

HALMASHAURI YA WILAYA KISARAWWE SHULE YA SEKONDARI MANEROMANGO

SIMU NA.
Mkuu wa shule – 0713373594
Makamu M/Shule – 0714561020
Matron/Patron- 0675063882
Shule ya Sekondari Maneromango
S.L.P 28085
Kisarawe
Tarehe
maneromangosec@gmail.com

Mzazi/Mlezi wa Mwanafunzi
S.L.P
.....

YAH: MAELEKEZO YA KUJIUNGA NA SHULE YA SEKONDARI MANEROMANGO HALMASHAURI YA WILAYA YA KISARAWWE MKOA WA PWANI MWAKA 2023/2024

1. Nafurahi kukujulisha kuwa, umechaguliwa kujiunga na shule hii kidato cha tano mwaka 2022/2023 na atasoma tahasusi ya Shule ya Sekondari Maneromango ipo katika Wilaya ya Kisarawe, Mkoa wa Pwani, umbali wa kilometa 65 kutoka Dar es salaam. Usafiri wa mabasi yanayokwenda Maneromango yanapatikana katika kituo cha Pugu –kigogo sokoni Dar es Salaam nauli shilingi 5,000/=.

Muhula wa Masomo unaanza tarehe **13/08/2023**, 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 sketi 2 **NDEFU HADI CHINI** kwa WASICHANA mshono wa **rindaboxi** na Suruali 2 kwa **WAVULANA NDEFU ZISIZOBANA** zenye **MARINDA MAWILI** na **Pindo ya nje (turn up)**, rangi bluu nyeusi(**Dark blue**).
- ii. Mashati 2 meupe ya mikono mirefu
- iii. Rangi ya ni hijabu (kijuba) ni nyeupe 2 ifunike kifua cha mwanafunzi pia iwe ndefu kufikia kifundo cha mkono akisimama zisizo na urembo wala maua.
- iv. Sare ya michezo jezi ya timu ya taifa stars rangi ya bluu (tisheti na bukta)
- v. Viatu vyeusi vya kufunga na Kamba na vyenye visigino vifupi.
- vi. Soksi jozi 2 nyeusi kwa wavulana na nyeupe kwa wasichana.
- vii. Mkanda mweusi wa ngozi wa kuvalia suruali kwa wavulana.
- viii. Sweta la shule rangi ya suruali/sketi yenye "V" mbele.
- ix. Nguo za kushindia(shamba dress) Sketi nyeusi **NDEFU HADI CHINI** kwa wasichana na T-sheti nyekundu, suruali nyeusi **ndefu zisizobana** zenye **marinda mawili na pindo ya nje (turn up)** kwa wavulana na T-sheti ya kijani kwa ajili ya kushindia, (T-sheti zote ni form six zisizo na maandishi)

- x. Traki suti dark blue zisizobana na isiyo na maandishi wala picha mbele na nyuma.
- xi. Raba za michezo jozi 1. (rangi yoyote)

2.2 MAHITAJI MENGINE MUHIMU AMBAYO MWANAFUNZI ANAPASWA KUJANAYO SHULENI: -

- i. Madaftari makubwa (Counter Books-Quire 3 au Quire4) kumi (10) kwa masomo ya Tahasusi yoyote sayansi au sanaa.
- ii. Ream A4 size 1 mwaka na Ruled paper 1 (karatasi za mistari) kwa mwaka.
- iii. Orodha ya vitabu kwa masomo yenye upungufu imeambatanishwa.
- iv. Scientific calculator (kwa masomo ya science na hisabati).
- v. Godoro lenye upana wa futi 2.5
- vi. Mashuka jozi 2 (rangi ya bluu bahari kwa wavulana na rangi ya pinki kwa wasichana), blanketi 1, foronya ya godoro 1, taulo na chandarua 1 rangi nyeupe.
- vii. Nguo za ndani za kutosha
- viii. Vyombo vya chakula (sahani, bakuli, kikombe na kijiko).
- ix. Ndoo 2 ndogo (lita kumi) zenye mifuniko
- x. (a). Fyekeo 1 (Kwanja), Soft bloom 1 (fagio refu laini la ndani) kwa HKL
(b). Jembe lenye mpini 1 na Squizer (rubber squeezer) kwa PCM.
- xi. Laboratory coat, stop watch, na 'thermometer' (kwa wanafunzi wa Physics na Chemistry).
- xii. Sanduku la bati na kufuli lake kwa usalama wa vifaa vyake
- xiii. **Mwanafunzi lazima aje na cheti cha kuzaliwa na result slip. (Halisi na kivuli)**

2.3 MICHANGO MBALIMBALI

Na.	AINA YA MCHANGO	KIASI
1.	Michango ya uendeshaji wa shule	65,000
2.	Kitambulisho cha shule	5,000
3.	Tahadhari (caution money)	5,000
4.	Nembo ya shule	5,000
	JUMLA	80,000

Zingatia:

- ❖ Fedha hizo zilipwe kwenye Akaunti ya shule Namba: **21401100004**, Jina la Akaunti ni **MANEROMANGO SECONDARY SCHOOL**, benki ya NMB.
- ❖ **Hakikisha unaandika jina la mwanafunzi kwenye pay-in-slip**
- ❖ Nakala ya 'slip' ya benki utakayoileta shuleni, hakikisha umeiandika kwa nyuma mchanganuo wa fedha uliyoilipa kwa kila mchango.

