

OFISI YA RAISI TAWALA ZA MIKO NA SERIKALI ZA MITAA HALMASHAURI YA WILAYA YA SINGIDA

SHULE YA SEKONDARI MTINKO

S.L.P 521

SINGIDA

23/04/2024

Namba za simu

MKUU WA SHULE: 0766-452797

MAKAMU MKUU WA SHULE: 0758265-981/0686834784

PATRON: 0718500876/0752988358

KUMB.NA.SDC./MTKSS/F.V.2024 VOL 1

MZAZI/MLEZI WA MWANAFUNZI.....

S.L.P.....

YAH: MAAGIZO YA KUJUNGA NA KIDATO CHA TANO (V) MWAKA 2024 KATIKA SHULE YA SEKONDARI MTINKO:

1. Ninafurahi kukuarifu kwamba mwanao amechaguliwa kujiunga na kidato cha Tano Tahasusi ya HGK/HGL, katika Shule ya Sekondari MTINKO iliyopo Halmashauri ya Wilaya ya Singida, Mkoa wa Singida, hongera sana.

Shule ipo umbali wa Km 40 Kaskazini mwa Mji wa Singida barabara iendayo Hydom. Shule hii ni ya mchanganyiko kwa Kidato cha I hadi IV na wavulana tu kwa kidato cha V na VI.

Usafiri wa kufika Shuleni ni wa Magari madogo ya abiria aina ya Noah ama Coaster. Wanafunzi wanaotoka nje ya Mkoa wa Singida, watashuka Stendi kuu ya Mabasi Misuna, na kupanda Bajaji au Bodaboda hadi Stendi ya Msufini hapo utapanda Noah zinazoenda Mtinko. Magari huondoka Mjini Singida kuanzia saa 12:30 Asubuhi hadi saa 12 jioni kila siku.Ukifika Mtinko Stendi, Shule ipo umbali wa 200M Mashariki mwa Stendi ya Mabasi.

Muhula wa masomo utaanza tarehe 01/07/2024 hivyo Mwanafunzi anatakiwa kuripoti Shuleni tarehe 30/06/2024. kuanzia saa 2:00 Asubuhi hadi saa 12:00 jioni. Mwisho wa kuripoti ni tarehe 14/07/2024. Kama unamatatizo yatakayokuzuia kufika mapema Shuleni toa taarifa mapema, vinginevyo unaweza kupoteza nafasi yako.

Unapofika Shuleni hakikisha kuwa unaleta mahitaji yote yaliyoelekezwa na kuambatanishwa na barua hii.

Aidha Wanafuzni watakaokuwa wanalipiwa ada na mamlaka mbalimbali za sehemu wanazotoka kwa mfumo wa Serikali kuu, Halmashauri za Wilaya, Mji, Manispaa, Jiji, Vijiji au Wafadhili, Shule inaomba barua za mamlaka hizo zikielezea namna watakavyolipa na lini ili wasikwamishe uendeshaji wa shughuli za Shule.

2. MAMBO YA KUZINGATIA:

2.1 ADA NA MICHANGO MINGINE YA SHULE

- (i) Mchango wa uendeshaji wa shule **Tsh 65,000/=**
- (ii) Nembo ya shule **Tsh 5,000/=**
- (iii) Tahadhari **Tshs 5,000/=** (unalipa yote, haitarejeshwa)
- (iv) Kitambulisho **Tshs 5,000/=**
- (v) Jumla **Tsh 80,000/=**

NB. Fedha hizi ziwekwe kwenye Akaunti ya Shule **Na. 50801100112** jina la Akaunti ni **Mtinko Secondary School** Benki ya **NMB**. Original bank pay in slip ipelekwe kwa Mhasibu wa Shule (hakikisha bank pay in slip ina jina la Mwanafunzi, kidato na orodha ya vitu uliviyolipia nyuma yake).

AIDHA: MWANAFUNZI ANATAKIWA KUJA NA BIMA YA AFYA AU THS.50,400/= TU KWAAJILI YA KUUNGANISHWA NA BIMA YA AFYA HII NI MUHIMU KUPUNGUA RUHUSA ZA KWENDA KWENYE MATIBABU NYUMBANI.

