini katika ulimwengu huu wenyewe ushindani nakutoa mikakati itakayowezesha wanafunzi kuwa na afya ya mwili na akili ya kufanya maamuzi sahihi.

KAULI MBIU YA SHULE YETU NI “ ELIMU KWA MAENDELEO”

A. MAHUDHURIO

1. Mwanafunzi lazima afike shulenii saa 1:00 asubuhi tayari kwa ukaguzi.
2. Mwanafunzi hatoruhusiwa kutoka katika eneo la shule ila kwa ruhusa ya Matron/mwalimu wa afya au mwalimu wa zamani. Inapokuwa lazima sana kutokana na walijotajwa hawapo, Mkuu wa Shule Msaidizi atatoa ruhusa.
3. Mzazi/Mlezi atapaswa kutoa maelezo endapo mwanafunzi hataonekana shulenii.
4. Ugonjwa lazima uthibitishwe na vyeti vya daktari.
5. Ni wajibu wa kila mwanafunzi kuhudhuria vipindi vyote katika ratiba yake.
6. Fedha za ada na michango zote zilipwe benki kwa wakati.
7. Ni wajibu wa mzazi/mlezi kufuatilia maendeleo na mahudhurio ya mwanafunzi,pia kukagua notes na mazoezi ya masomo yote.

B. MAMBO MUHIMU

Lipia ada na michango mingine katika Akaunti ya shule **NMB ILALA** nambari ya Akaunti ni. **20301100078**, Jina la AKAUNTI ni **KISUTU SECONDARY SCHOOL FUND** unaweza kulipia tawi lolote la NMB BANK.

Pamoja na taarifa hii pia napenda kukujulisha kuwa malipo yote yalipwe **bank** kama ilivyoainishwa kwenye jedwali bila kupungua. Original Bank pay slip iletwe kwa Mhasibu ikiwa na jina la mwanafunzi, kidato na mchepuo anaosoma.

C. FEDHA

SN	AINA YA MALIPO	KIASI TSHS.
1	ADA YA SHULE YA MWAKA 2022/2023	20,000/-
2	TAALUMA	20,000/-
3	UKARABATI	15,000/-
4	ULINZI	30,000/-
5	TAHADHARI	5,000/-
6	KITAMBULISHO NA PICHA	6,000/-
7	NEMBO MOJA NA SCARF MOJA	4,000/-
8	ADA YA MOCK (TAHOSSA FORM FIVE)	20,000/-
9	HUDUMA YA KWANZA	5,000/-
10	MICHEZO	5,000/-
JUMLA		130,000/-

D. VIFAA KWA MATUMIZI BINAFSI:

1. Begi la shule jeusi 1
2. Mkebe wa hisabati 1
3. Kamusi 1 ya kiingereza.
4. Madaftari kulingana na masomo (counter books quire 4)
5. Vitabu kulingana na masomo wanafunzi anayosoma (orodha imeambatanishwa)
6. Koti jeupe lenye mikono mirefu kwa ajili ya mazoezi ya vitendo maabara kwa wale wanaosoma masomo ya sayansi (PCM,PCB,CBG)
7. Dissecting kit (kwa wanafunzi wa PCB na CBG-aina utaonyeshwa shuleni).

E. SARE YA SHULE:

1. Jezi 2 za viatu vyeupe {**visivyo na doa lolote**} vyenye kamba.
2. Jozi 2 za soksi nyeupe.
3. Mashati meupe 2 yenye mikono mifupi/nusu kanzu kwa waislamu na juba.
4. Sketi 2 za rangi ya damu ya mzee (maroon)-maelekezo utapata shuleni.
5. Scarf yenye rangi ya sketi ya shule yenye mchirizi mweupe (maelekezo utapata shuleni).
6. Nguo za michezo-tshirt yenye rangi ya bendera ya taifa na suruali ya track suit yenye rangi ya bluu (**zitavaliwa wakati wa kipindi cha michezo tu**)
7. T-shirt ya shule (zinapatikana shuleni)