3. SHERIA NA KANUNI MUHIMU ZA SHULE

Shule inaendeshwa kwa mujibu wa sharia ya Elimu Na. 25 ya mwaka 1978 na kama ilivyo rekebisha kwa sharia 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 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 jumla 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 atakazo pewa.
- 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 kwa mwanafunzi mmoja tu.**
- ❖ **Mwanafunzi ataruhusiwa kurudi nyumbani kwa ruhusa na kibali maalumu 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 na 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 pombe na matumizi ya dawa za kulevya
- ix. Uvutaji sigara
- x. **Uasherati**, uhusiano wa jinsi moja, kuo au kuolewa.
- xi. Kupata ujauzito au kutoa mimba.
- xii. . Kushiriki matendo ya uhalifu, siasa na matendo yoyote yale yanayovunja sheria za nchi
- xiii. Kusababisha mimba au kumpa mimba msichana
- xiv. Kutembelea majumba ya 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 n.k
- xviii. Uharibifu wa mali ya Umma kwa makusudi

ANGALIZO:

- Mwanafunzi wa kike hawaruhusiwi kusuka nywele.

4. Viambatanisho 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 za simu

5. Tafadhali soma kwa makini maelezo/maagizo haya na kuyatekeleza kikamilifu

KARIBU SANA KATIKA SHULE HII

.....
PILI MWAJIRI
.....

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 mgonjwa na yuko mahututi hivyo mazazi 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 – 0713373594
- Makamu M/Shule – 0714561020
- Mwandamizi Taaluma - 0682064821
- Matron/Patron- 0675063882

ORODHA YA VITABU

SOMO	JINA LA KITABU	MWANDISHI / MTUNZI
FIZIKIA	<ul style="list-style-type: none"> • Principals Physics • UNIVERSITY Physics • S. Chand”s principles of physics class XI • S. Chand”s principles of physics, class XII • College Physics • Advance Level PHYSICS 	S. CHAND R. ZEMAN SKY F. MILLER Roger Muncaster Nelkon and Parker
KEMIA	<ul style="list-style-type: none"> • Advanced inorganic Chemistry I and II • Organic Chemistry part A • Organic Chemistry part B • Conceptual Chemistry volume I, II, III. • A level Chemistry • Physical Chemistry for Advanced level 1st year undergraduate students 	P.M GUIRE M.G NKUNYA P.M GUIRE M.H NKUNYA CHAND’S
ADV. MATH’S	<ul style="list-style-type: none"> • Pure Mathematics 1 & II • Advance Mathematics Review • Advanced Mathematics Core Series • Pure Mathematics • Understanding Mathematics • Advanced Mathematics 	BACKHOUSE MZUM BE PROJECT BASTOCKS BASTOCKS SADRAL TRANTER
GENERAL STUDIES	<ul style="list-style-type: none"> • Contemporary Approach For Advanced Level Form 5 & 6 • General Studies For Advanced Level Certificates Form Five 	NYAMBARI NYANGWINE RICHARD MBALASE
KISWAHILI	<ul style="list-style-type: none"> • Sarufi muundo ya Kiswahili(SAMIKISA) • Fasihi na Sarufi Sekondari na Vyu • Riwaya: Vuta n’kuvute, Mfadhili, usiku utakapokwisha, Kufikirika, Mfadhili. • Tamthiliya: kwenye ukingo wa thim, Morani, Kivuli Kinaishi, Nguzo Mama • Ushairi: Kimbunga, Chungu Tamu.Mapenzi Bora, Fungate ya Uhuru 	F.Mkwera
HISTORY	<ul style="list-style-type: none"> • World History • Major Events in the World History • Mastering Modern World Africa • History for Secondary School form 5&6 • History of Africa • Essential in Advance Level History 	Idrisa R. Msuya Norman Lowell TIE Kelvin Shilington Saleh Yassin
ENGLISH LANGUAGE	<ul style="list-style-type: none"> • English for Advance Level, Phonology, Stylistics • English for Advance level 	M. Kadege M. Kadege

	<ul style="list-style-type: none">• Novel: The Beautiful ones are not yet born, A man of the People, Divine Providence, His Excellency the Head of State, A season of Waiting, The Rape of the Pearl, Encounters from Africa• Poetry: Selected Poems, The Wonderful Surgeon and other Poems• Plays: an enemy of the People, Black Mamba, I will Marry When I want, Betrayal in the City, The Bride, Lwanda Magere	
--	--	--

HALMASHAURI YA WILAYA YA KISARAWÉ
SHULE YA SEKONDARI MANEROMANGO
FOMU YA MAELEZO BINAFSI KUHUSU HISTORIA YA MWANAFUNZI
MSS.K5. A

