

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS – TAMISEMI

Namba za simu

Mkuu wa shule: 0767 505902

Makamu mkuu wa shule: 0625 616936

Mtaaluma wa shule: 0620 812906

Mwalimu wa nidhamu: 0659 586726

Matron: 0625 942687

Website: lugufugirlsschool.ac.tz

Shule ya Sekondari Lugufu Girls,

S.L.P 12,

Uvinza

20/04/2022.

Mzazi/Mlezi wa mwanafunzi;

YAH: MAELEKEZO YA KUJIUNGA NA SHULE YA SEKONDARI LUGUFU GIRLS HALMASHAURI
YA WILAYA UVINZA MKOA WA KIGOMA, MWAKA 2022.

1. Ninafurahi Kukujulisha kuwa mwanao amechaguliwa kujiunga na kidato cha tano katika shule Hii. Shule ya sekondari Lugufu Girls ipo umbali wa kilomita 12 kusini mwa makao makuu ya wilaya ya uvinza panapoitwa Lugufu.

Kwa wanaosafiri na gari (bus) kutokea mikoa ya Dar-es-salaam, Morogoro, Dodoma, mikoa ya kaskazini na kwingineko kwenda Kigoma kupitia Tabora, **watahuka sehemu inayoitwa LUGUFU POLICE** (wilaya ya Uvinza), hapo watapanda pikipiki (bodaboda) hadi shuleni kwa gharama ya **Tsh. 4,000/=**. Ukishukia kituo cha Uvinza gharama za usafiri wa bodaboda itaongezeka.

Kwa watakaosafiri na usafiri wa treni/garimoshi (Train) watahuka Uvinza, hapo watapanda daladala zierendazo Kigoma mjini na watahuka **LUGUFU POLICE**, nauli ni Tsh. 2,000/= toka Uvinza hadi Lugufu police kwa daladala.

Na kwa watakaotokea Kigoma mjini, watapanda gari za kwenda Uvinza na watahuka **LUGUFU POLICE**, nauli ni Tsh. 4,000/= toka Kigoma mjini hadi Lugufu police kwa daladala.

2. Mambo ya kuzingatia

2.1 SARE ZA SHULE

- (i) Sketi nyeusi mbili zenye Linda box kubwa mbele moja na nyuma moja, linda ndogo ndogo kulia 2 na kushoto 2, sketi ziwe ndefu hadi kufika chini kabisa (ziguse ankle) na tai nyeusi ndefu.
- (ii) Sketi mbili za kushindia (shamba dress) rangi ya zambarau zenye malinda na ndefu kama sketi nyeusi.
- (iii) Mashati mawili meupe mikono mirefu yenye kola.
- (iv) Viatu vyeusi vya ngozi vya visigino vifupi na vyenye kamba na soksi nyeupe.
- (v) Sweater la kijani ya kijeshi {dark green}, linapatikana pia shuleni kwa gharama ya Tsh. 15,000/=
- (vi) T-shirt ya shule rangi ya kijani yenye kola itapatikana shuleni kwa gharama ya Tsh. 10,000/=.
- (vii) Track suti nyeusi yenye michirizi/mistari nyeupe pembeni kwa ajili ya baridi na kujisomea usiku. Viatu aina ya raba na jezi (jersey) nyeusi yaani t-shirt na bukta isiyobana yenye mistari nyeupe pembeni kwa ajili ya michezo.
- (viii) Gum boot kwa ajili ya matope vipindi vya mvua.

N.B

Kwa wanafunzi wa dini ya kiislam wanaovaa ijabu, aje na ijabu nyeupe kwa ajili ya darasani na Ijabu nyeusi ya kushindia ambazo ni ndefu za kufunika mikono. Zisiwe na mapambo ya aina yoyote.

Pia kwa sare (uniform) zote atakazokuja nazo ziwe zimeandikwa/printed majina yake mwanafunzi.

Mwanafunzi yeyote asije na nguo za nyumbani.