F. VIFAA VYA MATUMIZI YA SHULE:

1. PCB & HGL-Leta karatasi ya ruled paper A4 bunda 3 na graph pad 1.
2. CBG, PCM & HGK-Leta ruled paper A4 bunda 1, karatasi ya Photocopy A4 bunda 1 na graph pad 1
3. HKL- leta karatasi za photocopy A3 bunda 1
4. Lete vifaa vilivyowekwa tiki (V)
 - i. Ndoo ndogo na ufagio wa nje.
 - ii. Ufagio wa ndani, kikombe lita 1 na kizoleo.
 - iii. Brash ya chooni na squizer.
 - iv. Moper na ndoo yake

- v. Watercan na mfagio wa dari (ufagio wa tandabui)
- vi. Ndoo kubwa na ufagio wa nje.

G. MALI ZA SHULE:

Mwanafunzi hukabidhiwa vitabu nya kusoma, dawati pamoja na kiti. Pia anaweza kukabidhiwa mali za shule katika nyakati mbalimbali, ni wajibu wake kutunza vifaa hivi na lazima virudishwe pale atakapotakiwa kufanya hivyo. Mwanafunzi atakayeshindwa kurudisha kifaa chochote itabidi alipe gharama zake. Ni wajibu wa kila mwanafunzi kudumisha nidhamu ya hali ya juu.

H. MAKOSA YANAYOWEZA KUSABABISHA KUFUKUZWA SHULE:

1. Wizi
2. Uasherati, ubakaji na usagaji.
3. Ulevi
4. Uvutaji bangi, na matumizi mengine ya madawa ya kulevyo .
5. Kupigana au kupiga.
6. Kuharibu kwa makusudi mali ya umma.
7. Kudharau bendera ya taifa.
8. Kuolewa.
9. Kupata mimba au kutoa mimba
10. Kugoma, kuchochea au kuongoza au kuvuruga amani na usalama wa shule au watu.
11. Kuwa na simu shuleni
12. Kukataa adhabu kwa makusudi.

I. MWANAFUNZI ATAONYWA KATIKA NGAZI ZIFUATAZO:

1. Mwalimu wa darasa.
2. Mwalimu wa nidhamu.
3. Mwalimu wa malezi
4. Mkuu wa shule.
5. Kikao cha Bodi ya shule.

J. TAARIFA ZA MAENDELEO:

Taarifa za maendeleo ya wanafunzi hutolewa mara mbili kwa mwaka. Mzazi/Mlezi hakikisha unatoa taarifa na anuani sahihi. Ikiwa kuna badiliko lolote la anuani, ni wajibu wa mzazi au mlezi kufuatilia maendeleo ya mwanafunzi/binti yake. Palipo na tatizo wasiliana au toa taarifa mapema kwa mkuu wa shule.

**FOMU IJAZWE NA KUREJESHWA SHULENI
NI MUHIMU KUKAMILISHA FOMU HII
FOMU YA MAPOKEZI**

*Picha ya
mwanafunzi*

- A. IJAZWE NA MWANAFUNZI
1. Jina la mwanafunzi.....
 2. Taifa.....
 3. Raia.....
 4. Dini.....
 5. Tarehe ya kuzaliwa.....
 6. Shule ya msingi/Sekondari uliyotoka.....
 7. Tarehe ya kutoka shule hiyo.....

.....
SAHIHI YA MWANAFUNZI

Picha ya mzazi

B. IJAZWE NA MZAZI/MLEZI

1. Jina kamili la baba/mlezi.....
Anuani kamili mjini Dar-es-salaam.....
Namba ya simu..... /
Sehemu anapoishi:
mtaa..... kata..... wilaya.....
Namba ya nyumba..... Namba ya simu ya ofisini.....
No. ya simu ya nyumbani..... No. ya simu ya ndugu.....
2. Jina kamili la mama
mzazi/mlezi.....
Anuani kamili mjini D'salaam.....
Namba ya simu..... /
Sehemu anapoishi:
mtaa..... kata..... wilaya.....
Namba ya nyumba..... Namba ya simu ya ofisini.....
No. ya simu ya nyumbani..... No. ya simu ya ndugu.....

