

Lukole Secondary School Joining Instruction 2022/2023

OFISI YA RAIS

TAWALA ZA MIKOA NA SERIKALI ZA MITAA

HALMASHAURI YA WILAYA YA NGARA

SHULE YA SEKONDARI LUKOLE,

S.L.P. 41,

NGARA.

29/03/2022.

MAWASILIANO

0628 185 677 / 0625 198 912

0783 230123 / 0765326232

0769646939

0756279126

MKUU WA SHULE

MAKAMU MKUU WA SHULE

MWALIMU WA FEDHA

MATRON

Kumb. Na. LUK.SS/UT/06/13/.....

MZAZI WA.....

S.L.P.

.....

YAH: MAAGIZO MUHIMU YA KUJIUNGA NA SHULE YA SEKONDARI LUKOLE

MWAKA 2022/2023

1. Ninafurahi kukutaarifu kuwa mwanao amechaguliwa kujiunga na kidato cha TANO katika shule hii kwa mwaka 2022/2023 tahasusi ya HGL, HGK, HKL, HGE, CBG na EGM. Shule ya sekondari LUKOLE ipo umbali wa Km 18 kutoka mji mkuu wa Wilaya ya Ngara. Kutoka kituo cha mabasi Ngara mjini nauli ni sh 3000/= mpaka shuleni hapa.
2. Shule ipo eneo linaloitwa K9 ni karibu sana na barabara. Kwa wanafunzi wanaotokea maeneo ya Mwanza, Bukoba, Karagwe na Kahama washukie katika kituo kidogo cha mabasi cha K9 na hapo watakiona kibao cha shule, ni Mita 50 tu kutoka katika kituo hicho.
3. Muhula wa kwanza wa masomo utaanza tarehe hivyo mwanafunzi anatakiwa kuripoti shuleni tarehe siku hiyo na masomo yataanza mara tu baada ya shule kufunguliwa.

4. MAMBO MUHIMU YA KUZINGATIA

Lukole Secondary School Joining Instruction 2022/2023

4.1. SARE YA SHULE

- 4.1.1. Sare ya shule hii ni shati Mbili nyeupe zinazopatikana shuleni kwa gharama ya Tsh 12,000/=
- 4.1.2 Suruali mbili kwa wavulana na sketi mbili kwa wasichana **zinapatikana shuleni** kwa jumla ya gharama ya
- Tsh 18,000 kwa kila suruali moja yenye vipimo vifuatavyo upana kwa chini ni nchi 16 na iwe na mfuko mmoja nyuma, modo **haziruhusiwi kabisa**
 - Tsh 18,000 kwa kila sketi moja yenye urefu wa **sentimita 20** kuanzia magotini kwenda chini.
- 4.1.2.1 Viatu vyeusi vya ngozi vyenye kisigino kifupi vya kufunga na kamba kwa wavulana na wasichana
- 4.1.3 Soksi kwa wasichana na wavulana zinapatikana shuleni kwa gharama ya tsh 3000/= zikiwa na nembo ya shule.
- 4.1.4. Tai yenye nembo ya shule inapatikana shuleni kwa gharama ya Tsh.5000/= tu aina nyingine ya tai haitaruhusiwa kuvaliwa shuleni.
- 4.1.4. Rangi ya Hijabu iwe **Nyeupe** kwa wasichana wa kiisilamu watakaopenda kuvaa Hijabu.
- 4.1.5. Sweta ya rangi ya Zambarau yenye nembo ya shule, inapatikana shuleni kwa gharama ya shilingi 12,000/=.

NB: Maeneo haya yana baridi sana hivyo sweta ni lazima.

4.2. SARE YA BAADA YA MASOMO (SHAMBA DRESS).

- 4.2.1. Wavulana wanatakiwa kuwa na Suruali mbili zinazopatikana shuleni kwa gharama ya Tsh 18,000/= kila moja na T-Shirt yenye nembo ya shule kwa gharama ya Tsh 15,000 (Elfu kumi na tano tu) nayo inapatikana shuleni.
- 4.2.2. Wasichana wanatakiwa kuwa na sketi mbili zinazopatikana shuleni kwa gharama ya Tsh 18,000/= kila moja na T-shirt yenye nembo ya shule inapatikana shuleni tu kwa gharama ya tsh 15,000/= (kumi na tano elfu tu).
- 4.2.3. Sare ya michezo inapatikana shuleni kwa gharama ya Tsh 24,000/=

Lukole Secondary School Joining Instruction 2022/2023

4.2.4. Rangi ya hijabu baada ya masomo itakuwa yenye rangi ya kijivu kwa waschana wa kiislamu watakao hitaji kuvaa hijabu.

5. ADA NA MICHANGO YA SHULE:

5.1. Ada ya shule kwa mwaka ni shilingi 70,000/= (elfu sabini). Unatakiwa kulipa kiasi cha Tshs. 35,000/= (thelathini na tano elfu) kwa muhula au zote 70,000/= (elfu sabini) kwa wakati mmoja.

