

**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 – TAMISEMI

Namba za Simu.....

Mkuu wa Shule. 0753046896

Makamu Mkuu wa Shule. 0624709009

Matron/Patron. 0626766432

Shule ya Sekondari . NAWENGE

S.L.P. 78 ,

MAHENGE ULANGA

Tarehe

Mzazi/Mlezi wa Mwanafunzi

S.L.P

**Yah: MAELEKEZO YA KUJIUNGA NA KIDATO CHA TANO KATIKA SHULE
YA SEKONDARI NAWENGE HALMASHAURI YA ULANGA MKOA WA
MOROGORO MWAKA 2023**

1. Nafurahi kukutaarifu kuwa mwanao amechaguliwa kuijunga na Kidato cha Tano katika Shule hii mwaka 2023 na atasoma tahasusi ya HGL, HGK, CBG.

Shule ya Sekondari NAWENGE ipo umbali wa Kilometra 2 kutoka mahenge mjini makao makuu ya wilaya Mji wa MAHENGE Usafiri wa basi kutoka Dar es salam au Morogoro kwa basi la moja kwa moja mpaka mahenge

kwa kutumia mabasi ya AL SAIDY, ADINAS, MBEKENYELA, KIDINILO unapatikana.

Muhula wa Masomo unaanza tarehe 14/08/2023 hivyo mwanafunzi anatakiwa kuripoti shuleni tarehe 13/08/2023.

2. Mambo muhimu ya kuzingatia:-

2.1 Sare za Shule

- i. Sare ya shule hii ni rangi ya kijivu mpauko cotton, sketi mbili za rinda box kwa wasichana na wavulana suruali mbili upana wa sentimeta 16 chini zenyenye turn up .
- ii. Mashati mawili ya tomato mikomo mirefu.
- iii. Nembo ya shule inapatikana shuleni.
- iv. Rangi ya Hijab (kijuba) ni nyeupe ifunike kifua cha mwanafunzi pia iwe ndefu kufikia kifundo cha mkono akisimama na **bluu** kwa kushindia isiyo na urembo
- v. Sare ya Michezo ni raba za michezo rangi nyeus na jezi rangi ya bluu ya CHELSEA kwa wote.
- vi. Viatu vya shule ni vyeusi vya kufunga na kamba visivyo na visigino,
- vii. Soksi jozi mbili nyeupe za shule;
- viii. Mkanda mweusi wa ngozi wa kuvalia suruali;
- ix. Sweta mbili rangi ya kijivu
- x. Nguo za kushindia (*shamba dress*) sketi nyeusi rinda box ndefu mpaka chini kwa wasichana na suruali nyeusi yenye turn up upana sentimeta 16 kwa wavulana.
- xi. Tai yenye rangi ya maroon yenye mstari mieupe
- xii. Tisheti (T-shirt) rangi ya kijivu mbili (Unaweza kuzipata karibu na shuleni kwa tsh. 15000 kila moja)
- xiii. Track suti **nzito kwasababu ya baridi kali** rangi ya kijivu (adidas, apple ect)

- xiv. Mashuka mawili rangi ya pinki kwa wasichana na light bluu kwa wavulana
- xv. Pullneck ya rangi ya kijivu **nzito** inayovaliwa ndani ya shati kwaajili ya kujikinga na baridi

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

- i. Madaftari 7 kubwa kuanzia, counter book quire three
- ii. Daftari ndogo 10 na karatasi za kutosha kwa ajili ya majaribio ya mara kwa mara
- iii. **Ream (A4)** ya Karatasi Mbili (2) kwa mwaka;
- iv. Vitabu vyta masomo ya tahasusi husika orodha ya vitabu imeambatanishwa
- v. Scientific Calculator; casio 991 na dissecting kit kwa CBG, graph pad na mathematical set kwa wote
- vi. Godoro la 2.5×6 au 3×6
- vii. Mashuka Joz 2, pink kwa wasichana na light bluu kwa wavulana blanket nzito 1 kuna msimu mrefu wa baridi, foronya ya godoro 1, chandarua 1 rangi nyeupe
- viii. Nguo za ndani za kutosha;
- ix. Vyombo vyta chakula (sahani, bakuli, kijiko na kikombe); sahani na kikombe iwe ya mfupa au udongo
- x. Ndoo 2 ndogo (lita Kumi) zenyenye mifuniko;
- xi. Kwanja 1, jembe 1 lenye mpini, mifagio 2 wa ndani na nje CHELEWA yenye mpimi, Mopper na soft broom kwa CBG, hard broom kwa HGK, na toilet brach kwa HGL.
- xii. Sabuni ya unga ndoo ndogo 1 kilo 3 kwa ajili ya usafi wa bwenini na vyooni,