2.2 ADA NA MICHANGO YA SHULE

- (a) Ada ya shule kwa mwaka ni shilingi **70,000/=**, nusu muhula ni Tshs **35,000/=** fedha hizo zilipwe NMB Akaunti No. **51601100089** yenye Jina **Lugufu girls Secondary School**.
- (b) Michango inayotakiwa kulipwa na kila Mzazi/Mlezi ni:-
- (i) Tshs 15, 000/= kwa ajili ya ukarabati wa samani
 - (ii) Tshs.6, 000/= kwa ajili ya kitambuliusho.
 - (iii) Tshs.20, 000/= kwa ajili ya taaluma
 - (iv) Tshs. 30, 000/= kwa ajili ya wapishi, walinzi na vibarua wengine.
 - (v) Tshs 5, 000/= ya huduma ya kwanza
 - (vi) Tshs.20, 000/= mitihani ya mock
 - (vii) Tsh.5, 000/= fedha ya tahadhari
 - (viii) Tsh. 2,000/= ya nembo ya shule.

Jumla ya michango yote pamoja na ada kwa mwaka mzima ni **173,000/=**, kwa muhula wa kwanza (nusu mwaka) ni 113,000/=. Ilipwe kwenye akaunti No. **51601100089**, jina la akaunti ni **Lugufu girls Secondary School, (NMB)**. Usisahau kuandika jina la mwanafunzi aliyelipa ada na michango juu ya bank pay slip ili kuwe na kumbukumbu ya malipo na aje nayo shuleni

- (c) Mahitaji muhimu ambayo mwanafunzi anapaswa kuleta shuleni ni:-
- (i) Karatasi ya matokeo ya mwanafunzi ya kidato cha nne (form four result slip) original na copy, na nakala (copy) ya cheti cha kuzaliwa cha mwanafunzi.
 - (ii) Ream za karatasi mbili (2) kwa kila mwaka – A4. Kwa muhula ni ream moja (1)
 - (iii) Shuka mbili (2), rangi ya pink na branket moja (1) na chandarua rangi ya bluu
 - (iv) Vyombo vya chakula (sahani, bakuli, kijiko na kikombe)
 - (v) Ndoo mbili ndogo zenye mifuniko na dumu la lita tano (5) kwa ajili ya kuhifadhia maji ya kunywa pamoja na beseni la kufulia.
 - (vi) **PCB** na **HGK** (jembe 1 na mpini wake, hard bloom 1, water squeezer 1 na ufagio wa chelewa 1) **CBG, HGE, HGL** na **HKL** (jembe 1 na mpini wake, soft bloom, panga na ufagio wa chelewa)
 - (vii) Godoro moja (1) futi 2.5 kwa 6. Pia yanapatikana shuleni kwa gharama nafuu.
 - (viii) Kamusi ya Kiswahili sanifu moja (1) kwa wanafunzi wanaosoma Kiswahili na kamusi ya kiingereza (English advanced learners dictionary) kwa wanafunzi wanaosoma English language na wengine pia.
 - (ix) Aje na vitabu vinavyohusisha masomo yake.
 - (x) Scientific calculator kwa michepuo ya **HGE, PCB & CBG**, na Graph pad 1 kwa **CBG, PCB, HGL, HGK** na **HE**
 - (xi) Dissecting kit kwa **PCB** na **CBG**. (ni lazima)
 - (xii) Box file ndogo kwa ajili ya kuhifadhia nyaraka zake mbalimbali za darasani.

- (xiii) Tochi ya solar kwa ajili ya matumizi yake ya kujisomea pindi umeme unapokata.
- (xiv) Tsh. 6,000/= kwa ajili ya kukatiwa bima ya afya (aje nayo mkononi, isiingizwe bank)
- (xv) Sanduku la chuma (tranka) kwa ajili ya kuhifadhi vitu vyake
- (xvi) Taulo/kanga/kitenge
- (xvii) Sabuni ya kufulia na kuogea na mahitaji mengine madogomadogo ikiwemo na fedha ya matumizi ya mtoto (pocket money)

