

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS
TAWALA ZA MIKOA NA SERIKALI ZA MITAA

MAELEKEZO YA KUJIUNGA NA KIDATO CHA TANO KATIKA
SHULE ZA SEKONDARI ZA SERIKALI TANZANIA

Juni, 2023

Dodoma

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS
TAWALA ZA MIKOA NA SERIKALI ZA MITAA
HALMASHAURI YA WILAYA YA MPWAPWA
SHULE YA SEKONDARI MPWAPWA

Simu ya Ofisini: 026 - 2324 074

Simu ya Mkononi;

0787-714334 – MKUU WA SHULE.

0786-649031/0629-806043 –MAKAMU MKUU WA SHULE.

0713-596955/0766-554114 –OFISI YA TAALUMA.

Email: mpwapwasec@gmail.com

S.L.P 03,

MPWAPWA

13 JUNI, 2023

KUMB.NA. MPW/SS/AL/JI/15/2023.

Kwa Mzazi wa:

.....

**YAH: MAELEKEZO YA KUJIUNGA NA KIDATO CHA TANO KATIKA
SHULE YA SEKONDARI MPWAPWA-HALMASHAURI YA WILAYA MPWAPWA-
MKOA WA DODOMA MWAKA 2023**

1. Nafurahi kukutaarifu kuwa mwanao amechaguliwa kujiunga na kidato cha tano katika shule hii mwaka 2023 tahasusi ya **HGK ()**, **HKL ()**, **CBG ()** AU **PCM ()** (Weka alama ya vema (✓) katika tahasusi husika); Shule yetu ipo Mkoa wa **Dodoma**, Wilaya ya **Mpwapwa**, kata ya **Mpwapwa** mjini. Mji wa Mpwapwa una umbali wa kilometa 120 kutoka Dodoma Mjini na unafikika kwa mabasi ya moja kwa moja kutoka Dodoma. Upo usafiri wa kila siku wa mabasi kutoka Dodoma ambayo hufanya safari zake kuanzia saa 03:00 asubuhi hadi saa 11:00 jioni. (Nauli Sh. 7,000/=) Usipopata usafiri wa aina hii unaweza kupanda mabasi yanayoelekea Gairo, Morogoro au Dar Es Salaam na kushuka kituo cha **Mbande**, mahali ambapo ni njia panda ya kuelekea Mpwapwa na Kongwa. Tafadhali sana usipande gari au basi linaloelekea Kongwa, subiri gari linaloelekea Mpwapwa.

Endapo unatokea Dar-es-Salaam au Morogoro unashauriwa kutumia basi lolote kati ya mabasi yanayofanya safari zake kuja Mpwapwa moja kwa moja; usafiri huu upo kila siku. Ukikosa basi la moja kwa moja tumia basi lolote linaloelekea Dodoma na uteremkie Mbande na kupata usafiri wowote unaolekea Mpwapwa. Unatahadharishwa tena kutotumia magari yanayoishia Kongwa.

Kwa wale watakaotumia usafiri wa treni, tunashauri kuteremkia Dodoma mjini ambapo ni rahisi kupata usafiri wa kuelekea Mpwapwa Mjini moja kwa moja. Mabasi yanayokuja mpwapwa huanzia safari zake Dodoma Mjini kwenye kituo kitiwacho **Soko la Ndugai lililopo karibu na stendi kuu ya mkoa eneo la Nanenane**. Unapokaribia Shule ya Sekondari Mpwapwa teremka kituo kitiwacho **Ujenzi** ambacho ni mita 40 tu kufika lango kuu la kuingilia shuleni (usipande boda boda, tembea kwa miguu). Ukiingia ndani ya eneo la shule, upande wako wa kushoto utaona jengo la Utawala (Administration Block), Ukumbi wa Shule na Ofisi za Walimu, hapo utakuwa umefika Shule ya Sekondari Mpwapwa. Muhula wa kuanza masomo unaanza tarehe **14/08/2023**.