NB. Mwanafunzi haruhusiwi kuja na vipodozi, pafyumu, na kujiremba au kuchubua ngozi

Mtoto anatakiwa kuwa na pesa kidogo kwa ajili ya matumizi

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/=

Fedha hizo zilipwe kwenye account ya shule ya NMB, NAWENGE SECONDARY SCHOOL No. 21901000021 katika tawi lolote la NMB.,

NB; Mzazi unaombwa kumtengenezea mtoto bima ya afya (NHIF) aje nayo ama kumfanyia utaratibu wa CHIF atakapofika shuleni kwa kuwasiliana na mwal wa malezi ii aunganishwe na hospitali ya wilaya.

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 yenyewe dhamana ya elimu na Ofisi ya Rais – TAMISEMI yenyewe 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 shulenii.

MUHIMU:

- ❖ **Mwanafunzi hapaswi kuja na simu shulenii kwa namna yoyote ile, na hakuna mtumishi anayeruhusiwa kutunza simu ya mwanafunzi;**
- ❖ **KWA MATUMIZI YA SIMU ITATUMIKA SIMU KATIKA OFISI YA MALEZI TU.**
- ❖ **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).**

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 yeyote 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 kujua, au kutishia kujua kama kunywa sumu; na
- xviii. Uharibifu wa mali ya umma kwa makusudi.

3.3 ORODHA YA BAADHI YA VITABU VYA MASOMO

JIOGRAFIA

1. Msabila , D. T.(2019) (A Comprehensive Approach To Physical Geography
2. Kamili, Z(Current Edition) Practical Geography Alive
3. Geography 1 reviews
4. Human and Economic Geography. By DT Msabila.

HISTORIA

1. Kato A.K (2014)
Mastermy History. History 1 and history 2.
2. Zisti Kamili – Advanced History Part One Alive
3. Advanced level Histiry part two.
4. Contemporary history events –history two by mwil shibitali
5. Essential in Advanced level history paper 2 and paper 1 by Saleh Yassin

KISWAHILI

1. Nadharia Ya Kiswahili 1- Kidato Cha Tano na Sita
2. Nadharia Ya Kishwahili 2- Kidato Cha Tano na Sita
- 3 . Vitabu vya riwaya,ushairi na tamthilia- Kimbunga,Kivuli Kinaishi,Kufikirika,Vuta Nikuvute,Mfadhilli,Usiku Utakapokwisha,Morani,Nguzo Mama,Ukingo Wa Thim,Chungu Tamu,Fungate Ya Uhuru,Mapenzi Bora
3. DAFINI YA LUGHA.
4. Kiswahili kidato cha tano na sita Sarufi.
5. Kiswahili nadharia ya lugha.

ENGLISH LANGUAGE

A) English language one

1. Ndambo ,S.G &Kinunda,J.E () English language 1 for form five and form six
2. ASheli ,N () Advanced level english language 1
3. Recommended English Language One Text Book For A- Level Student (By Paschal Salawi)
4. Advanced leaners oxford Dictionary English To English

B) English language two

NOVELS

1. His Excellence Head Of State
2. A Man Of The People,
3. The Beautiful Ones Are Not Yet Born,
4. Encounters from Africa

PLAYS

1. An Enemy Of The People
2. Betrayal in the city
- 3 .I will marry when I want

POETRY

Selected Poem from East Africa
Wonderful Surgeon

(C) BIOLOGY

1. Biological Science
2. Understanding Biology

(D) CHEMISTRY

1. Advanced Chemistry By Ramsdem
2. Inorganic Chemistry Part I Na Part 2 (Tie)
3. Chemistry For Secondary Schools Five ,F vi By T.I.E
4. Physical chemistry and organic chemistry E.N Ramsdem
5. Conceptual organic chemistry S. Chand
6. Advanced level Inorganic Chemistry Part I and II
7. Environmental and Soil Chemistry.

