

**OFISI YA RAIS TAWALA ZA MIKOA NA SERIKALI ZA MITAA
HALMASHAURI YA JIJI LA MWANZA
SHULE YA SEKONDARI NSUMBA**

Simu: Mkuu wa Shule: 0755-938377
E-mail: nsumbaboyss@gmail.com

S. L.P 4044,
MWANZA.

**MAELEKEZO YA KUJIUNGA NA KIDATO CHA TANO KATIKA SHULE YA
SEKONDARI NSUMBA**

Juni, 2023

**OFISI YA RAIS TAWALA ZA MIKOA NA SERIKALI ZA MITAA
HALMASHAURI YA JIJI LA MWANZA
SHULE YA SEKONDARI NSUMBA**

Simu: Mkuu wa Shule: 0755-938377
M/Mkuu wa Shule 0762-366698
E-mail: nsumbaboys@gmail.com

S.L.P 4044,
MWANZA.

Tarehe

Mzazi/Mlezi wa Mwanafunzi

.....

S.L.P

.....

**Yah: MAELEKEZO YA KUJIUNGA NA KIDATO CHA TANO KATIKA SHULE
YA SEKONDARI NSUMBA HALMASHAURI YA JIJI LA MWANZA MKOA
MWANZA MWAKA 2023**

1. Nafurahi kukutaarifu kuwa mwanao amechaguliwa kujiunga na Kidato cha Tano katika Shule hii mwaka 2023 na atasoma tahasusi ya

Shule ya Sekondari Nsumba ipo umbali wa Kilometa 09 Kusini mwa Mji wa Mwanza Jiji. Usafiri wa basi kutoka Stand Kuu ya Basi (Nyegezi) unapatikana Nauli ni Shilingi 1000/= kwa basi (hiace) na Shilingi 3000/= kwa pikipiki na bajaji

Muhula wa Masomo unaanza tarehe 14/08/2023 hivyo mwanafunzi anatakiwa kuripoti shuleni tarehe 14/08/2023 Mwisho wa kuripoti ni tarehe 30/08/2023

2. Mambo muhimu ya kuzingatia:-

2.1 Sare za Shule

- i. Sare ya shule hii ni Suruali 2 nyeusi (mifuko 3, marinda 2) na upana miguuni iwe 16-17
- ii. Shati nyeupe 2 mikono mifupi
- iii. Sare ya michezo kwa shule ni Tshirt na bukuta rangi ya blue bahari(zenye nembo ya shule)
- iv. Viatu vya shule ni vyeusi vya kufunga na kamba vyenye visigino vifupi
- v. Soksi jozi mbili nyeupe/nyeusi
- vi. Mkanda wa kuvalia suruali ni mweusi wa ngozi
- vii. Sweta 1 blue (itakuwa na nembo ya shule) zinapatikana shuleni
- viii. T-shirt ya blue yenye kola (itakuwa na nembo ya shule) zinapatikana shuleni
- ix. Tai nyeusi 2 (itakuwa na nembo ya shule) zinapatikana shuleni
- x. Nembo ya shule kwa ajili ya kuweka kwenye mashati ya shule
- xi. Sanduku la chuma

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

- i. Madaftari (8 kwa masomo ya Sanaa na 11 kwa masomo ya Sayansi (3 *Quire*)
- ii. **Ream (A4)** ya Karatasi Mbili (2) (**Double A**) kwa mwaka;
- iii. Vitabu vya masomo ya tahasusi husika (*orodha iambatishwe*);
- iv. Dissecting Kit 1 kwa wanafunzi wanaosoma Biology;
- v. Scientific calculator kwa wanafunzi wa Sayansi (**fx 991 original**)
- vi. Godoro futi 2½ (Deluxe / Comfy) Lililotumika halitapokelewa
- vii. Mashuka pair 2 rangi ya kijani, blanket 1, foronya ya godoro 1, chandarua 1 (*blue / nyeupe*);
- viii. Nguo za ndani za kutosha;
- ix. Vyombo vya chakula (sahani, bakuli, kijiko na kikombe);
- x. Ndoo ndogo mbili zenye mfuniko na mfagio wa ndani (soft broom) 1, mfagio wa nje (chelewa yenye mpini) 1.
- xi. Faili la plastiki 1.
- xii. Mahitaji mengine kwa tahasusi husika
 - a) PCB (Jembe 1 na mpini wake)
 - b) PCM (Mopa 1 na kindoo chake)
 - c) HGL (Mopa/squizer 1)
 - d) HKL (Brush za kusafishia choo 1)
 - e) HGK (Mikasi ya kukatia maua)
 - f) PGM (Reki 1)

NB: Kila mwanafunzi aje na BIMA YA AFYA (NHIF) hii ni muhimu.

2.3 Michango mbalimbali

a) Shule za Bweni

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/=

Malipo yote yalipwe kupitia Account hii 31101200163 NMB Kenyata branch. Jina la Account ni Nsumba sekondari school.