2. MAMBO MUHIMU YA KUZINGATIA

2.1 Sare ya shule:

i. WAVULANA:

Mashati meupe mawili ya tetroni ya mikono mifupi mawili (2), suruali mbili (2) za heshima zenye marinda za rangi ya damu ya mzee (siyo za kubana na chini iwe na upana wa inchi 16 pia iwe na mkunjo wa chini) ,viatu vyeusi vya kufunga kwa kamba (vya kupigwa na rangi) na sweta la rangi ya damu ya mzee na tai ndefu ya damu ya mzee, koti la suti lenye rangi ya damu ya mzee (la kawaida lisilo na alama nyingine ama rangi nyingine ama nembo yoyote) na soksi nyeusi, **jacket haliruhusiwi kabisa.**

NB: Mwanafunzi anatakiwa kunyooa nywele **fupi**, saizi moja na sio mtindo wa panki ama kiduku lakini pia sio **kipara** (kutoa nywele zote kichwani).

ii. WASICHANA:

Shati/blauzi nyeupe mbili za tetroni ya mikono mifupi, sketi mbili za heshima za rangi ya damu ya mzee zenye marinda makubwa yanayoelekea sehemu moja na zenye urefu unaofika kwenye kifundo cha mguu, viatu vyeusi vya kufunga kwa kamba (vya kupigwa kiwi) na sweta la rangi ya damu ya mzee na tai ndefu ya damu ya mzee, koti la suti lenye rangi ya damu ya mzee, soksi nyeupe.

iii. *Muislamu akiona inafaaa” Hijab nyeupe” inaruhusiwa ambayo atavalia na sketi ndefu yenye marinda mpaka chini kwenye kifundo chamguu.jacketi haliruhusiwi kabisa.* Na suruali kwa wasichana pia haziruhusiwi.

NB: Mwanafunzi anatakiwa kunyooa nywele **fupi**, saizi moja na sio mtindo wa panki ama kiduku lakini pia sio **kipara** (kutoa nywele zote kichwani). Wasichana hawaruhusiwi kusuka nywele ama kuwa na nywele ndefu za kubana.

iv. SARE BAADA YAMASOMO:

Baada ya masomo wavulana na wasichana wanatakiwa kuvaa sare maalumu (shamba dress); Wavulana watavaa suruali nyeusi za kitambaa zenye marinda-chini zenye upana wa inchi 16 na mkunjo wa chini (aje nazo mbili) zenye heshima na maadili ya kitanzania pamoja na tisheti nyekundu zenye kola na nembo ya shule na mkanda mweusi.

Wasichana nao watavaa sketi za Kijani ndefu kupita magoti zenye urefu unaofika kwenye kifundo cha mguu na tisheti nyekundu zenye kola na nembo ya shule. Wanafunzi wote (wavulana na wasichana) watatumia track suit ya rangi ya kijivu **isiyo na nembo ama maandishi makubwa na sweta la Truck suit lisiwe na kofia** wakati wa michezo au kazi za mikono. Shamba dress pia zitavaliwa hata usiku wakati wa maandalizi ya jioni pamoja na koti za truck suit za kijivu kuijikinga na baridi usiku.

NB:

- Nguo za nyumbani haziruhusiwi kabisa shuleni hivyo mwanafunzi siku ya kuripoti aje akiwa amevaa sare kamili ya shule
- Ili kuwa na sare moja inayofanana kwa wanafunzi wote na sisi walezi kurahisisha suala letu la malezi T-shirts na Truck suits zenye nembo ya shule zinapatikana kwenye Duka lililopo ndani ya eneo la shule.

2.2 MAHITAJI MENGINE MUHIMU AMBAYO MWANAFUNZI ANAPASWA KUJA NAYO SHULENI;

- i. Shuka mbili rangi ya sky bluu au rangi ya pink, Mto kwa ajili ya kulalia.
- ii. Sanduku (trunk) imara la kuhifadha mali yake kwa usala mabwenini.
- iii. Seti ya vyombo safi vya chakula: sahani, bakuli, kikombe na kijiko.
- iv. Galoni au chombo kidogo cha kuhifadha maji yakunywa.
- v. Fedha kiasi (Pocket money) cha uwezo wako kwaajili ya matibabu yake

mwenyewe kwenye hospitali ya Wilaya ambayo ipo karibu na shule (inapakana na shule).

