

OFISI YA RAISI
TAWALA ZA MIKOA NA SERIKALI ZA MITAA – TAMISEMI
HALIMASHAURI YA WILAYA YA MKURANGA
SHULE YA SEKONDARI MWINYI

S.L.P 115

MKURANGA

/ /2022

Namba ya Simu

Mkuu wa Shule :0784 -997-947

Makamu Mkuu wa Shule: 0754 800 345

Patron :0693864408

Mzazi /Mlezi wa Mwanafunzi

.....

S.L.P

.....

**YAH:MAELEKEZO YA KUJIUNGA NA SHULE YA SEKONDARI MWINYI
HALMASHAURI YA WILAYA YA MKURANAGA PWANI MWAKA 2022**

1. Nafurahi kukutaarifu kuwa mwanao amechaguliwa kujiunga na kidato cha tano shule hii mwaka 2022 tahasusi ya Shule ya Sekondari Mwinyi iko umbali wa km 35 kusini mwa mji wa Mbagala usafiri wa basi kutoka mjini Dar es salaam (Mbagala) unapatikana katika kituo cha mabasi Mbagala nauli ni shs 1000 /=
Muhula unaanza tareheHivyo mwanafunzi anatakiwa kuripoti shuleni tarehemwisho wa kuripoti ni tarehesaa 12:00 jioni
2. MAMBO MUHIMU YA KUZINGATIA
 - 2.1. Sare ya shule

- a) Suruali “**dark blue**” mbili zenye marinda mawili mbele ya kila upande mwanafunzi atatakiwa kujishonea mwenyewe upana wa chini usiopungua 18 cm (isiwe modo)
- b) Shati jeupe mikono mifupi mwanafunzi atatakiwa kujinunulia mwenyewe.
- c) **Mwanafunzi aje na suruali za kaki mbili ,moja akiwa amevaa .Suruali za kaki za kitambaa zenye marinda mbele atakuwa anavaa siku za jumamosi na jumapili na siku ambazo hakuna masomo**
- d) Mkanda mweusi ,viatu vyenye gidamu (visigino vifupi) soksi nyeupe ,nguo za michezo(tisheti na bukta ya bluu ya taifa stars) “,trak suti ya bluu” ,sweta la kijana (kijani ya jeshi) lenye msuko wa v mbele.
- e) Chandarua ,Shuka za bluu (2) ,Mto, Foronya ,Ndoo ndogo mbili ,Sabuni ,Dawa ya meno ,Mswaki nk ,Godoro linapatikana shuleni.

2.2 ADA NA MICHANGO YA SHULE

i.	Ada	70,000/= kwa mwaka
ii.	Ukarabati na samani	15,000/=
iii.	Kitambulisho	6,000/=
iv.	Taaluma	20,000/=
v.	Mpishi na mlinzi	30,000 /=
vi.	Nembo ya shule	2,000/=
vii.	Huduma ya kwanza CHF	10,000/= kwa mwaka
viii.	Mitihani	20,000/=
ix.	Godoro kwa muhula	10,000/=
x.	Tahadhari (Haitarejeshwa)	5,000/=
	JUMLA	188,000/=

NB: Fedha zilipwe NMB A/C 22801200 027 Jina la A/C The Head Master Mwinyi Sec School.

3.VIFAA VYA DARASANI

- i. Daftari kubwa counter book
- ii. Mkebe wa Hisabati na kikotozi kwa mchepuo wa CBG
- iii. Rula yenye cm 30
- iv. Dictionary moja
- v. Kalamu ya wino na penseli za kutosha
- vi. Rimu moja ya karatasi za photocopy (Doplin ,Nopa,Jakana,Mondia nk) kwa kila mwaka

4. VIFAA VYA KAZI NA USAFI

- i. Fagio moja (mifagio ya jadi) zinapatikana mazingira ya mji wa Mkuranga
- ii. Sabuni , Bakuli , Kikombe na Kijiko .
- iii. Jembe na reki yanapatikana mazingira ya Mkuranga Mjini

5. TAREHE YA KURIPOTI SHULENI

- i. Shule itafunguliwa tarehe / /2022 mwisho wa kureport saa 12:00 jioni ,baada ya tarehe / /2022 mwanafunzi hata pokelewa
- ii. **Simu pamoja na nguo za nyumbani haziruhusiwi**

- iii. Unatakiwa kuja na original Result Sleep
- iv. **Mwanafunzi aje akiwa amevaa suruali ya kaki na t-shirt nyeupe mikono mifupi na isiyo na maandishi na si vinginevyo.**

6. MWISHO

- i. Pima afya yako katika fomu iliyo ambatanishwa
- ii. Jaza /jaziwa fomu ya kukubali kusoma shule ya sekondari mwinyi
- iii. Wanafunzi wenye bima binafsi wanashauriwa kufika nazo shuleni ili wazitumie.
- iv. **Kwa mawasialiano piga simu namba 0784997947 Mkuu wa shule na 0754 800 345 Makamu mkuu wa shule**

7. MAKOSA YATAKAYOSABABISHA MWANAFUNZI KUFUKUZWA SHULE.

- 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 na 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 madawa ya kulevya
- ix. Uvutaji wa sigara.
- x. Uasherati, uhusiano wa jinsi moja, kuoja 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. **umiliki, 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. Uharibifu wa mali ya Umma kwa makusudi.