2.2 SARE ZA SHULE

- (i) Suruali 2 damu ya mzee (kitambaa kizito). Suruali iwe yenyne marinda mawili na tanap mguuni
- (ii) Mashati 2 ya mikono mirefu meupe (tetron) yasiyo na nakshi yeyote
- (iii) Viatu vyeusi vya ngozi vyenye kamba, visivyo na visigino virefu
- (iv) Soksi nyeusi jozi mbili
- (v) Sweta ya mikono mirefu rangi ya damu ya mzee
- (vi) Tai ndefu rangi ya damu ya mzee
- (vii) Nunua T-shirt (2) mbili za rangi ya bluu zenye kola nyeusi zitagongwa nembo ya Shule shuleni au atakae kosa zitapatikanika kwenye duka la shule kwa elfu kumi na tano kwa kila mmoja zenye nembo ya shule.

2.3 NGUO/SARE ZA MICHEZO NA KAZI

- (i) Bukta na T-shirt rangi ya bluu
- (ii) Suruali nyeusi kwa ajili ya kazi za nje na michezo
- (iii) Raba rangi yoyote ya kuvala wakati wa michezo, kazi na wakati wa masomo ya jioni.
- (iv) Tracksuit nyeusi yenyne mistari

2.4 MAHITAJI YA BWENI

- (i) Shuka mbili rangi ya pinki
- (ii) Godoro la (unene) nchi $2\frac{1}{2}$, urefu futi 6 na upana futi $2\frac{1}{2}$
- (iii) Chandarua
- (iv) Blanketi
- (v) Taulo
- (vi) Kitana, sabuni za kuogea na kufulia
- (vii) Ndoo ya plastiki lita 10 au 20 kwa ajili ya kuogea na kufulia ziwe mbili (02)
- (viii) Dumu/ndoo ya lita 10 yenye mfuniko kwa ajili ya maji ya kunywa
- (ix) Vifaa vya chakula (sahani, bakuli, kikombe na kijiko)
- (x) Taa ndogo ya Solar (kwa dharura umeme ukikatika-muhimu sana) mishumaa haitakiwi

2.5 VIFAA VYA USAFI

- (i) Ufagio 1 (soft broom) kwa usafi wa ndani
- (ii) Mopa/ squeezer
- (iii) Jembe jipyia 1
- (iv) Pangia
- (v) Fagio la chelewa
- (vi) Reki

2.6 VIFAA VYA KUJIFUNZIA

- (i) Madaftari makubwa 8 (counter books Q3 au Q4)
- (ii) Rim 1 ya karatasi A4
- (iii) Rim 1 ya karatasi (ruled paper)
- (iv) Mathematical set
- (v) Kalamu ya wino, penseli na ruler
- (vi) Advanced learner's Dictionary
- (vii) Vitabu vya tahasusi – HGK/HGL
- (viii) Kamusi ya Kiswahili
- (ix) Jalada (file) moja kwa ajili ya kutunzia kumbukumbu za Mwanafunzi
- (x) Scientific calculator

3. SHERIA NA KANUNI MUHIMU ZA SHULE

Shule inaendeshwa kwa mujibu wa Sheria ya Elimu Na.25 ya mwaka 1987 na kama iliyorekebishwa kwa Sheria Na. 10 ya mwaka 1995. Aidha inazingatia miongozo yote inayotolewa na Wizara ya Elimu na Mafunzo ya Ufundu, yenye dhamana ya Elimu nchini na Ofisi ya Raisi-TAMISEMI yenye jukumu la usimamizi na uendeshaji elimu. Hivyo unatakiwa kuzingatia mambo ya msingi yafuatayo:-

- (a) Heshima kwa viongozi, wazazi, wafanyakazi wote, wanafunzi wengine 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 umakini kufanya maandalio ya jioni (kujisomea) ukiwa Shulenii ama nyumbani.
- (d) Kuwahi katika kila shughuli za Shule na zinginezo utakazopewa
- (e) Kufahamu mipaka ya Shule na kuzingatia kikamilifu maelekezo juu ya kuwepo ndani na nje ya mipaka hiyo wakati wote ukiwa mwanafuzni katika Shule hii.
- (f) Kutunza usafi wa mwili,mavazi na mazingira ya Shule.
- (g) Kuvaal sare ya Shule wakati wote unaotakiwa
- (h) Kuzingatia ratiba ya shule wakati wote
- (i) Kutunza mali za Umma
- (j) Huruhusiwi kunyoa kipara, kufuga nywele ndefu, kufuga kucha ndefu, kupaka rangi midomo na kucha,kutinda nyusi,kupaka wanja, kuvaal heleni, bangili, mikufu, nguo fupi na nguo zisizo na heshima na adabu.
- (k) Mwanafunzi haruhusiwi kuja na simu au laini yoyote ya simu Shulenii.