- vi. Neti kwa ajili ya kujikinga na mbu
- vii. Blanketi moja kwa ajili ya kujikinga na baridi.
- viii. Bunda moja la karatasi ya Photocopy (A4) kwa kila muhula kwa ajili ya matumizi ya mazoezi na mitihani.
- ix. Wanafunzi wanaojiunga na mchepuo wa PCM waje na Scientific Calculator, CBG waje na Scientific Calculator na Dissecting Kit, HKL waje na Oxford Advanced Learners Dictionary.
- x. Picha 04 (nne) za "Passport size" kwa matumizi ya ofisi.
- xi. Raba, bukta na, T-Shirt 2 za rangi nyekundu mpya (zisiwe na maandishi ama nembo yoyote) kwa ajili ya michezo.
- xii. Kalamu na Daftari za kutosha kulingana na masomo yaliyo kwenye mchepuo aliochaguliwa pamoja na somo la General Studies (kwa wote) na Basic Applied Mathematics (BAM) kwa tahasusi ya CBG.
- xiii. Vifaa vya usafi vya kuja navyo (kwa mwaka):
 - Mchepuo wa CBG walete jembe na fagio la chelewa lenye mpini wa mti 1.
 - Mchepuo wa PCM walete sururu 1 na soft bloom 1.
 - Mchepuo wa HGK walete fagio la chelewa lenye mpini wa mti 1, soft bloom 1, hard bloom 1, na kwanja 1.
 - Mchepuo wa HKL walete mopa/squeezer 1, soft bloom 1, ufagio wa chelewa wenye mpini wa mti 1 na kwanja/fyekeo 1.
- xv. Tochi moja ya kusomea ya betri za kawaida ama ya kutumia nishati ya jua (solar) kwa ajili ya kusomea na kutumia wakati umeme unapokatika shuleni.
- xvi. Ndoo mbili safi za lita 10 kwa ajili ya matumizi ya mwanafunzi shuleni (tafadhali usirahisishwe kwa kuja na ndoo kubwa ya lita 20, ndoo ziwe mbili za lita kumi kila moja).
- xvii. Godoro moja lenye ukubwa wa $2\frac{2}{6} \times 6$.

NB: MATIBABU:

Hospitali ya Wilaya ipo jirani kabisa na shule ambako huduma za afya hutolewa kwa kuchangia gharama fulani au kwa kutumia Kadi ya Bima ya Afya (NHIF). Kwa mzazi au mlezi ambaye hujamkatia bima kijana wako unatakiwa kumpatia fedha kwa ajili ya matibabu au fedha ya kujiunga na Mfuko wa Afya ya Jamii (**CHF**) ambayo ni **Tshs 5,000/=** kwa mwaka ambapo shule itafanya utaratibu wa kuunda kaya ya watoto sita kwa mujibu wa maelekezo ya serikali, ili aweze kupata kadi ya **CHF** itakayodumu kwa mwaka mmoja tu.

2.3 MICHANGO MBALIMBALI.

- a) Michango ya shule kwa mwaka ni shilingi **80,000/=** kwa mwanafunzi wa bweni. Fedha hizo zilipwe kwenye akaunti ya shule NO. **50401200041 (Mpwapwa Secondary School Revenue Collection)**, katika benki ya **NMB**. (Tafadhari andika majina kamili ya mwanafunzi kwenye pay in slip hata kama ni mtu mwingine anamlipia) na kuja nayo shuleni.

