

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS - TAMISEMI
HALMASHAURI YA WILAYA YA KALAMBO- RUKWA
SHULE YA SEKONDARI MATAI,
S.L.P 75,
MATAI – KALAMBO.
TAREHE

NAMBA ZA SIMU:

MKUU WA SHULE – 0756510222 (WHATSAPP)
MAKAMU MKUU WA SHULE - 0765890282
MHASIBU-0757142467

MZAZI/MLEZI WA MWANAFUNZI

S.L.P.....
.....

YAH: MAELEKEZO YA KUJIUNGA NA SHULE YA SEKONDARI MATAI
HALMASHAURI YA WILAYA YA KALAMBO, MKOA WA RUKWA, MWAKA 2022.
TAHASUSI YA

1. Nafurahi kukutaarifu kuwa mwanao amechaguliwa kijiunga na Kidato cha Tano katika shule hii mwaka 2022 tahasusi yaShule ya Sekondari MATAI ipo umbali wa kilometri 52 Kusini-Maghribi mwa mji wa SUMBAWANGA na kilometri 2 kutoka katikati ya mji wa Matai. Usafiri wa basi kutoka mjini SUMBAWANGA unapatikana kila siku na kwa wakati wote katika stend ndogo ya ISOFI .

Muhula wa masomo unaanza tarehe Hivyo mwanafunzi anatakiwa kuripoti shule tarehe Mwisho wa kuripoti ni tarehe

2. Mambo muhimu ya kuzingatia; 2.1 : Sare ya shule
 - a) Sare ya shule hii ni (suruari rangi ya khaki moja na blue bahari moja zenye malinda mawili.
WENGI WANAPENDELEA MTINDO WA MODEL, SHULENI KWETU HAITAKIWI.
 - b) Mashati mawili (2) meupe mikono mirefu.
 - c) Sare ya michezo kwa shule hii ni tracksuit moja yenye rangi ya blue bahari, bukta moja, Raba rangi yoyote.
 - d) Viatu rangi vyeusi vya kufunga na kamba vyenye visigino vifupi
 - e) Soksi jozi mbili nyeupe za shule

- (f). Mkanda wa kuvalia suruali ni mweusi wa ngozi
- (g). Sweta rangi ya blue.
- (h). Nguo za kushindia ni T.shirt moja ya kola rangi damu ya mzee na tracksuit nyeusi (atoke nayo).
- (g). Tai mbili rangi kama ya sare za shule(na ni lazima).

NB: Mwanafunzi haruhusiwi kuja na nguo za nyumbani nje ya maelekezo hapo juu. Na siku ya kupokelewa avae Tracksuit nyeusi.

2.2 Ada na Michango ya Shule

- (a). Ada ya shule kwa mwaka ni shilingi 70,000.00 kwa mwanafunzi wa bweni. Unaweza kulipia kiasi cha shilingi 35,000.00 au kulipa Ada yote kwa maramoja. Fedha hizo zilipwe kwenye Akaunti ya shule 6211100050, MATAI SECONDARY SCHOOL REVENUE COLLECTION katika Benki ya NMB Tafadhali andika jina la mwanafunzi kwenye pay in slip tafadhali pes azote zilipwe benk usije na fedha mkononi).
- (b). Michango inayotakiwa kulipwa na kila mzazi ni;
 - (i) Shilingi 15,000/= kwa ajili ya ukarabati wa samani za shule.
 - (ii) Shilingi 6,000/= kwa ajili ya kitambulisho na picha .
 - (iii) Shilingi 20,000/= kwa ajili ya taaluma.
 - (iv) Shilingi 20,000/= kwa ajili ya kuwalipa wapishi na walinz.
 - (v) Shilingi 2,000/- nembo ya shule
 - (vi) Tsh. 2,000/=kwa ajili ya faili la kuwekea kumbukumbu za mwanafunzi.

Michango katika kipengele (b) iwekwe kwenye
Akaunti namba 6211100048 MATAI SECONDARY SCHOOL SELF RELIANCE)-
NMB.

- (c). Mahitaji muhimu ambayo mwanafunzi anapaswa kuleta shulen ni;
- (i). Ream ya karatasi 1 (kwa mwaka)
- (ii). Vitabu vya masomo ya tahasusi husika.
- (iii). Scientific calculator- kwa mwanafunzi wa uchumi (HGE)
- (iv). Godoro futi 2 1/2 .
- (v). Mashuka pair 2 blue bahari, blanketi 1, foronya 1, chandarua 1.
- (vi). Kiti na meza ya chuma – kwa gharama ya tsh. Elfu Hamsini .
- (vii). Vyombo vya chakula (sahani, bakuli, kijiko na kikombe)
- (viii). Ndoo mbili ndogo zenyе mifuniko
- (ix). Kwanja 1, jembe 1, reki 1, mfagio 1 (soft bloom/mopa).