3. MAKOSA YATAKAYOSABABISHA MWANAFUNZI KUFUKUZWA SHULE.

1. Wizi
2. Kutohudhuria masomo kwa zaidi ya siku 90 bila taarifa/utoro
3. Kugoma na kuhamamsisha mgomo
4. Kutoa lugha chafu kwa wanafunzi wenzake, walimu walezi na jamii kwa ujumla.
5. Kupigana mwanafunzi kwa mwanafunzi, kumpiga mwalimu au mtu yeyote Yule.
6. Kusuka nywele. Wanafunzi wote wanatakiwa kuwa na nywele fupi wakati wote wawapo shuleni.
7. Ulevi au unywaji wa pombe na matumizi ya madawa ya kulevya.
8. Uvutaji sigara
9. Uasherati, uhusiano wa jinsia moja, kuolewa
10. Kupata ujauzito au kutoa mimba.
11. Kushiriki matendo ya uharifu, siasa na matendo yeyote yale yanayovunja sharia za nchi.
12. Kutembelea majumba ya starehe na nyumba za kulala wageni.
13. Kumiliki, kukutwa na kutumia simu ya mkononi katika mazingira ya shule.
14. Kudharau bendera ya taifa.
15. Kufanya jaribio lolote la kujiua au kutishia kujiua kama kunywa sumu n.k
16. Uharibifu wa mali ya Umma kwa makusudi

4. VIAMBATANISHO 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 makossa ya jinai.
- (c) Fomu ya mzazi kukiri na kukubaliana na sharia, kanuni, ulipaji ada, michango na maelezo mengine yatakayotolewa na shule.

5. 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 : JEMIMA Y. YUSU

MUHURI WA MKUU WA SHULE :

HEADMISTRESSES
LUGUFU GIRLS SEC. SCHOOL
P.O. BOX 12
HVINZA

SHULE YA SEKONDARI LUGUFU WASICHANA
S. L. P 12, UVINZA
FORM NUMBER 1.
MEDICAL EXAMINATION FORM

To medical officer I/C of

Designated Hospital, P. O. Box

Please examine the above named in full as to her physical and mental fitness for being able to pursue two years of secondary school education. The examination should include categories a-m.

In case of any acute or defect/disability in each category or sub-category, may render the aspirant ineligible of admission or eligible of admission to school of students with special needs.

- a) Student's name
- b) Age
- c) Stool test
- d) Blood group
- e) Urine analysis
- f) Syphilis test
- g) Chest test
- h) Speech
- i) Eye test
- j) Abdomen
- k) Chest X-ray
- l) Sickle cell test
- m) WCB total Differential

Additional information and physical defect or impairment to pursue further studies

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

Signed by

Designation

Official stamp

Date :

SHULE YA SEKONDARI LUGUFU WASICHANA

S. L. P 12, UVINZA

FORM NUMBER 2.

HISTORIA YA MWANAFUNZI

- i. Jina la mwanafunzi
- ii. Jina la baba
- iii. Jina la mama
- iv. Jina kamili la mlezi
- v. Anuani ya mzazi/mlezi
- vi. Uhusiano wa mlezi
- vii. Kazi ya baba. (mkulima, mfanyabiashara, mfanyakazi n.k)
- viii. Kama ni mkulima, zao muhimu analolitegemea ni
- ix. Kama ni mfanyabiashara, biashara yake ni
- x. Kama ni mfanyakazi, kazi yake ni
- xi. Afya ya mwanafunzi, kama anayo matatizo ya kiafya na hivyo kustahili huduma maalum tafadhali mzazi/mlezi aeleeze wazi.....

- xii. Madhehebu ya dini
 - xiii. Jamaa ya ndugu wanaoruhusiwa kumtembelea mwanafunzi kwa ruhusa ya mzazi/mlezi
- | | | |
|-------------|-----------|---------------|
| Jina kamili | kazi yake | namba ya simu |
|-------------|-----------|---------------|

a).....

Bandika picha

b).....

Bandika picha

c).....

Bandika picha

d).....

Bandika picha

SHULE YA SEKONDARI LUGUFU WASICHANA
S. L. P 12, UVINZA
FORM NUMBER 3
FOMU YA KUKUBALI KUJIUNGA NA SHULE

Jina la mwanafunzi

Jina la mzazi/mlezi

Anuani ya mzazi/mlezi

Uhusiano (Mfano; baba, mjomba, kaka, dada n.k)

Mimi nikiwa nimechaguliwa kuwa mwanafunzi wa Tanzania naamini kuwa nimetunukiwa nafasi hiyo niliyopewa na umma wa Tanzania.