5.2. Michango mingine ni kama ifuatavyo:-

5.2.1. Samani 15,000/=

5.2.2. Taaluma 20,000/=

5.2.3. Ukarabati 20,000/=

5.2.4. Upishi, ulinzi na wafanyakazi wote wa shule 30,000/=

5.2.5. Huduma ya kwanza 10,000/=

5.2.6. Kitambulisho 6,000/=

5.2.7. Nembo ya shule 4,000/=

5.2.8. Tahadhari 5,000/= (haitarejeshwa)

Angalizo: Jumla ya ada na michango kwa wanafunzi huwa ni shilingi 180,000/= (laki mojana themanini tu) kwa mwaka.

Kumbuka: Fedha zote hizi za ada na michango mingine kama ilivyo ainishwa katika kipengele cha 5.1 hadi 5.2.8 zote ziwekwe kwenye Account ya shule yenye jina la **LUKOLE SECONDARY SCHOOL CAPITATION GRANT ACCOUNT No. 32101200054** Tawi lolote la **NMB**, na mwanafunzi alete risiti iliyotumika kuwekea fedha hizi bank na iwe na jina lake. Mwanafunzi asiyeleta bank pay in slip hatapokelewa. Aidha kwa wale wanaolipiwa na wafadhili wakumbuke kuleta uthibitisho wa maandishi yanayoonesha aina ya malipo watakayolipiwa na yatalipwa lini.

6. VIFAA VYA USAFI

6.1. Ndoo, beseni

6.2. Mifagio ya chepeo miwili.

6.3. Fyekeo

6.4. Rubber squizer

Lukole Secondary School Joining Instruction 2022/2023

- 6.5. Soft broom / Hard broom
- 6.6. Jembe na mpini wake
- 6.7. Panga

NB: Vyote ni lazima na vinapatikana kwa bei ya sokoni shuleni

7. VIFAA VYA KULALIA

- 7.1. Godoro la 2 ½ x 6 linapatikana shuleni kwa bei ya sokoni
- 7.2. Shuka 2 za rangi ya pink
- 7.3. Blanket 1, ni lazima kwa sababu eneo hili kuna baridi

8. VIFAA VYA CHAKULA

- 8.1. Sahani
- 8.2. Bakuli
- 8.3. Kijiko
- 8.4. Kikombe cha ½ lita cha plastiki

NB. Vifaa vyote vinapatikana kwa bei ya sokoni shuleni

9. VIFAA VYA DARASANI

- 9.1. Counter book 8 (Daftali zinapatikana Quire Three kwa bei ya Tsh 3000/
 - 9.2. Kalamu za kutosha, zinapatikana maeneo ya shule
 - 9.3. Mwanafunzi wa HGE/ CBG aje na Tsh 35,000/= kwa ajili ya scientific calculator na mwanafunzi wa mchepo wa EGM aje na Tsh 45,000/= kwa ajili ya scientific calculator. Kwa wanafunzi wote wanaosoma somo la Jeografia waje na mathematical set na Dissecting Kit kwa wanafunzi wa CBG. Dissecting Kit zinapatikana shuleni kwa bei ya Tsh 35,000/=.
 - 9.4. Wanafunzi wote wawe na kamusi aina ya **Oxford Advanced Learners Dictionary**. Kwa ambaye hana kamusi hiyo, kamusi inapatikana maeneo ya shuleni kwa bei ya sokoni kwani ni LAZIMA kuwa na kamusi hiyo.
- 10.** Uje na vifaa vyako vya matumizi ya kila siku kama vile taulo, dawa za meno, mswaki, sabuni za kuogea na kufulia, mafuta n.k. Ni vyema pia ukaja na sanduku la mbao au la bati kwa ajili ya kutunzia vifaa vyako. Kumbuka nguo za kiraia ambazo si sare za shule na ambazo hazikutajwa katika fomu hii ya kujiunga zisiletwe na kuvaliwa shuleni.

Lukole Secondary School Joining Instruction 2022/2023

11. Kila Muhula aje na rimu 1 ya karatasi (photocopy paper (A4) kwa ajili ya majaribio ya mara kwa Mara.
12. Mwanafunzi aje na Tsh 3,000/= kwa ajili ya picha (passport size). Zitapigwa shuleni.
13. Bima ya afya (NHIF) 50,400/= kama hana bima ya afya na kama ana kadi ya bima aje nayo

(HII NI LAZIMA KWA KILA MWANAFUNZI

14. SHERIA NA KANUNI ZA SHULE HII

14.1. Shule hii inaendeshwa kwa mujibu wa sheria ya Elimu Na. 25 ya mwaka 1978. Aidha inazingatia miongozo yote inayotolewa na Wizara yenye dhamana ya Elimu nchini, unatakiwa kuzingatia mambo ya msingi yafuatayo:-

14.1.1. Heshima kwa viongozi, wazazi, wafanyakazi wote, wanafunzi wenzako na jamii kwa ujumla ni jambo la lazima

14.1.2. Mahudhurio mazuri katika shughuli ndani na nje ya shule.

14.1.3. Kuhudhuria masomo ya jioni (preparation).

14.1.4. Kuwahi katika shughuli za shule.

14.1.5. Kuwepo ndani ya mipaka ya shule wakati wote wa uanafunzi wako katika shule hii. 14.1.6. Kutunza usafi wa mwili na mazingira ya shule.