1. Jina lako kamili.....
2. Kidato ulichojiunga hapa shuleni.....mchepuo.....
3. Jina la mzazi/mlezi.....
Anuani yake.....Simu ya Ofisini.....simu
ya mkononi.....
Kazi yake.....
4. Mahali ulipozaliwa
(i) Mkoa..... Wilaya Kata.....
(ii) Tarafa..... Kijiji cha
(iii) Tarehe ya kuzaliwa
5. Mahali unapoishi sasa.....
Anuani yako.....
Namba za simu.....
6. Dini/dhehebu lako.....
7. Unaishi na Baba tu/mama tu/wazazi wote/mlezi.....
8. 1. Jina la shule za msingi ulizosoma.....
(i) Shule ya msingi ya
.....Anuani.....
(ii) Shule ya msingi ya
.....Anuani.....
2. Jina la shule za sekondari ulizosoma.....
(a) Shule ya sekondari uliyoanzia.....
Anuani.....
(b) Shule ya sekondari
uliyomalizia.....Anuani.....
9. Michezo unayocheza
(a).....
(b)
10. Vyama vya kujifunza ambavyo wewe unapenda kuwa mwanachama:
Scout, Fema, Wapinga Rushwa(PPCB), YUNA, Mali Hai, Ant Aids, School
Magazine na Mazingira.
(a).....
(b).....
(c).....
11. Je unao ulemavu wowote? (Ndiyo / Hapana)
Kama Ndiyo taja aina ya
ulemavu.....

12. MKATABA WA KUTOSHIRIKI KATIKA MIGOMO, FUJO NA MAKOSA YA JINAI

Miminiliyechaguliwa kujiunga na kidato cha tano (V) katika shule ya sekondari ya Maneromango, nimesoma kwa makini sheria na taratibu za shule nikiwa na wazazi/walezi wangu. Nimejadiliana nao na nimezielewa vema kabisa. Naahidi/nathibitisha kuwa sitashiriki migomo au kuhamasisha mgomo, fujo na sitofanya makosa ya jinai.

Saini ya mwanafunzi: tarehe

**HALMASHAURI YA WILAYA YA KISARAWA
SHULE YA SEKONDARI MANEROMANGO**

**FOMU YA MZAZI KUKIRI KUKUBALIANA NA SHERIA, KANUNI NA MAELEKEZO
MENGINE YANAYOTOLEWA NA SHULE**

MSS.K5. B

Fomu hii ijazwe na mzazi au mlezi wa mwanafunzi katika sehemu zake na irudishwe shuleni ikiwa imeambatanishwa na picha ya mzazi/mlezi. Shule itatoa taarifa kwa mzazi / mlezi ambaye picha yake na maelezo yake yataonekana katika fomu hii.

Mimi.....mzazi/mlezi wa mtoto wangu
.....nimeona, nimeelewa na nimekubali masharti yote yanayohusu mtoto wangu kujiunga na shule ya sekondari ya Maneromango.

Nitampa mahitaji yote yanayotakiwa na nitashirikiana na walimu wa shule ya Maneromango katika kumlea vizuri mtoto wangu ili aweze kusoma na kuelewa na hatimaye aweze kufanya mitihani yote ya ndani shuleni na ya Taifa kwa mujibu wa ratiba.

Saini ya mzazi/mlezi.....
Anuani ya mzazi/mlezi
.....
.....
Simu.....

TAMKO LA MZAZI/MLEZI:

Mimi..... mzazi/mlezi wa
mwanafunzi.....wa kidato cha tano.
Nakiri kwamba yaliyoandikwa hapo juu kwenye fomu zote mbili (MSS.K5. A na
MSS.K5.B) ni sahihi.

SAINI YA MZAZI/MLEZI

.....
Tarehe.....

Picha ya

mzazi/mlezi

Ndugu/jamaa/marafiki wa karibu na muhimu wanaoweza kuwa msaada kwa mwanafunzi

Wafuatao ni ndugu/rafiki zangu wa karibu ambao wanaweza kunisaidia kama kuna dharura.(Ni vema wakawa watu wazima)

Na.	Jina la ndugu/rafiki	Anwani ya anapopatikana	Simu(INAYOPATIKANA)	Uhusiano
1.				
2.				
3.				

Picha za ndugu/jamaa/rafiki walioandikwa hapo juu

JINA.....
JINA.....

JINA.....

Simu.....
Simu.....

Simu.....

**HALMASHAURI YA WILAYA YA KISARAWWE
SHULE YA SEKONDARI MANEROMANGO**

**FOMU YA UCHUNGUZI WA AFYA
(Request for Medical Examination)**

MSS.K5.

This form is to be completed by a Medical Officer.

Name of Student: **Age:** **Sex:**

The above named has been examined in respect of:

- (a) **STOOL**
- (b) **URINE**
- (c) **CHEST**
- (d) **BLOOD**
- (e) **EYES**
- (f) **EARS**
- (g) **HEART**
- (h) **STOMACH ULCERS**
- (i) **OTHERS**

I am satisfied / not satisfied that the above named Student is physically and mentally fit to pursue further studies in Secondary School.

.....
SIGNATURE(and official stamp)
DATE

.....
DESIGNATION STATION