(E) GENERAL STUDIES.

1. General Studies for Advanced Level Certificates Form

(F) BASIC APPLIED MATHEMATICS

1. Basic applied mathematics for sec schools form v and form vi (TIE)

SHULE YA SEKONDARI NAWENGE

FOMU YA KUANDIKISHWA SHULE

(Ijazwe kwa herufi kubwa na irejeshwe kwa mkuu wa shule)

1. Jina kamili.....
Tarehe ya kuzaliwa.....Wilaya.....Mkoa.....
Taifa.....Dini:RC/Anglican/Lutheran/Muslim/Pentecoste/n.k.....
Shuleya sekondari unayotoka.....

2. Jina kamili laBaba/Mama/Mlezi.....
Anwani yake
Kazi ya Baba/Mama/Mlezi.....
Namba ya simu.....
Barua pepe.....

AHADI YA MWANAFUNZI.

- a) Mimi.....nimeyasoma na kuyaelewa maelekezo yote ambayo ni pamoja na sheria za shule na kanuni za shule na nimekubali kuingia kidato cha TANO katika shule ya sekondari NAWENGE kuanzia tarehe.....hadi nitakapomaliza kidato cha SITA.
- b) Kwahiyoo naahidi kwamba:-
 - i. Nitazitii sheria zote za shule na kutimiza mambo yote muhimu yaliyotajwa
 - ii. Sitashiriki katika vitendo vya hujuma wala vitendo ambavyo vitakuwa kinyume na uongozi wa shule na serikali ya Jamuhuri ya Muungano wa Tanzania.Kama kushiriki migomo, fujo,makosa ya jinai n.k
 - iii. Nitatunza mali za umma ambayo ni pamoja na majengo, samani, vitabu n.k
 - iv. Nitatimiza malengo ya kitaaluma ya shule kwa kupata daraja la kwanza na la pili.

Tarehe.....

Sahihi ya Mwanafunzi.....

AHADI YA MZAZI/MLEZI

Mimi:.....ambaye ni Mzazi /Mlezi wa
Mwanafunzi.....

Ninaahidi kwamba :-

1. Nitashirikiana na uongozi wa Shule,Walimu na Watumishi wasio walimu katika kuhakikisha mwanangu anatii sheria na kanuni za Shule ya Sekondari NAWENGE. Iwapo atashindwa kutii sheria hizo, nitalazimika kukubaliana na adhabu itakayotolewa na uongozi wa shule.
2. Nitafanya kila niwezalo kumwezesha mwanangu kusoma kwa kulipa ada na michango mingine kama ilivyoelekezwa na shule.

Sahihi:

Tarehe:

Namba ya simu.....

MEDICAL EXAMINATION FORM

(Ijazwe na mganga mkuu wa hospitali ya serikali)

To be completed by medical Officer in respect of NAWENGE Secondary School Student (Entrant).

1. Full name of student.....
2. Sex.....Age.....
3. HGB Test.....
4. Stool.....
5. Urine
Micro.....
6. T.B
Test.....
7. Eye Examination.....
8. E.N.T.....
9. Chest.....
10. Abdomen.....

ADDITIONAL INFORMATION.

Physical Defects or Impairment, Infections, Chronic or Hereditary (family) diseases.

.....
.....
.....

I certify that I have examined the above student and consider that* he/she is physically/not physically fit for further studies.

NAME.....

SIGNATURE.....

DATE.....

OFFICIAL STAMP

Tafadhalii soma kwa makini maelezo/ maagizo haya na kuyatekeleza kikamilifu.

Uongozi wa shule unakutakia maandalizi mema na safari njema ya kuja hapa.

**MWL. MAGRETH D LISSA
MKUU WA SHULE.**

3. 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

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 . 0753046896**
- **Makamu Mkuu wa Shule 0624709009**
- **Mwandamizi Taaluma .0767114043**
- **Mwandamizi Malezi .0626766432**