

OFISI YA RAIS
TAWALA ZA MIKOA NA SERIKALI ZA MITAA
HALMASHAURI YA WILAYA YA UYUI
SHULE YA SEKONDARI TURA
FOMU YA KUJIUNGA NA SHULE.

Mkoa Wa Tabora
Wilaya ya Uyui
Shule ya sekondari Tura

baruapepe : tura.sec3118@gmail.com

Kata ya Tura
Barabara ya **Magufuli**
P. O . BOX 1186
UYUI
TABORA
Tarehe 15.06.2023

SIMU 1. *Mkuu wa Shule 0784166151/0754270733*
2. *Makamu Mkuu wa Shule 0672527679*
3. *Mwandamizi taaluma 0656017247*
4. *Mwandamizi malezi 0765351149*

MZAZI/MLEZI WA.....
S. L. P.....

**YAH: MAAGIZO YA KUJIUNGA NA MASOMO YA KIDATO CHA TANO KATIKA
SHULE YA SEKONDARI TURA HALMASHAURI YA WILAYA YA UYUI**
MKOA WA TABORA MWAKA 2023.

1. Ninayo furaha kukujulisha kwamba mwanao
Amechaguliwa kujiunga na kidato cha TANO (BWENI) katika shule hii kwa mwaka huu wa masomo 2023. Hivyo nachukua fursa hii kukupongeza sana wewe na mwanao.
2. Shule ipo km 149 toka Tabora mjini kuelekea ITIGI. Shule ipo Mkoa wa Tabora, Wilaya ya Uyui, Tarafa ya Igalula, Kata ya Tura. Ipo mita 500 toka kituo cha basi Tura kuelekea Mashariki. usafiri upo wakati wote.
3. Anatakiwa kuripoti shulen i tarehe **13.08.2023** kwa ajili ya usajili tayari kuanza masomo kwa muhula wa kwanza tarehe **14.08.2023** na mwisho wa kuripoti ni tarehe **31.08.2023**
4. Mara upatapo barua hii na kuisoma kwa makini, tafadhali unatakiwa kumpatia mwanao mahitaji yote stahiki (yalivo orodheshwa) ili kumwezesha afike shulen mapema bila kupoteza muda wa masomo.

5. SARE YA SHULE

- (i) Sketi 2 rangi ya **light blue** ndefu usawa wa kisigino. Aina ya mshono ni **rinda box** (**Sio V kama ilivyo kwenye picha**).
- (ii) Shati 2 rangi nyeupe mikono mirefu.
- (iii) Gauni ndefu(shamba dress) ya **dark blue** yenyе marinda mapana.
- (iv) Viatu vya ngozi jozi 2 vyeusi vyenye mkanda mmoja.
- (v) Sweta rangi ya **light blue** wakati wa baridi (Jacket/Koti haviruhusiwi).
- (vi) Soksi ndefu jozi 2 nyeupe.
- (vii) Viatu kwa ajili ya michezo (RABA NYEUSI)
- (viii) T-shirt 2 za damu ya mzee zenyе kola (Fomu six)
- (ix) Shuka jozi mbili rangi ya pinki.
- (x) Truck suit ya kijivu kwa ajili ya michezo.
- (xi) Kwa Wanafunzi wa kiislam hijabu ya darasani ni **rangi nyeupe** na hijabu ya kushindia ni rangi ya **pinki**, hijabu na sketi zao sharti ziwe ndefu. (Sketi ziguse visigino).
- (xii) Tai ya mistari – light blue na nyeupe

6. MAAGIZO MENGINE YA JUMLA KWA BWENI NA DARASANI

- (a) Godoro la sponji (futi 6 x futi 2½)
- (b) Sanduku la chuma (kuhifadhia vifaa vyake)
- (c) Mto mmoja wenye foronya ya pinki na blanketi
- (d) Mswaki na dawa ya kutosha muhula mzima
- (e) Sabuni ya kufulia na kuogea za kutosha muhula mzima.
- (f) Vifaa vya kulia chakula(sahani,bakuli, kikombe na kijiko) visiwe plastic
- (g) Ndoo mbili (Plastic lita 10)
- (h) Fedha ya matumizi madogomadogo (**Pocket Money**), ikizidi elfu 50,000/= akatunziwe ofisi ya malezi.
- (i) Jozi moja ya khanga au kitenge na taulo.
- (j) Aje na madaftari Counter Book (Quire 4) ya kutosha masomo yake.
- (k) Aje na Mathematical set, Kalamu pamoja na Calculator (Scientific) kwa masomo ya sayansi.
- (l) Aje na vitabu vya masomo yake binafsi (Orodha ya vitabu imeambatishwa).
- (m) Aje na net nyeupe kwa ajili ya kuzuia mbu.
- (n) Nguo za nyumbani pamoja na simu (aina yoyote) **HAVIRUHUSIWI**.
- (o) Nywele fupi – Hakuna kusuka wala kutia dawa.
- (p) Njoo na Result Slip, Cheti cha kuzaliwa au Affidavity Form.
- (q) Aje na Dissecting kit kwa wanafunzi wa **Biolojia**.
- (r) Aje na rim mbili za **A4** kwa mwaka mzima.