14.1.7. Kuvaa sare ya shule wakati wote unapotakiwa.

14.1.8. Kuzingatia ratiba ya shule wakati wote.

14.1.9. Huruhusiwi Kumiliki simu shuleni

14.2. MAKOSA YAFUATAYO YANAWEZA KUSABABISHA UFUKUZWE SHULE

14.2.1. Wizi

14.2.2. Kutouhudhuria masomo kwa zaidi ya siku 90 bila taarifa/ utoro

14.2.3. Kugoma, kuchochea na kuongoza au kuvuruga amani na usalama wa shule au watu. 14.2.4.

Kutoa lugha chafu kwa wanafunzi wenzake, walimu/ walezi na jamii kwa ujumla

14.2.5. Uasherati , ushoga, usagaji na Ubakaji.

14.2.6. Kusuka nywele kwa mtindo usiokubalika/ Kunyoa kwa mtindo usiokubalika

14.2.7. Kufuga ndevu, kucha na kupaka rangi pamoja na hina

14.2.8. Ulevi na matumizi ya dawa za kulevya kama vile bangi, cocaine, mirungi, kubeli nk. 14.2.9.

Kupigana wanafunzi kwa wanafunzi, kumpiga mwalimu au mtu yoyote yule

Lukole Secondary School Joining Instruction 2022/2023

- 14.2.10. Kuharibu kwa makusudi mali ya umma.
- 14.2.11. Kudharau Bendera ya Taifa.
- 14.2.12. Kuoia au kuolewa
- 14.2.13. Kupata mimba au kuharibu mimba ndani na nje ya shule.
- 14.2.14. Kutoa mimba.
- 14.2.15. Kukataa adhabu kwa makusudi
- 14.2.16. Kumiliki, kukutwa au kutumia simu ya mkononi katika mazingira ya shule.
- 14.2.17. Kutoroka au kuwa nje ya mipaka ya shule bila idhini ya uongozi.
- 14.2.18. Kufanya jaribio la kujiua au kutishia kujiua kama kunywa sumu n.k.
- 14.2.19. Kutembelea majumba ya starehe na nyumba za kulala wageni.

15. MAMBO MENGINE MUHIMU

- 15.1. Fomu ya Medical examination imeambatanishwa ijazwe na mganga mkuu wa hospitali ya serikali na ikabidhiwe mara tu unaporipoti shuleni.
- 15.2. Fomu ya maelezo binafsi ya mwanafunzi mkataba na kutoshiriki katika migomo fujo na makosa ya jinai. Fomu hii inakipengele cha mzazi kukiri, kukubaliana na sheria, kanuni na ulipaji wa ada, michango mingine na maelekezo mengine yatokanayo na shule.

Tafadhali soma kwa makini maagizo/maelekezo haya na kuyatekeleza kikamilifu.

KARIBU SANA SHULE YA SEKONDARI LUKOLE

HEADMASTER
LUKOLE HIGH SCHOOL
Box 41 NGARA

JANUARIUS K. RUGAIMUKAMU

MKUU WA SHULE

Lukole Secondary School Joining Instruction 2022/2023

FOMU HII IJAZWE NA IREJESHWE SHULENI

Mimi (Jina la Mwanafunzi)

Naahidi kuwa mtiifu na kutii sheria na kanuni zote za shule. Sitashiriki katika vitendo viovu kwa muda wote nitakao kuwa shuleni.

Mfano: Migomo, fujo ,makosa ya jinai nk.

Sahihi(Mwanafunzi) Tarehe

Mimi (Jina la Mzazi)

Nakiri kusoma maelekezo yote na masharti ya shule, nakubaliana na sheria, kanuni, kulipa ada, michango na maelekezo mengine yatakayotolewa na shule.

Sahihi (Mzazi) Simu Tarehe

Namba za simu za watu walio karibu na mwanafunzi

(i) Jina No. Simu Uhusiano**BABA**

(ii) Jina No. Simu Uhusiano**MAMA**

(iii) Jina.....No. Simu.....Uhusiano...**MLEZI**

MEDICAL CERTIFICATE

DATE

STUDENT'S NAME

(NAME IN FULL)

THE MEDICAL OFFICER:

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

I have examined the above named and consider that he/she is physical *fit and mentally*fit/for a full time students. The examination has included the following categories:

- (a) Eye – sight
- (b) Hearing
- (c) Limbs
- (d) Venereal diseases
- (e) Epilepsy
- (f) Leprosy
- II. Neuroses
- III. Other serious Diseases
- IV. Pregnancy

Date Signature

Station Designation