Mchanganuo wa Michango inayotakiwa kulipwa ni hii ifuatayo:-

Na	Aina ya mchango	Kiasi
1	Mchango wa uendeshaji wa shule	65,000/=
2	Tahadhari	5,000/=
3	Kitambulisho cha shule	5,000/=
4	Huduma ya kwanza	5,000/=
	Jumla	80,000/

3. SHERIA NA KANUNI MUHIMU ZA SHULE.

3.1 Sheria na Kanuni za shule;

Shule ya Sekondari Mpwapwa inaendeshwa kwamujibu wa Sheria ya Elimu Na.25 yamwaka 1978 pamoja na marekebisho yake. Aidha inazingatia miongozo yote inayotolewa na Wizara yenye dhamana ya Elimu nchini. Kijana anatakiwa kuzingatia mambo yamsingi yafuatayo ambayo yatafafanuliwa kwa maandishi na kupewa nakala yake mara baada ya kuripoti shuleni.

- Heshima kwa viongozi, wazazi/walezi, wafanyakazi wote, wanafunzi wengine na jamii kwa jumla ni jambo la lazima.
- Mahudhurio mazuri katika kila shughuli za ndani na nje ya shule ni muhimu nalazima.
- Kutimiza kwa makini maandalizi ya jioni (NightPreparation)
- Kuwahi katika kila shughuli za shule na nyingine zoutakazopewa.
- Kufahamu mipaka ya shule na kuzingatia kikamilifu maelekezo juu ya kuwepo ndani na nje ya mipaka hiyo wakati wote wa uanafunzi wako katika shule hii.
- Kutunza usafi wa mwili pamoja na mazingira ya shule kwajumla.
- Kuvaa vizuri huku ukiwa umechomekea sare ya shule wakati wote.
- Kuzingatia ratiba yote ya shule wakati wote kuanzia asubuhi wakati wa kuamka hadi usiku wakati wa kwendakulala.
- Mwanafunzi haruhusiwi kabisa kunywa pombe, kuvuta sigara, kufuga kucha na nywelendefu.
- Ni lazima mwanafunzi aheshimu na kukubali tofauti za ki dini, ki utamaduni na siasa zilizomo katika jumuiyayetu.

3.2 Makosa yafuatayo yanaweza kusababisha mwanafunzi kufukuzwa shule:

- i. Wizi
 - ii. Uasherati naushoga
 - iii. Ubakaji
 - iv. Ulevi na matumizi ya madawa ya kulevywa kama vile uvutaji bangi, cocane, mirungi, kubelink
 - v. Kupigana au kupiga, kutukana au kutukanana na mtu/mwanafunzi yeyote yule
 - vi. Kuharibu kwa makusudi mali ya umma
 - vii. Kudharau Bendera ya Taifa au/na Wimbo wa Taifa na Wimbo wa Shule.
 - viii. Kuoja au kuolewa au kuwekwa kimada
 - ix. Kumpa mimba msichana, kupata mimba au kuharibu mimba ndani na nje yashule.
 - x. Kutoa mimba
 - xi. Kugoma, kuchochea na kuongoza au kuvuruga amani na usalama wa shule au/na watu
10. Kukataa adhabu kwamakusudi.

11. Mwanafunzi kuwa na simu ya mkononi na vifaa vingine vyovyote vya umeme.

12. kuwepo nje ya shule muda wowote ule wa shule bila kibali cha kumruhusu kutoka nje (kutoroka).

4. VIAMBATANISHO NA FOMU MUHIMU

FOMU YA KUKUBALI KUJIUNGA NA SHULE YA SEKONDARI MPWAPWA

A. Mimi mwanafunzi..... (majina matatu) wa anwani S. L.P..... nimesoma maagizo ya kujiunga na Shule ya Sekondari Mpwapwa pamoja na Sheria na Kanuni zake. Nimeelewa vema nami naahidi kuwa mtiifu na mwaminifu wakati wote nitakapokuwa shuleni na mahali pengine popote. Nitajitahidi kwa kadri ya uwezo wangu wote na kwa juhudi na uthabiti nitajifunza kwa bidii ili nipate elimu bora.

Nitakuwa mfano mzuri wa kuigwa kwa ajili ya maendeleo yangu, ya shule na Taifa zima kwa jumla.

Sahihi..... Tarehe:...../...../2023

B. Mimi Mzazi/Mlezi wa mwanafunzi:

.....nimesoma maagizo ya kujiunga na Shule ya Sekondari Mpwapwa pamoja na sheria na kanuni za shule. Naahidi nitamsaidia mwanafunzi huyu kwa hali na mali ili aweze kukamilisha masomo yake ya sekondari bila kipingamizi chochote.