7. MAAGIZO YA FEDHA NA VIFAA VYA USAFI NA MAZINGIRA

A: MICHANGO MUHIMU

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

NB: Fedha za michango muhimu kipengele “A” zote zilipwe Benki Akaunti Namba **51010061395 NMB-(TURA HOSTEL GROUP ACCOUNT)**.

B: VIFAA VYA USAFI

- i) Jembe lenye mpini
- ii) Kwanja (Fyekeo)
- iii) Fagio 2 za chelewa za kufagilia zenyenye mti mrefu
- iv) Soft broom
- v) Mopper.
- vi) Reki

8. SHERIA NA KANUNI MUHIMU ZA SHULE

Kwa vile shule ni ya serikali, inafuata na kuzingatia sheria na kanuni zote za nchi kuhusu Elimu, kama zinavyosomeka kwenye Sheria ya Elimu Na. 25 ya mwaka 1978. Aidha inazingatia pia miongozo yote inayotolewa na Wizara yenye dhamana ya Elimu nchini.

Utakapofika shuleni utapewa nyaraka zinazoelezea na kufafanua Sheria, Utaratibu na kanuni za shule ambazo utatakiwa kuzifuata wakati wote utakapokuwa shuleni.

Pia utatakiwa kujaza fomu muhimu zitakazokuwa zimeambatishwa na Sheria hizo (moja wapo zikiwa ni zile za Uraia na ya vipimo) (Medical Examination) na kuzirudisha shuleni.

9. SHERIA NA KANUNI ZA SHULE HII

Shule inaendeshwa kwa mujibu wa sheria ya Elimu Na. 25 ya mwaka 1978 iliyorekebishwa kwa Sheria Na. 10 ya mwaka 1995. Aidha inazingatia miongozo yote inayotolewa na Wizara ya Elimu, Sayansi na Teknolojia yenyeye dhamana ya Elimu nchini na Ofisi ya Rais – TAMISEMI yenyeye jukumu la usimamizi na uendeshaji elimu, unatakiwa kuzingatia mambo ya msingi yafuatayo ambayo yatafafanuliwa kwa maandishi na utapewa nakala yake mara baada ya kuripoti shulenii.

- (a) Heshima kwa viongozi, wazazi, wafanyakazi wote, wanafunzi na jamii kwa ujumla ni jambo la lazima.
- (b) Mahudhurio mazuri katika kila shughuli ndani na nje ya shule kulingana na ratiba ya shule ni lazima.
- (c) Kushiriki kwa kikamilifu masomo ya usiku (Preparation).
- (d) Kuwahi katika kila shughuli za shule na nyingine utakazopewa.
- (e) Kufahamu mipaka ya shule na kuzingatia kikamilifu maelezo juu ya kuwepo ndani au nje ya mipaka hiyo wakati wote wa uanafunzi wako katika shule hii.
- (f) Kutunza usafi wa mwili, mavazi na mazingira ya shule.
- (g) Kuвая sare ya shule wakati wote unapotakiwa.
- (h) Kuzingatia ratiba ya shule wakati wote
- (i) Kutunza mali ya umma.
- (j) Ni marufuku mwanafunzi kutunza vifaa vyenye ncha kali na dawa bila idhini ya daktari
- (k) mwanafunzi haruhusiwi kubadili dini wala kumshauri 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).**

**10. MAKOSA YAFUATAYO YANAWEZA KUKUSABABISHIA KUSIMAMISHWA
AU KUFUKUZWA SHULE**

- 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 yeoyote yule;
- vi. Kufuga ndevu;
- vii. Ulevi au unywaji wa pombe na matumizi ya dawa za kulevy;
- viii. Uvutaji wa sigara;
- ix. Uasherati, mahusiano ya jinsi moja, kuoa au kuolewa;
- x. Kupata ujauzito au kutoa mimba;
- xi. Kusababisha mimba;
- xii. Kushiriki matendo ya uhalifu, siasa na matendo yoyote yale yanayovunja sheria za nchi;
- xiii. Kwenda kwenye nyumba za starehe na nyumba za kulala wageni;
- xiv. Kumiliki, kukutwa au kutumia simu ya mkononi katika mazingira ya shule;
- xv. Kudharau Bendera ya Taifa;
- xvi. Kufanya jaribio lolote la kujiua, au kutishia kujiua kama kunywa sumu; na
- xvii. Uharibifu wa mali ya umma kwa makusudi.