3. Sheria na Kanuni muhimu za Shule

Shule inaendeshwa kwa mujibu wa Sheria ya Elimu Na. 25 ya mwaka 1978 na kama ilivyo rekebishwa 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.
- xii. Kutokufanya Mitihani ya ndani na nje kwa makusudi

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 kujiua, au kutishia kujiua 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
 - iv. Picha nne (4) za wazazi na ndugu wa karibu wa mwanafunzi wanaoweza kumtembelea mwanafunzi shuleni pamoja na Namba zao za Simu.
- 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 DENNIS C. MWAKISIMBA

Mhuri wa Mkuu wa Shule

NB: Kwa siku za hivi karibuni kumekuwa na utapeli (wizi kwa njia ya mitandao). Baadhi ya wazazi wamekuwa wakitumiwa ujumbe mfupi au kupigiwa simu na watu wanaojitambulisha kama walimu na kuwafahamisha kuwa mtoto wa mzazi husika ambaye ni mwanafunzi ni mgojwa na yuko mahututi hivyo mzazi atume pesa. *TAFADHALI UPATAPO UJUMBE WOWOTE KUHUSU MWANAFUNZI/MTOTO WAKO USITUME CHOCHOTE, NI VEMA UKAWASILIANA NA UONGOZI WA SHULE KUPATA UKWELI WA TAARIFA HUSIKA KWA NAMBA ZIFUATAZO: -*

- Mkuu wa shule 0755 938 377
- Makamu Mkuu wa Shule 0620 437 128/0765989948

- Mwandamizi Taaluma 0756 164 733/0755 327 246
- Mwandamizi Malezi 0755 901 858 / 0716 954 094

**OFISI YA RAIS TAMISEMI
HALMASHAURI YA JIJI LA MWANZA
SHULE YA SEKONDARI NSUMBA
HISTORIA YA MWANAFUNZI**

1. Jina la Mwanafunzi
2. Shule ya Msingi uliyosomea.....
3. Dini/Dhehebu lako.....
4. Tarehe ya kuzaliwa.....
5. Anuani ya Mzazi/Mlezi.....
6. Jina la Baba.....
7. Jina la Mama.....
8. Jina la mtaa/Kijiji.....
9. Namba ya nyumba.....
10. Kazi aifanyayo Baba.....
11. Kazi aifanyayo Mama.....
12. Namba ya simu ya kazini.....
13. Namba ya simu ya Mzazi/Mlezi.....
14. Kama hauishi na mzazi/Mlezi.....
15. Jina la mlezi.....
16. Anwani ya mlezi.....
17. Jina la mtaa/Jiji.....
18. Namba ya nyumba.....
19. Namba ya simu ya nyumbani.....
20. Namba ya simu ya kazini.....
21. Namba nyingine za familia.....

Na	JINA LA MZAZI/MLEZI	UMRI	KAZI ANAYOFANYA	MAHALI ANAPOFANYIA KAZI
1				

2				
3				
4				

PASSPORT
BABA

PASSPORT
MAMA

PASSPORT
MLEZI 1

PASSPORT
MLEZI 2

MWANAFUNZI Mimi ambae ni mwanafunzi niliechaguliwa kijiunga na kidato cha tano taasusi ya katika shule hii ya Sekondari Nsumba, ninaahidi kufuata sheria, taratibu pamoja na miongozo iliyotolewa na itakayotolewa na uongozi wa shule.

Sahihi ya mwanafunzi Tarehe.....

MZAZI/MLEZI Mimi.....ambaye ni Mzazi/mlezi wa mwanafunzi....., nimeyasoma masharti na sheria za shule ya Sekondari Nsumba. Ninaahidi kwamba kipindi chote mwanangu atakapo kuwa katika shule hii, nitamuhimiza na kumshauri kuzifuata sheria na taratibu za shule kama zilivyotolewa na zitakavyotolewa na uongozi wa shule. Aidha ninaahidi kushirikiana na uongozi wa shule katika mambo mbali mbali ya kitaaluma yanayomuhusu mwanangu na kumpatia malezi bora.

Sahihi ya Mzazi/Mlezi Tarehe.....

MWANZA CITY
NSUMBA SECONDARY SCHOOL
MEDICAL EXAMINATION FORM
(To be completed by a medical officer)

Student's Name.....

Age.....

Blood Examination: Hemoglobin.....

Any abnormalities noted.....

Stool Examination.....

Urinalysis.....

T.B. Test (If negative was immunization given?)

Eyes.....

Chest.....

Any chronic complaints not noted above e.g. Asthma

Headache.....

Skin diseases etc.....

Also, anything else than the school health staff should know about.....

Any treatment given or recommended

In case of Bilharzias, it is recommended that students attend the Bilharzias clinic before they come to school.....

I certify that I have examined the above student and recommend that she/he is fit/unfit to pursuer secondary education.

Signature of Examiner.....

Designation.....

Date..... Official stamp