8. 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 mzazi kukiri kukubaliana na sheria, kanuni kulipa ada, michango na maelekezo mengine yatakayotolewa na shule.

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

KARIBU SANA KATIKA SHULE HII

Saini ya Mkuu wa Shule.....

Jina la Mkuu wa Shule.....*M. CHUMA*

Mhuri wa Mkuu wa Shule.....

HEAD MASTER
MWINYI SECONDARY SCHOOL

**THE UNITED REPUBLIC OF TANZANIA
MINISTRY OF EDUCATION, SCIENCE, TECHNOLOGY AND VOCATIONAL
TRAINING**

REQUEST FOR STUDENT'S MEDICAL EXAMINATION

PART 'A' (Origination)

AF 03

FROM:

Headmaster,
Mwinyi Secondary School,
Mkuranga,

P. Box 12734,

DAR ES SALAAM.

TO: MEDICAL OFFICER I/C.

Please examine: -----

as to his/her fitness for admission/continual in Secondary Education.

Ordered by: ----- Signature: -----

Designation: ----- Date: -----

PART 'B' (To be completed by Medical Officer)

Kindly examine the above mentioned Student as to his/her health status of the following and comment.

1. Sight: ----- 2. Hearing: -----
3. Speech: ----- 4. T.B: -----
5. Blood Pressure: ----- 6. Physical Disability: -----
7. Pregnancy: ----- 8. Any other serious disease: -----

PART 'C' MEDICAL CERTIFICATE

(To be completed by Medical Officer)

I have examined the above named Student **and** recommend that he/she is physically fit/unfit for admission/continual in Secondary Education.

Date: ----- Signature: -----

Station: ----- Designation: ----- :

*Delete as appropriate.

**JAMUHURI YA MUUNGANO WA TANZANIA WIZARA YA ELIMU, SAYANSI,
TEKNOLOJIA NA MAFUNZO YA UFUNDI**

SHULE YA SEKONDARI MWINYI

FOMU YA KUKUBALI KUSOMA KATIKA SHULE YA SEKONDARI MWINYI

SEHEMU A: IJAZWE NA MWANAFUNZI

1. Mimi -----nirnekubali ku.ingia kidato cha-----Shute ya Sekondari Mwinyi kuanzia tarehe-----hadi nitakapo maliza kidato cha -----
2. Naahidi kwamba nitatii sheria za shule na kuwahi shuleni bila kuchelewa.
3. Nitaingia katika vipindi vya masomo yote na kufanya mitihani yote kama itakavyopangwa.
4. Nitashiriki katika shughuli za elimu ya kujitegemea na kujiweka katika hali ya usafi pamoja na mazingira ya Shule.
5. Nitashiriki katika michezo, utamaduni na kutunza mali ya umma kwa muda wote nitakaoishi shuleni.
6. Nitakuwa nawasiliana na walimu pamoja na wanafunzi wenzangu kwa kututumia lugha ya kiingereza wakati wote.
7. Tarehe ya kuzaliwa ----- siku -----mwezi -----mwaka-----
- Mahali alipozaliwa -----Shule ya Msingi utokayo----- Jina la Mzazi ----- kazi ya Mlezi----- Namba ya simu -----
 - Jina la Mlezi ----- kazi ya Mlezi----- Namba ya simu -----
8. Utapenda kusomea kazi gani utakapojiunga na chuo cha Elimu ya Juu-----

SEHEMU B: I J A Z W E NA MZAZI/MLEZI.

1. Mimi ----- wa S.L.P. ----- Na. ya Simu ----- Ninaishi -----Nakubali motto wangu asome katika Shule ya Sekondari ya Mwinyi kuanzia kidato cha----- hadi cha-----.
2. Nimemshauri mtoto wangu kuzingatia kifungu (A) na kufuata sheria za Shule kwa makini.
3. Nitamhifadhi mtoto wangu kusoma kwa bidii na kurutaka ajieleze endapo maendeleo na tabia yake vitakuwa haviridhishi kutokana na ripoti zake za shule,
4. Nitahakikisha mtoto wangu anarudi nyumbani wakati wa likizo na anawahi kurudi Shuleni baada ya likizo.
5. Wafuatao ni ndugu/rafiki zangu wa karibu ambao wanaweza kurusaidia kama kuna dharula.

JINA KAMILI
SIMU

UHUSIANO

ANAPOISHI

- (i) ----- - -----

- (ii) ----- - -----

- (iii) ----- - -----

6. Ripoti zote za rnaendeleo yake Shuleni zi we zinatamwa kwa,
-----mwenye anuani ifuatayo:

7. Mwanangu ni mfuasi wa Dini -----Madhehebu
----- 8. Kituo cha Basi kilichoko karibu na nyumbani ni

9. Saini ya M zazi-----Tarehe -----