NAKUTAKIA SAFARI NJEMA YA KUJA SHULENI TURA SEKONDARI
KARIBU SANA.

ADAM SHABAN MANGAO
MKUU WA SHULE
SHULE YA SEKONDARI TURA.

ANGALIZO: 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.**

**OFISI YA RAIS
TAWALA ZA MIKOA NA SERIKALI ZA MITAA
HALMASHAURI YA WILAYA UYUI
SHULE YA SEKONDARI TURA**

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

Mimi..... Mzaz/Mlezi wa Mwanafunzi aitwaye

Nimesoma na kuzielewa sheria, Kanuni na Taratibu za shule na nimekubaliana nazo kama Mzazi/Mlezi wa mwanafunzi na niko tayari kuzitekeleza sheria hizo pamoja na maelezo mengine yatakayotolewa na shule.

Mzazi / Mlezi wa Mwanafunzi

**OFISI YA RAIS
TAWALA ZA MIKOZA NA SERIKALI ZA MITAA
HALMASHAURI YA WILAYA UYUI
SHULE YA SEKONDARI TURA**

A: FOMU YA MAELEZO BINAFSI YA MWANAFUNZI

1. Jina kamili la Mwanafunzi.....
2. Tarehe ya kuzaliwa.....
3. Mzazi / Mlezi.....
4. Uhusiano na Mlezi.....
5. Mahali mzazi/mlezi anapoishi. Mkoza.....
Wilaya..... Kijiji/Mtaa.....
6. Mawasiliano ya Mzazi/Mlezi.....
7. Kabilia..... Dini.....
8. Kazi ya Mzazi/Mlezi.....
9. Wazazi wako hai au wamefariki (weka alama ✓)

 . Baba Yupo Hai () Baba Amefariki ()
 . Mama Yupo Hai () Mama Amefariki ()
10. Ndugu wengine wa karibu na Mzazi/Mlezi ambao wanaweza kutumika
Kama walezi wa mwanafunzi kama Mzazi/Mlezi husika hayupo.

(a) JINA.....SIMU.....Mahali.....
(b) JINA.....SIMU.....Mahali.....
(c) JINA.....SIMU.....Mahali.....
(d) JINA.....SIMU.....Mahali.....

NB: Weka picha (passport) kulingana na ulivyojaza hapo juu

(a)

(b)

(c)

(d)

B: MKATABA WA KUTOSHIRIKI KATIKA MGOMO, FUJO NA MAKOSA YA JINAI

Mimi (Jina la Mwanafunzi).....

Nimesoma na kuelewa sheria, kanuni na taratibu zote za shule ya bweni, na niko tayari kuzitekeleza kwa muda wote nitakapokuwa hapa shulenii kama mwanafunzi. Nitakapokiuka kipengele chochote cha shule hiyo adhabu stahiki ichukuliwe dhidi yangu kwa mujibu wa sheria na taratibu.

.....
Saini ya Mwanafunzi

.....
Mkuu wa Shule

**PRESIDENT'S OFFICE
REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT
UYUI DISTRICT COUNCIL.
TURA SECONDARY SCHOOL**

**P.O. BOX 1186,
TABORA**

Date:

FORM FOR MEDICAL EXAMINATION

This form must be completed by a Government Medical Officer

Student's full name.....

Present Age.....

Blood Test.....

Stool Examination.....

T.B. Test.....

Asthma.....

Eye Disorder.....

Nose Disorder.....

Ear Disorder.....

Skin Disorder.....

Anemia.....

Chest.....

Operation.....

Serious Accidents.....

Any other infections disease.....

Pregnancy.....

Additional information e.g. Physical defects or impairment, chronic or family disease etc.

.....
.....

I certify that I have personally examined Mr./Miss.....

And found her fit or unfit to pursue studies.

Signature.....

(Official Stamp)

Designation.....

OFISI YA RAIS
TAWALA ZA MIKOZA NA SERIKALI ZA MITAA
SHULE YA SEKONDARI TURA

MAAGIZO MUHIMU YA VITABU VYA KIADA NA ZIADA

Ili Mwanao aweze kupata ELIMU BORA na kufikia kiwango kinachotakiwa na shule anapaswa kuwa na vitabu. Ifuatayo ni orodha ya baadhi tu ya vitabu ambavyo anapaswa kuja navyo ili aweze kumudu sawa sawa mchepuo wake.