Na nipo tayari kufikishwa kwenye vyombo vya dola endapo nitashindwa kumtimizia kijana wangu mahitaji yake ya msingi yaliyoorodheshwa kwenye. Barua ya kujiunga na Kidato cha Tano. Na maandishi haya yatumike kama ushahidi dhidi yangu.

Nitashirikiana na Uongozi wa Shule ili kutimiza azma hii. Kama sitapatikana tafadhali wafuatao (ndugu watatu) waitwe shuleni pakitokea tatizo au kitu kingine chochote kitakachohitaji uwepo wangu.

NDUGU WA KARIBU WANNE (4) WANAORUHUSIWA KUMTEMBELEA MWANAFUNZI.

i..... Namba ya simu
.....Uhusiano wake na mwanafunzi (baba/mama/mlezi).....

ii..... Namba ya Simu
.....
Uhusiano wake na mwanafunzi (kaka, dada, shangazi, mjomba, shemeji).....

iii.....Namba ya Simu
.....Uhusiano wake na mwanafunzi (kaka, dada, shangazi, mjomba, shemeji)

iv.....Namba ya Simu
.....Uhusiano wake na mwanafunzi (kaka, dada, shangazi, mjomba, shemeji)

PICHA ZA NDUGU WA KARIBU WANNE (4) WANAORUHUSIWA KUMTEMBELEA MWANAFUNZI

**THE UNITED REPUBLIC OF TANZANIA
PRESIDENT'S OFFICE
REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT**

**MPWAPWA DISTRICT COUNCIL
MEDICAL EXAMINATION FORM**

TO THE MEDICAL OFFICER:

NAME OF STUDENT:.....SEX.....AGE.....

MEDICAL HISTORY

	YES	NO
Tuberculosis		
Asthma		
Heart disease		
Jaundice		
Peptic ulcers		
Epilepsy		
Diabetes mellitus		
Kidney problem		
Anaemia		
Neurosis		

PHYSICAL EXAMINATION: Respiratory system - Cardiovascular system - Gastrointestinal system - Urinary system - Reproductive system - Eye: R: - L: - E.N.T-

INVESTIGATION

1. Blood -HB.....
 -WBC.....
 -ESR.....
 -VDRL Test.....
2. Urine – Pregnancy.....
 -Sed.....
 -Stool.....

I have examined the above student and considered that he/she is physically and mentally fit/ not physically and mentally fit for further studies.

Name:

Signature ;.....Date;.....

Designation.....

Station;

Official stamp:

5. MAMBO MENGINE YA KUZINGATIA WAKATI WA KURIPOTI NA UKIWA SHULENI;

5.2 Siku ya kuripoti shuleni Mwanafunzi aje akiwa amevaa sare kamili ya shule na si vinginevyo.

5.3 Mwanafunzi haruhusiwi kuja na mafuta ya kujipaka yenye harufu kali wala marashi ya aina yoyote ili kuwakinga wenzao wenye maradhi ya kifua cha kubana kama vile athma au mzio (allergies). Mwanafunzi aje na mafuta ya kujipaka ya kawaida, yasiyo na marashi wala harufu kali. Pia ni marufuku kuja na marashi (perfume) ya aina yoyote hapa shuleni na mwanafunzi atakayekutwa navyo atachukuliwa hatua kali na za kisheria.

