

**JAMHURI YA MUUNGANO WA TANZANIA  
OFISI YA RAIS  
TAWALA ZA MIKOZA 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 TAMISEMI**


**Namba za Simu**  
**Mkuu wa Shule: 0756642864**  
**Makamu Mkuu wa Shule: 0763504832**  
**Matron/Patron: 0712140102**  
**Shule ya Sekondari MINZIRO**  
**S.L.P 29, KYAKA-MISSENYI**  
**Tarehe 12.06.2023**

**Mzazi/Mlezi wa Mwanafunzi**

.....  
**S.L.P .....**  
.....

**Yah: MAELEKEZO YA KUJIUNGA NA KIDATO CHA TANO KATIKA SHULE  
YA SEKONDARI MINZIRO HALMASHAURI YA WILAYA YA MISSENYI  
MKOA KAGERA, MWAKA 2023.**

1. Nafurahi kukutaarifu kuwa mwanao amechaguliwa kujunga na Kidato cha Tano katika shule hii mwaka 2023/2024 na atasoma tahasusi ya .....

Shule ya Sekondari Minziro ipo umbali wa Kilometra 32 Mashariki mwa mji wa Bunazi. Usafiri wa basi kutoka mjini Bukoba unapatikana katika kituo cha mabasi Bukoba, panda magari ya kwenda Mutukula ushukie Bunazi, nauli ni shilingi 8,000/= kwa pikipiki na shilingi 4,000/= kwa haisi kufika shulenii.

Muhula wa Masomo unaanza tarehe 14.08.2023, hivyo mwanafunzi anatakiwa kuripoti shulenii 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 suruali 2 za rangi ya dark blue zenyen malinda mawili kila upande, mifuko miwili ya kawaida pembeni na mfuko mmoja nyuma wenyen kifungo, mapana kwa chini (yaani miguuni) iwe na vipimo vya inchi 15-17 (zisiwe za mitumba).
- ii. Mashati mawili meupe ya mikono mirefu (tetroni). (yasiwe ya mitumba)
- iii. Sare ya michezo ni bukta na T-shirt za njano kwa mchepuo wa PCB na nyekundu kwa mchepuo wa CBG na soksi pamoja na raba za michezo. Vitavaliwa wakati wa michezo uwanjani tu.
- iv. Viatu vya shule ni vyeusi vya ngozi vya kufunga na kamba vyenye visigino vifupi na soksi nyeusi jozi mbili au zaidi.  
Mkanda mweusi wa ngozi wa kuvalia suruali; usiwe na Bicross pana wala wenyen maandishi au picha yoyote
- v. Sweta moja ya rangi ya kijivu kizito(Deep grey) yenye shingo duara nyuma na V yenye nembo ya shule
- vi. Nguo za kushindia (*shamba dress*) suruali mbili nyeusi( vipimo vyake viwe sawa na vipimo vya kipengele(i) hapo juu.
- vii. Tai moja dark blue yenye michirizi myeupe.
- viii. Tisheti (T-shirt) za blue mbili zenyen kola, ziwe nzito na ziwe na nembo ya shule.
- ix Pair moja ya track suit rangi ya blue bahari

### 2.2 Mahitaji mengine muhimu ambayo mwanafunzi anapaswa kuja nayo shulenii:-

- i. Vifaa vya darasani( kalamu za wino, kalamu ya risasi, kifutio, rula, madaftari(countewr books) za kutosha na mkebe wa vifaa vya Hesabu( Mathematical set) bila kusahau kamusi ya kingereza
- ii. **Ream (A4)** Moja na Ream ya karatasi za misitari (1) kwa mwaka;
- iii. Vitabu vya masomo ya tahasusi husika PCB na CBG
- iv. Graph pad yenye karatasi hamsini

- v. Kwanja 1, jembe moja, mfagio laini wa plastiki (soft broom) mmoja, mfagio mgumu wa plastiki(hard broom) mmoja, mfagio wa chelea mmoja na mopper/ flap moja (zinapatikana maeneo ya shule)
- vi. Dissecting Kit kwa wanafunzi wanaosoma Biology;
- vii. Scientific Calculator- non programmable (CASO fx-991MS)
- viii. Stop watch (digital)
- ix. Godoro moja la sponji size futi 2 na nusu kwa sita (21/2X6)
- x. Kandambili, taulo,fulana mbili vyeupe(vest) boksa 2 au zaidi, sabuni za kufulia na kuogea, mafuta ya kujipaka, mswaki na dawa ya meno na toilets papers.
- xi. Mashuka Jozi 2 pinki, blanket 1, foronya ya godoro 1 pinki, chandarua 1 (Chandarua ni muhimu sana)
- xii. Vyombo vyakakula (sahani, bakuli, kijiko na kikombe);
- xiii. Jaketi jeusi(sio koti) kwa ajili ya kujikinga na mvua pia kujikinga na baridi kwa mgonjwa wa kifua na mwenye cheti cha daktari ambalo lazima livaliwe juu ya shati la shule.
- xiv. Vitambaa vyakakula (leso) viwili au zaidi.
- xv. Ndoo 2 ndogo (lita Kumi) zenye mifuniko;
- xvi. Kwanja 1, jembe 1, reki 1, mifagio 2 wa ndani na nje.
- xvii. Aje na passport size nne(4) apige akiwa amevaa sahati jeupe kitambaa cha nyuma kiwe cha bluu.

### **2.3 Michango mbalimbali**

#### **a) Shule za Bweni**

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

**Fedha zote ziwekwe katika akaunt namba** 32601100036 katika benk ya NMB yenye jina MINZIRO SEKONDARY SCHOOL RECURRENT ACCOUNT

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 yenyeye dhamana ya elimu na Ofisi ya Rais TAMISEMI yenyeye 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 shulenii. 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. Kuвая 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 shulenii.

#### **MUHIMU:**

- ❖ **Mwanafunzi hapaswi kuja na simu shulenii kwa namna yoyote ile, na hakuna mtumishi anayeruhusiwa kutunza simu ya mwanafunzi;**
- ❖ **Mwanafunzi awapo shulenii 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).**

**Mwanafunzi ahakikishe anakuja na bima ya afya kwa ajili ya huduma za kimatibabu.**

### **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 ye yote yule;
- vi. Kusuka nywele kwa mtindo usiokubalika. Wanafunzi wote wanatakiwa kuwa na nywele fupi wakati wote wawapo shulenii 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, kuoau 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 kujiu, au kutishia kujiu kama kunywa sumu; na
- xviii. Uhari bifu wa mali ya umma kwa makusudi.

**3. 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 shulenii pamoja na Namba zao za Simu.
4. Tafadhali soma kwa makini maelezo/maagizo haya na kuyatekeleza kikamilifu.

**KARIBU SANA KATIKA SHULE HII**

**Jina la Mkuu wa Shule .....**

**Saini ya Mkuu wa Shule .....**

**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 0673967489/ 0756642864/ 0782168662**

**Makamu Mkuu wa Shule 0763504832/0756642864**

**Mwandamizi Taaluma 0763504832**

**Mwandamizi Malezi 0754694112**