ORODHA YA VITABU vifuatavyo hutumika kufundishia na kujifunzia katika shule za sekondari kwa kidato cha tano na sita. Kila mwanafunzi anatakiwa kununua baadhi ya vitabu hivyo kwa kila somo kwa masomo aliyopangiwa yaani PCB (Physics, Chemistry na Biology), GS (General Studies), PCM(Physics,Chemistry na Advanced Mathematics) na EGM(Economics,Geography na Advanced Mathematics) kwa wote.

1. PHYSICS

1. S. Chandi XI & XII
2. Calculations, For Advanced Level Physics
3. Principles of Physics – Rogers Mancaster
4. Principles of Physics – Tom Duncan
5. Principles of Physics – Nelkon and Parker
6. Jim Breithaupt, understanding Physics 2nd / 4th Edition
7. University Physics New Edition

2. BASIC APPLIED MATHEMATICS

1. Basic Applied Mathematics By Kiza and Septine Isillem
2. Basic Applied Mathematics (5&6) by T.I.E

3. ADVANCED MATHEMATICS

1. Pure mathematics (5 & 6) by Telem Majigwa
2. Advanced Mathematics (5&6) by T.I.E
3. Advanced Mathematics Chand's 1 & 2
4. Advanced Mathematics book 1 & 2 By Backhouse
5. Engineering Mathematics sixth edition – Dexter J. Booth

3. CHEMISTRY

1. Inorganic Chemistry Part A – J. S. Maro
2. Inorganic Chemistry Part B – J. S. Maro
3. Advanced Level Inorganic Chemistry Part I – TIE
4. Advanced Level Inorganic Chemistry Part II – TIE
5. General chemistry (T.I.E)
6. Physical Chemistry (T.I.E)
7. Organic Chemistry – A. Abdullah et. Al. A Level and 1st year

- Undergraduate students Vol. III Part A.
8. Organic Chemistry – A. Abdullah et. Al. A Level and 1st year Undergraduate students Vol. III Part B.
 9. New Understanding Chemistry – Ted Sham.
 10. Conceptual Chemistry – S. Chand

4. GENERAL STUDIES

1. General Studies for Advanced Level Certificate, Form 5 – Richard R. F. Mbalase
2. General Studies, Supplementary Book for Advanced Level and Colleges, 2nd Edition – Konrad Adenaker Stiftung.
3. Bigirwamungu, J & Deogratius S. M (2012) Understanding Advanced Level General Studies; Advanced Level Secondary Schools.
4. Nyangwine, C. M, Bukagile, G. R & Maluka, S. O (2010) Contemporary Approach for Advanced Level; General Studies Notes for 5 & 6

5. GEOGRAPHY

1. A Comprehensive Approach to PHYSICAL GEOGRAPHY for Secondary School by D. T. Msabila
2. An integrated Regional studies on human & economic geography. Advanced level paper 2, D.T MSABILA.
3. Monkhouse, F (1975), Principle of Physical Geography, Education Hodder
5. Regional Geography – Nyambari Nyangwine
4. Photography Interpretation and Elementary Surveying for Secondary Level New Edition – Dura
6. Certificate Human and Economic Geography – Morgan and Leong chang

6. BIOLOGY

1. Biology for Advanced Level secondary schools form 5 (T.I.E)
2. Biology for Advanced Level secondary schools form 6 (T.I.E)
3. Biological Science; Cambridge University Press (1997) 3rd Edition
4. Functional Approach By Mbv Robert
5. New Understanding Biology By Suzan Toole
6. Advanced Biology Principles and Application By C. J. Clegg and Mackean

7. ECONOMICS

1. Micro-economics for Advanced secondary schools, T.I.E (2022)
2. Macro-economics for Advanced secondary schools.T.I.E (2022)
2. Economic Made simple for Advanced level and professional studies, (paper 1 and paper 2). Mwakagile, E.B (2020).
3. Economic for Advanced level and professional studies. Ambilikile, C.M (2010), (paper 1 & paper 2)
5. Books of Economics by Chands.

VIELELEZO VYA SARE ZA SHULE

- a. (i) Sare za darasani (kawaida-**SKETI SHONA RINDA BOKSI**)

- (ii) sare za darasani(t-shirt- **SKETI SHONA RINDA BOKSI**).

- b. (i) Mavazi ya jioni (waislamu)

(ii) Mavazi ya jioni (shamba dress-wasio waislamu)

C. Michezo