5.4 Kila mwanafunzi ahakikishe lazima anakuja na kitabu kimojawapo kilichoorodheshwa katika kiambatisho, kwa somo la GENERAL STUDIES (GS) NA BASIC APPLIED MATHEMATICS (BAM) na angalau kitabu kimoja kwa kadri ya uwezo wa mzazi kwa masomo mama ya tahasusi aliyopangiwa

5.5 Mawasiliano kati ya mwanafunzi na mzazi akiwa shuleni yafanyike nyakati za mapumziko yaani; Saa nne na dakika ishirini asubuhi (**10:20 am**) mpaka saa tano kamili asubuhi (**11:00 am**) na saa nane na dakika ishirini (**14:20 am**) mchana mpaka saa tisa na dakika arobaini alasiri (**15:40 pm**) kupitia walimu wa madarasa na matron kwa wanafunzi wa kike. Hata hivyo mzazi anaweza kupiga simu nje ya muda tajwa hapo juu kwa dharura tu, kwa mkuu wa shule ama makamu mkuu wa shule ama mwalimu wa malezi shuleni (**0787036185**). Pia wanafunzi wa kike wanaweza kutumia simu za walimu wa madarasa wakati wa mchana ila mara nyingi watatumia simu za matrons wa shule.

Pia kumekuwa hali ya wazazi kupigiwa simu na watu ambao hujitambulisha kama walimu wa shule ya sekondari mpwapwa na kutoa taarifa za uongo kwa wazazi/walezi kuwa mwanafunzi anaumwa na kudai fedha za matibabu. Tafadhali mzazi/mlezi kabla ya kufanya maamuzi yoyote yale piga simu shuleni kujiridhisha na taarifa hizo.

Karibu Sana Shule ya Sekondari Mpwapwa

Omari T. Omari
Mkuu wa Shule
0787714334

MKUU WA SHULE
SHULE YA SEKONDARI
MPWAPWA

Kiambatisho;

ORODHA YA VITABU KIDATO CHA TANO 2023

GENERAL STUDIES

- ✚ Joannes Bigirwamungu & Sospeter; "Understanding General Studies", 2018
- ✚ Nyambari Nyangwine. "General Studies for form 5 & 6", New syllabus approach, 2009
- ✚ Zist Kamili, "General Studies for Advance level".

PHYSICS

- ✚ S. Chand's, (Class XI, "Principles of Physics".
- ✚ S. Chand's, (Class XII, "Principles of Physics".
- ✚ Thom Duncan, "A-Level Physics".

CHEMISTRY

- ✚ TIE, (2019), "General Chemistry for Advanced Level Secondary Student's Book Form Five and Six".
- ✚ TIE, (2019) "Inorganic Chemistry for Advanced Level Secondary School Student's Book form Five and Six".
- ✚ TIE, (2019) "Physical Chemistry for Advanced level Secondary School Students Book Form Five and Six".
- ✚ TIE, (2019), Organic Chemistry for Advanced level Secondary School Students Book Form Five and Six".
- ✚ S. Chand (I & II), "Conceptual Chemistry".

ADVANCED MATHEMATICS

- ✚ Septine Inyas Silem, "Advanced Mathematics for Secondary School".
- ✚ "Understanding mathematics".
- ✚ "Chandi 1 and chandi 2(A level)".
- ✚ "Pure Mathematics One".
- ✚ "Pure Mathematics Two".
(Anunue Kitabu kimojawapo)

BASIC APPLIED MATHEMATICS

- ✚ Septine I. Sillem, (2014), "Basic Applied mathematics for Advanced Secondary School form VI Student's Book".
- ✚ Septine I. Sillem, 2nd Edition, (2017) "Basic Applied Mathematics for Advanced Secondary School Student's Book form V".

BIOLOGY

- ✚ "Biological Science (Bsc)"
- ✚ "Principle & Application in Biology"
- ✚ "Understanding to Biology (UB)"
- ✚ "Chand of Biology"

HISTORY 1

- ✚ Salehe Yasin, (2018), "Themes in African History Paper 1".
- ✚ Jeannes Bigirwamungu & George Tumaini, (2011), "Understanding African History-History Paper 1 Notes-Advanced Level Secondary School Education Form Five & Six, Afroplus Industries-Dar es Salaam-Tanzania.
- ✚ Rodney, W. (1976). How Europe Underdeveloped Africa, Publishing House: Dar es salaam, Tanzania.
- ✚ Comrade Shibitali, "Contemporary Historical events- History paper 1".