3. MAKOSA YATAKAYOSABABISHA MWANAFUNZI KUFUKUZWA SHULE:
- (i) Wizi.
 - (ii) Kutohudhuria masomo kwa zaidi ya siku 90 bila taarifa/utoro.
 - (ii) 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 na mtu yeyote Yule.
 - (vi) Kusuka nywele kwa mtindo usiokubalika. Wanafunzi wote wanatakiwa kuwa na nywele fupi wakati wote wawapo shulenii au kusuka kwa mtindo wa ususi uliokubalika na uongozi wa shule.
 - (vii) Kufuga ndevu.
 - (viii) Ulevi au unywaji wa pombe na matumizi ya madawa ya kulevya .
 - (ix) Uvutaji wa sigara.
 - (x) Uasherati, uhusiano wa jinsia moja, kuoa au kuolewa.
 - (xi) Kupata ujauzito au kutoa mimba.
 - (xii) Kushiriki matendo ya uhalifu, siasa na matendo yoyote yale yanayovunja sheria za Nchi.
 - (xiii) Kusababisha mimba au kumpa mimba msichana.
 - (xiv) Kutembelea majumba ya 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 n.k.
 - (xviii) Uhariifu wa mali ya Umma kwa makusudi.

4. Viambatisho 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 wazazi kukiri kukubaliana na sheria; kanuni kulipa Ada, michango na maelekezo mengine yatakayotolewa na Shule.

5. Tafadhalii soma kwa makini maelezo/maagizo haya na kuyatekeleza kikamilifu.

KARI BU SANA KATI KA SHULE HII

Saini ya mkuu wa shule.....

Jina la mkuu wa Shule.....MR. PIUS KWIMBA

Mhuri wa Mkuu wa Shule.....

**OFISI YA RAIS – TAMISEMI
HALMASHAURI YA WILAYA YA KALAMBO
SHULE YA SEKONDARI MATAI
MKATABA.**

Unatakiwa kujaza fomu hii ya mapatano kikamilifu.

SEHEMU A: MWANAFUNZI

Mimi Nimesoma na kuelewa vizuri sheria, maagizo na kanuni zote za shule. Nakubali/ sikubali nafasi hii na kuwa nitatumia uwezo wangu wote kujiendeleza kitaaluma, nitatii sheria, maagizo na kanuni zote za shule na wala sitashiriki katika mgomo, fujo na makosa ya jinai.

SAHIHI.....

TAREHE:

SEHEMU B: MZAZI /MLEZI

MimiMzazi/mlezi
waNimepokea taarifa ya mwanangu ya kujeungu na Shule ya Sekondari MATAI. Kwa kutambua umuhimu wa Elimu na wajibu wangu, naahidi kuwa muda wote mwanangu atakapokuwa Shulenii nitashirikiana na uongozi wa Shule kumlea mtoto kwa kufuata sheria, maagizo na kanuni zote za Shule na kuhakikisha kuwa anahudhuria masomo kwa kadri ya ratiba ya Shule, nitatekeleza yote yatakayotolewa na Shule na nitatoa Ada na michango mingine yote ya Shule iliyopitishwa kwa wakati.

SAHIHI:.....

TAREHE:.....

MATAI SECONDARY SCHOOL,
P.O.BOX 75,
KALAMBO - RUKWA.
DATE:.....

MEDICAL OFFICER:

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

REQUEST FOR MEDICAL EXAMINATION

Please examine the above named as to His/ Her fitness as indicated below. Arrange for necessary treatment so that the certificate may be signed and brought to school by the student.

This certificate must be signed by a qualified medical officer of recognized Hospital

MEDICAL CERTIFICATE.

I have examined the above named student with regard to:-

Skin: Abdomen

Eyes: Urine:

Teeth: Hemoglobin:

Spleen: Chest:

Any Disabilities:.....

I consider that:-

He is in good health free from infections, and fit to come to school

He is fit come to school after having:.....

Treatment for:

Name & Signature Date.....

MEDICAL OFFICER

SHULE YA SEKONDARI MATAI – KALAMBO
FOMU YA KUANDIKISHA HABARI ZA MZAZI.

Jina Kamili:

Tarehe ya Kuzaliwa:

Mahali pa kazi:

Dini:

Uraia:

Wilaya ya Nyumbani:

Simu ya Baba:

Simu ya Mama:

Simu ya Mtendaji wa Mtaa Au Kijiji:

Maelezo mafupi kuhusu Afya ya Mwanafunzi:

.....

.....

Nathibitisha kuwa Taarifa nilizotoa Hapo Juu Ni Kamili Na Kweli.