

**JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS – TAMISEMI
HALMASHAURI YA JIJI LA MBEYA**

Simu Na.

Mkuu wa Shule: 0756 025516

Makamu Mkuu wa Shule 0757612107

Mwl.Malezi 0655678821, Mtaaluma 0714 595819

Barua pepe: iyungasecondary@gmail.com

Nakushi: www.iyungatechnicalschool.sc.tz

SHULE YA SEKONDARI YA IYUNGA

S.L.P. 701

MBEYA.

Unapojibu tafadhali taja:

KUMB NA. IYU/C.22

Tarehe

Namba za Simu.....

Mkuu wa Shule: 0756 025516

Makamu Mkuu wa Shule.

0757 612107/0754 668190

Shule ya Sekondari IYUNGA

S.L.P 701, MBEYA

Tarehe 12/06/2023.

Mzazi/Mlezi wa Mwanafunzi

.....

S.L.P

.....

Yah: MAELEKEZO YA KUJIUNGA NA KIDATO CHA TANO KATIKA SHULE YA SEKONDARI IYUNGA HALMASHAURI YA JIJI LA MBEYA MKOA WA MBEYA MWAKA 2023/2024.

1. Nafurahi kukutaarifu kuwa mwanao amechaguliwa kujiunga na Kidato cha Tano katika Shule hii mwaka lyunga na atasoma tahasusi ya

Shule ya Sekondari Iyunga ipo umbali wa Kilometa 5 Magharibi mwa Mji wa Mbeya. Usafiri wa basi kutoka mjini upo unapatikana katika kituo cha mabasi Stendi Kuu Nauli ni Shilingi 500, na Shilingi 800 kwa bajaji. Kutoka kituo cha Basi Iyunga hadi shuleni ni Shilingi 1000.

Muhula wa Masomo unaanza tarehe 14/08/2023, hivyo mwanafunzi anatakiwa kuripoti shuleni tarehe 13/08/2023 Mwisho wa kuripoti ni tarehe 31/08/2023

2. Mambo muhimu ya kuzingatia:-

2.1 Sare za Shule

- i. Sare ya shule hii ni rangi ya kaki inayofanana kama ya polisi kwa Wavulana. Maelezo ya mshono ya heshima sio modo (iwe na marinda mawili)
- ii. Mashati meupe mawili ya mikono mirefu.
- iii. Sare ya Michezo ni raba/viatu vya michezo, bukta rangi ya bluu, soksi ndefu (stokings) jozi mbili,
- iv. Viatu vya shule ni vyeusi vya ngozi jozi mbili viwe vya heshima vyenye visigino vifupi vya kufunga na kamba.
- v. Soksi jozi mbili nyeusi za shule;
- vi. Mkanda mweusi wa ngozi wa kuvalia suruali usio na picha wala madoido.
- vii. Sweta rangi ya bluu (rangi ya kizibo cha biki) shingo ya "V"
- viii. Nguo za kushindia tracksuit 2, rangi ya kijivu yenye miraba rangi nyeupe kuanzia kiunoni mpaka kwenye unyayo na kuanzia begani hadi kwenye kiganja huvaliwa wakati wote baada ya masomo.
- ix. Tai nyeusi 2 ndefu kufika kiunoni.
- x. Tisheti (T-shirt) 2 rangi ya kijivu, za kushindia baada ya masomo.

2.2 Mahitaji mengine muhimu ambayo mwanafunzi anapaswa kuja nayo shuleni:-

- i. Madaftari 9, 4Quire
- ii. **Ream (A4)** ya Karatasi Mbili (2) kwa mwaka;
- iii. Vitabu vya masomo ya tahasusi husika;
- iv. Dissecting Kit kwa wanafunzi wanaosoma Biology;
- v. Scientific Calculator;
- vi. Godoro futi 2 ½ kwa 6.
- vii. Mashuka Jozi 2, rangi ya bluu bahari, blanket 1, foronya ya godoro 1, chandarua 1 nyeupe/blue.
- viii. Nguo za ndani za kutosha;
- ix. Vyombo vya chakula (sahani, bakuli, kijiko na kikombe);
- x. Ndoo 2 ndogo (lita Kumi) zenye mifuniko;
- xi. Kwanja 1, jembe 1, reki 1, mifagio 2 kwa wote.

NB: Soft broom brush moja na squizer moja kwa wanafunzi wa tahasusi ya PCM. Hard brush moja na fagio ya chelewa moja kwa tahasusi ya PCB. Hard brush moja na Squizer moja kwa tahasusi ya PMCs.

2.3 Michango mbalimbali

Na	Aina ya Mchango	Kiasi
1.	Mchango wa Uendeshaji wa Shule	65,000/=
3.	Tahadhari	5,000/=
4.	Nembo	5,000/=
5.	Kitambulisho cha Shule	5,000/=
	Jumla	80,000/=

NB: Michango ilipwe kwenye account no. 61001200134 NMB

JINA LA ACCOUNT: IYUNGA SECONDARY SCHOOL. Mwanafunzi aje na Bank Pay-in-Slip shuleni.