MAELEZO YA KIKAZI

Jina la mwajiri wa
idara.....
.....

Anuani..... No. ya simu.....
Mahali ofisi ilipo..... kazi ya mzazi/mlezi.....
.....

SAHIHI YA MZAZI/MLEZI.....

**SHULE YA SEKONDARI KISUTU
S.L.P 20330
DAR-ES-SALAAM
SIMU: 0714928760**

**CHETI CHA KUPIMA CHA MWANAFUNZI KIJAZWE NA MGANGA MKUU WA
HOSPITALI YOYOTE YA SERIKALI**

JINA LA MWANAFUNZI.....

KIDATO.....UMRI.....

Hii ni kuthibitisha kwamba nimempima mwanafunzi aliyetajwa hapo juu.
Maoni yangu **ANAAFAA/HAFAI** kuendelea na masomo yake /anahitaji
matibabu kabla ya kumruhusu kuendelea na masomo yake

Maelezo ya afya:

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

Sahihi ya daktari

Muhuri

Tarehe

Kama mwanafunzi ana matatizo ya afya tafadhali Daktari elezea matokeo
ya kupimwa kwa siri/au wazi kwa anuani iliyo hapo chini.

MKUU WA SHULE
SHULE YA SEKONDARI KISUTU
S.L.P 20330
DAR-ES-SALAAM

KISUTU SEKONDARI ORODHA YA VITABU

GENERAL STUDIES

1. GENERAL STUDIES FOR FORM FIVE AND SIX(THE BEST GUIDE TO PASS A-LEVEL EXAMINATIONS)
BY Maisha Mwaipaja
2. GENERAL STUDIES FOR ADVANCED LEVEL CERTIFICATE(FORM FIVE)BY Mbalase,R,F.R
3. UNDERSTANDING GENERAL STUDIES FOR ADVANCED LEVEL,BY Birigwamungu,J AND Deogratias,M.S 4TH EDITION DAR-ES-SALAAM

BIOLOGY

1. BIOLOGY FOR ADVANCED LEVEL SECONDARY SCHOOLS STUDENT'S BOOK FORM FIVE (Tanzania Institute of Education)
2. BIOLOGY FOR ADVANCED LEVEL SECONDARY SCHOOLS STUDENT'S BOOK FORM SIX (Tanzania Institute of Education)
3. BIOLOGICAL SCIENCE 1& 2 (D. J TAYLOR, N.P.O GREEN G. W STOUT)

HISTORY

1. ESSENTIAL IN ADVANCED LEVEL HISTORY PAPER 1 BY Salehe Yassin
2. ESSENTIAL IN ADVANCED LEVEL HISTORY PAPER 2 BY Salehe Yassin

KISWAHILI

1. KISWAHILI KIDATO CHA TANO NA SITA-OXFORD UNIVERSITY PRESS
2. FASIHI
 1. RIWAYA – i) VUTA NIKUVUTE ii) MFADHILI
 2. TAMTHILIA- i) NGUZO MAMA ii)MORANI
 3. USHAIRI- i) FUNGATE YA UHURU ii) CHUNGU TAMU

ENGLISH LANGUAGE

1. ADVANCED ENGLISH LANGUAGE 5&6 OXFORD UNIVERSITY
2. SELECTED POEMS
3. AN ENEMY OF THE PEOPLE –Henrik Ibsen
4. BETRAY IN THE CITY- Francis Imbuga
5. I WILL MARRY WHEN I WANT-Ngugi wa Thiong'o
6. THE BEAUTIFUL ONES ARE NOT YET BORN – AYI KWER ANNAH
7. HIS EXCELLENCY THE HEAD OF STATE – DANNY SAFO
8. A MAN OF THE PEOPLE – CHUNUA ACHEBE