Hivyo naahidi kuwa nitajibidiisha kadri ya uwezo wangu wote katika kazi zangu zotenitakazopewa hapa shuleni nje na ndani ya darasa ili kuleta ufanisi.

Ili kutimiza shabaha hiyo ninakubali na ninaahidi kwa hiari yangu mwenyewe kuwa nitafanya kazi kwa **BUSARA, JUHUDI YA HALI YA JUU, KABISA NA KUTII** viongozi wote wa shule pamoja na sharia. Nikiwa na maoni au malalamiko ninaahidi nitayafikisha panapohusika kwa njia na taratibu zinazokubalika.

Sahihi ya mwanafunzi tarehe

Mimi Mzazi/mlezi wa mwanafunzi

..... ninaahidi kuwa nitatimiza wajibu wangu kama mzazi/mlezi wa mtoto huyo kwa kushirikiana na shule.

Sahihi ya mzazi/mlezi tarehe

MAELEZO MUHIMU

Endapo utapokea au kupata taarifa yoyote inayomuhusu mwanafunzi (mwanao) katika kipindi chote ambacho mwanafunzi huyo atakuwepo hapa shuleni, mfano; taarifa ya ugonjwa au mahitaji yeyote, kabla ya kuchukua hatua yoyote ile ikiwemo ya kutuma pesa, hakikisha unapata uhakika wa taarifa hiyo kutoka kwa aidha mkuu wa shule, makamu mkuu wa shule, mwalimu wa taaluma, mwalimu wa nidhamu au matron kwa kuwapigia simu ili kuepuka kutapeliwa. Zingatia.

ORODHA YA VITABU VILIVYOPENDEKEZWA NA SHULE

1. ECONOMICS.

- (i) Economics I Alive paper 1 & 2 by Zist Kamili
- (ii) Economics for Advanced Level Paper 1 & 2 by C.M Ambilikile
- (iii) Essentials for A- level Economics paper 1 & 2 by Ambrose Odhiambo

2. GEOGRAPHY

- (i) Physical geography for secondary school. Revised edition (2019) by Msabila D.T
- (ii) Physical geography for secondary schools and colleges by Zisti Kamili
- (iii) Practical geography for secondary school.(2016) by Zist Kamili.
- (iv) Human and Economics geography by D.T Msabila (geography 2)

3. HISTORY

- (i) Contemporary Historical Events (2013) by Tumain C. Shibital. history 1 & 2
- (ii) Essential In Advanced Level History 2015 (2015) by Saleh Yasin. History 1 & 2
- (iii) Zist kamili History 1 & 2

4. KISWAHILI

- (i) Nadharia ya lugha by Masebo & Nyambari Nyangwine
- (ii) Nadharia ya fasihi by Masebo & Nyambari Nyangwine
- (iii) Nadharia ya lugha by C. Saluhaya
- (iv) Nadharia ya fasihi by C. Saluhaya
- (v) Tahakiki ya vitabu teule (kidato cha 5 & 6) by Nyambari Nyangwine

5. ENGLISH LANGUAGE

- (i) Advanced level English Language by Shadrack Ndambo & James Kinunda (English language 1)
- (ii) Advanced level English Language by Nicholous Ashel (English language 1)
- (iii) Advanced level English Language by Oxford University Press(English language 1)
- (iv) Advanced level literature by Nicholous Ashel (English language 2)
- (v) The analytical analysis of Advanced literature by Mgonja, M.E (English language 2)
- (vi) Advanced level literature by Nyambari Nyangwine (English language 2)

6. BIOLOGY

- (i) Biological science 1 & 2 (third edition)
- (ii) Understanding biology
- (iii) Biology for Advanced level secondary schools by TIE.

7. CHEMISTRY

- (i) Conceptual chemistry by S. Chand. (chemistry 1 & 2)
- (ii) Chemistry for Advanced level secondary school
 - Physical chemistry
 - General chemistry
 - Organic chemistry
 - Inorganic chemistry
- (iii) Hopegen series book by Ngaiza
 - Physical chemistry
 - General chemistry
 - Organic chemistry
 - Inorganic chemistry
 - Soil chemistry for Advanced level

8. PHYSICS

- i. Principles of Physics, by Chand S (7th Edition)
- ii. Advanced level Physics by Roger Mun Caster (4th Edition)
- iii. Nelkon and Palker