3. Sheria na Kanuni muhimu za Shule

Shule inaendeshwa kwa mujibu wa Sheria ya Elimu Na. 25 ya mwaka 1978 na kama ilivyo rekebisha kwa Sheria Na. 10 ya mwaka 1995. Aidha, inazingatia miongozo yote inayotolewa na Wizara ya Elimu, Sayansi na Teknolojia yenye dhamana ya elimu na Ofisi ya Rais – TAMISEMI yenye jukumu la usimamizi na uendeshaji wa elimu nchini. Unatakiwa kuzingatia mambo ya msingi yafuatayo ambayo yanafafanuliwa kwa maandishi na utapewa nakala yake mara baada ya kuripoti shuleni. Mambo hayo ni pamoja na;

3.1 Sheria na Kanuni za Shule

- i. Heshima kwa viongozi, wazazi, wafanyakazi wote, wanafunzi wengine na jamii kwa ujumla ni jambo la lazima.;
- ii. Mahudhurio mazuri katika kila shughuli ndani na nje ya shule kulingana na ratiba ya shule;
- iii. Kushiriki kwa kikamilifu masomo ya usiku(Preparation);
- iv. Kuwahi katika kila shughuli za shule utakazopewa;
- v. Kufahamu mipaka ya shule na kuzingatia kikamilifu maelekezo ya kuwepo ndani na nje ya shule ya mipaka hiyo wakati wote wa uanafunzi wako katika shule hii;
- vi. Kutunza usafi wa mwili, mavazi na mazingira ya shule;
- vii. Kuvaa sare ya shule wakati wote unapotakiwa;
- viii. Kuzingatia ratiba ya shule wakati wote;
- ix. Kutunza mali za shule;

- x. Ni marufuku mwanafunzi kumiliki vifaa vyenye ncha kali na dawa bila idhini ya daktari; na
- xi. Mwanafunzi haruhusiwi kubadili dini wala kumshawishi mwanafunzi mwenzake kubadili dini wawapo shuleni.

MUHIMU:

- ❖ **Mwanafunzi hapaswi kuja na simu shuleni kwa namna yoyote ile, na hakuna mtumishi anayeruhusiwa kutunza simu ya mwanafunzi;**
- ❖ **Mwanafunzi awapo shuleni atatakiwa kulala kwenye Bweni alilopangiwa na kitanda alichopangiwa. Ni marufuku mwanafunzi kulala kitanda kimoja na mwenzake au kuishi kwenye Bweni ambalo hakupangiwa. Kitanda kimoja kitatumika na mwanafunzi mmoja tu;**
- ❖ **Mwanafunzi ataruhusiwa kurudi nyumbani kwa ruhusa na kibali maalum toka kwa Mkuu wa Shule. (Msiba au Ugonjwa).**

3.2 Makosa yatakayosababisha Mwanafunzi kufukuzwa Shule ni pamoja na:

- 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 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 dawa za kulevya;
- ix. Uvutaji wa sigara;
- x. Uasherati, mahusiano ya jinsi moja, kuoja au kuolewa;
- xi. Kupata ujauzito au kutoa mimba;
- xii. Kusababisha mimba;
- xiii. Kushiriki matendo ya uhalifu, siasa na matendo yoyote yale yanayovunja sheria za nchi;
- xiv. Kwenda kwenye nyumba za 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 kujiuu, au kutishia kujiuu kama kunywa sumu; na
- xviii. Uharibifu wa mali ya umma kwa makusudi.

4. Viambatisho na Fomu Muhimu

- i. Fomu ya Uchunguzi wa Afya (Medical Examination Form) ambayo itajazwa na Mganga Mkuu wa Hospitali ya Serikali;
- ii. Fomu ya Maelezo Binafsi kuhusu Historia ya Mwanafunzi/Mkataba wa kutoshiriki katika migomo, fujo na makosa ya jinai;
- iii. Fomu ya mzazi kukiri kukubaliana na sheria, kanuni na maelekezo mengine yanayotolewa na shule; na

**THE UNITED REPUBLIC OF TANZANIA
REQUEST FOR MEDICAL EXAMINATION**

PART A

TO: The Medical officer
.....
.....

From: The Headmaster
Iyunga Technical Secondary School
P.O. Box 701
MBEYA.

Date.....

Mr/Miss..... (Name in full)

Please examine the above named as to his/her physical and mental fitness for a full time teacher training/Secondary education. The examination should include the following Categories(1-3) each category or sub-category of which will render the applicant in eligible in case of a defect.

1. Eye-right
2. hearing
3. Limbs
4. Venereal Diseases
5. Leprosy
6. Epilepsy
7. Neuroses
8. Tuberculosis (TB)
9. Other serious diseases

PART B: MEDICAL CERTIFICATE:

(To be completed by a Government medical Officer)

I have examined the above named and consider that he is physically fit/unfit and mentally fit/unfit for a full time student (secondary education).

1. Eye sight.....
2. Hearing.....
3. Limbs.....
4. Speech.....
5. Venereal diseases.....
6. Leprosy.....
7. Epilepsy.....
8. Neuroses.....
9. Other serious diseases.....

Date.....

Signature.....

Station.....

Designation.....