BASIC MATHEMATICS DEPARTMENT

1. BASIC APPLIED MATHEMATICS FOR ADVANCED LEVEL SECONDARY SCHOOLS; FORM FIVE AND SIX, BY TIE.
2. BASIC APPLIED MATHEMATICS. ADVANCED SECONDARY SCHOOLS, FORM FIVE, BY SEPTINE I. SILLEM

3. ADVANCED MATHEMATICS FOR SECONDARY SCHOOLS. FORM FIVE, BY SETINE SILLEM
ESSENTIALS FOR A-LEVEL PURE MATHEMATICS; FORM 5 CURRENT SYLLABUS; BY TELEMU
MAJIGWA.

GEOGRAPHY BOOKS LIST:

1. PHYSICAL GEOGRAPHY; BY MSABILA
2. PHYSICAL GEOGRAPHY; BY ZISTI KAMILI
3. PHYSICAL GEOGRAPHY IN DIAGRAMS BY R B BANNET
4. HUMAN AND ECONOMICS GEOGRAPHY. BY ZISTI KAMILI
5. AN INTEGRATED REGIONAL STUDY ON HUMAN AND ECONOMIC GEOGRAPHY.
ADVANCED PAPER 2 BY D.T MSABILA
6. GEOGRAPHY AN INTERGRATED APPROACH BY DAVID WAUGH
7. PRINCIPLE OF PHYSICAL GEOGRAPHY BY FR. MONKHOUSE
8. PRACTICAL GEOGRAPHY ALIVE, MAP READING, PHOTOGRAPHY, FIELD , STATISTICS AND
INTRODUCTION TO SURVEY BY ZISTI Kamili
9. PRACTICAL GEOGRAPHY FOR AFRICA BY JOHN M. PRICHAD

CHEMISTRY BOOKS LIST.

1. S.K JAIN (2006) CONCEPTUAL CHEMISTRY FOR CLASS XI. HINDU COLLEGE UNIVERSITY OF
DELHI
2. S.K JAIN (2006) CONCEPTUAL CHEMISTRY FOR CLASS XII. HINDU COLLEGE UNIVERSITY
OF DELHI
3. ESSENTIALS OF PHYSICAL CHEMISTRY BY BAHL AND TULI, S. CHAND
4. GENERAL CHEMISTRY FOR ADVANCED LEVEL SECONDARY SCHOOL, STUDENT BOOK FOR
FORM FIVE AND SIX (TIE).
5. PHYSICAL CHEMISTRY FOR ADVANCED LEVEL SECONDARY SCHOOL, STUDENT BOOK FOR
FORM FIVE AND SIX (TIE).
6. INORGANIC CHEMISTRY FOR ADVANCED LEVEL SECONDARY SCHOOL, STUDENT BOOK
FOR FORM FIVE AND SIX (TIE).
7. ORGANIC CHEMISTRY FOR ADVANCED LEVEL SECONDARY SCHOOL, STUDENT BOOK FOR
FORM FIVE AND SIX (TIE).
8. ADVANCED PHYSICAL CHEMISTRY BY NGAIZA.
9. ORGANIC CHEMISTRY MZUMBE PROJECT , PART A AND B
10. PHYSICAL CHEMISTRY MZUMBE PROJECT.

PHYSICS BOOKS LIST

1. PHYSICS FOR ADVANCED LEVEL SECONDARY SCHOOL STUDENT BOOK, FORM FIVE (TIE)
2. PRINCIPLES OF PHYSICS , S. CHAND CLASS XI
3. ADVANCED PHYSICS , NELKON AND PARKER
4. PHYSICS FOR ADVANCED LEVEL SECONDARY SCHOOL STUDENT BOOK, FORM SIX (TIE)
5. PRINCIPLE OF PHYSICS, S.CHAND CLASS XII.