HISTORY 2

- ✚ Salehe Yasin, "Essential in Advanced level History Paper 2".
- ✚ Kato A, "Mastering in Advanced level History Paper 2".
- ✚ Zisti Kamili, "History 2 Alive".
- ✚ Comrade Shibitali, "Contemporary Historical events- History paper 2".

ENGLISH LANGUAGE 1

- ✚ Advanced level English Language 1 (Reviewed Students Class notes)-kinapatikana kwenye Duka la shule.
- ✚ "Advanced level English Language 01" by Nicholous Asheli.
- ✚ "Advanced level English Language 01"-Oxford
- ✚ Advanced Learner's Dictionary.

ENGLISH LANGUAGE 2

- ✚ Ashel N,(2010), "Appreciation of Literary work".
- ✚ "Stylistic and Communication in English".

LIST OF READINGS

PLAYS

- ✚ *Betrayal in the city - Francis Imbuga*
- ✚ *I will Mary when I want -Ngugi wa Thiong'o and Ngungi wa Mini*
- ✚ *The Bride - Austin Bukonya*
- ✚ *Lwanda Magere – Okoiti Omtatah*
- ✚ *Black Mamba - John Ruganda*

NOVEL AND SHORT STORIES

- ✚ *Encounters from Africa - Macmillan Education Limited*
- ✚ *The Beautiful ones not yet Born - Ayi kwei Armah*
- ✚ *Divine providence - Severin N. Ndunguru*
- ✚ *A man of the people – Chinua Achebe*
- ✚ *The rape of the pearl - Magala Nyago*
- ✚ *Varnishing shadows - Namige Kayondo*
- ✚ *His Excellency the Head of the State – Danny Sajo*
- ✚ *A season of waiting - David Omowale*

POETRY

- ✚ *Selected Poems - Institute of Education*
- ✚ *The Wonderful surgeon and other Poems – Charles Mloka*

KISWAHILI 1

- ✚ TET, (2019), "Kiswahili Shule za Sekondari-Kitabu cha Mwanafunzi Kidato cha Tano na Sita".
- ✚ Jubeck A. Masebo & Nyambari M. Nyangwine, (2016), "Nadharia ya Lugha Kiswahili 1-Kidato cha Tano na Sita".Dar es Salaam-Tanzania.

KISWAHILI 2

- ✚ Nyambari Nyangwine "Nadharia ya Fasihi Kidato cha Tano na Sita".

USHAIRI

- ✚ *Kimbunga - Haji Gora*
- ✚ *Mapenzi Bora – Shaban Robert*
- ✚ *Chungu Tamu - Theobald A. Mvungi*
- ✚ *Fungate ya Uhuru- Mohamed S. Khatibu*

RIWAYA

- ✚ *Usiku Utakapokwishwa - Mbunda Msokile*
- ✚ *Kufikirika - Shaban Robert*
- ✚ *Mfadhili - Hussein Tuwa*
- ✚ *Vuta N'kuvute – Shafi A. Shafi*

TAMTHILIYA

- ✚ *Kwenye Ukingo wa Thim - Ebrahim Hussein*
- ✚ *Morani - Emmanuel Mboga*
- ✚ *Kivuli Kinaishi - Said Mohamed*
- ✚ *Nguzo Mama - Penina Muhandu*

GEOGRAPHY 1

1. Practical Geography:
 - ✚ Advanced level PRACTICAL GEOGRAPHY FORM 5 & 6; Map reading & Interpretation' Photography interpretation, Surveying, statistics and research – James Eginu Kinunda and Michael Bunyinyiga (2017)
 - ✚ The essentials of practical Geography, Advanced Level form 5 & 6 (2005)
2. Physical Geography:
 - ✚ A comprehensive approach to physical geography for secondary schools (Revised Edition), 2019 – DT MSABILA
 - ✚ Physical Geography for Secondary Schools (2016) – Zist Kamili

GEOGRAPHY 2

- ✚ Richard White, (2007) "**African in Focus**" Macmillan Africa-Malaysia.
- ✚ Msabila D.T, (2004), "**Human and Economic Geography**" Nyambali Nyangwine-Tanzania.