4. MAKOSA YAFUATAYO YANAWEZA KUSABABISHA KUFUKUZWA AU KUSIMAMISHWA SHULE.

- (a) Wizi
- (b) Uasherati na ushoga
- (c) Ulevi na matumizi ya madawa ya kulevyaa kama vile uvutaji bangi, cocaine, mirungi, kuberi na kadharika
- (d) Kupigana mwanafunzi kwa mwanafunzi, au mwanafunzi kumpiga mwalimu au mtu yoyote Yule
- (e) Kuharibu kwa makusudi mali ya umma
- (f) Kudharau Bendera ya Taifa
- (g) Kusababisha mimba
- (h) Kuoa
- (i) Kugoma, kuchochea na kuongoza au kushiriki kuvuruga amani na usalama wa Shule na watu
- (j) Kukataa adhabu kwa makusudi
- (k) Kumiliki, kukutwa au kutumia simu katika mazingira ya Shule
- (l) Utoro wa kuwa nje ya eneo la Shule bila ruhusa
- (m) Kulala nje ya Shule Mwanafunzi wa Bweni bila ruhusa
- (n) Kuwa Bwenini muda wa masomo bila ruhusa
- (o) Kutohudhuria darasani, kujisomea wakati wa jioni (preparation time)
- (p) Kushiriki matendo ya uhalifu,siaisa na matendo yoyote yale yanayovunja sheria
- (q) Kutoa lugha chafu kwa mwalimu, wanafunzi wenzako, walezi, na jamii kwa ujumla
- (r) Kufanya jaribio lolote la kujiua au kutishia kunywa sumu na n.k
- (s) Kumdharaau mwalimu, kiongozi, mfanyakazi na jamii kwa ujumla
- (t) Kutohudhuria vipindi kwa uzembe na kutofanya mitihani au majaribio kwa makusudi

PRESIDENT'S OFFICE
REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT
SINGIDA DISTRICT COUNCIL
MTINKO SECONDARY SCHOOL

MEDICAL EXAMINATION FORM

(To be completed by Medical Officer in respect of all new students)

Full name.....Age.....

1. Blood count (red and white).....
2. Urine examination.....
3. Stool examination.....
4. Syphilis.....
5. T.B test.....
6. Ear test
7. Eye test.....
8. Spleen.....
9. Abdomen.....
10. Additional information or any other physical, mental, hereditary or infectious diseases.....
.....

Treatment after examination.....

..... (MEDICAL

CERTIFICATE) I certificate that the above concerned has been examined and found fit into pursue for further education. Signature.....Designation.....

Station..... (Official Stamp) Date/...../2020..... NB: Fomu hii ijazwe na

Mganga katika Hospitali inayotambulika na Serikali.

FOMU YA MAPOKEZI
FOMU HII IJAZWE NA KUREJESHWA NI MUHIMU
KUKAMILISHA

Picha ya Mwanafunzi

(A) IJAZWE NA MWANAFUNZI

- | | | |
|----------------------------|-----------------------------|--------------------------|
| 1. Jina la Mwanafunzi..... | 2.Taifa..... | 3.Raia..... |
| 4. Dini..... | 5. Tarehe ya kuzaliwa | 6. Shule ya Sekondari |
| uliyotoka..... | | 7.Tarehe ya kutoka Shule |
| hiyo..... | saini ya Mwanafunzi..... | Tarehe..... |

Picha ya Mzazi/Mlezi

(B) IJAZWE NA MZAZI/MLEZI

- | | |
|-------------------------------------|---|
| 1. Jina laMzazi/Mlezi..... | 2.Anuan i kamili..... |
| 3. Sehemu unapoishiMtaa/Kijiji..... | Jina la Mwenyekiti wa Serikali ya |
| Mtaa/Kijiji..... | Kata.....Wilaya.....Mkoa..... |
| Namba ya Nyumba..... | 4. Namba ya simu, Ofisini au |
| Nyumbani..... | au jirani.....5.Maelezo ya kikazi:- Kazi ya |
| Mzazi/Mlezi..... | JinalaMwajiri.....Idara..... |
| Mahali ilipo..... | Anuan i.....Namba ya simu..... |
| Saini ya Mzazi/Mlezi..... | Tarehe..... |

AHADI YA MZAZI/MLEZI

MimiMzazi/Mleziwa.....ambaye amechaguliwa kujiunga kidato cha tano katika Shule ya Sekondari Mtinko mwaka 2024. Ninaahidi kulipa ada na michango ya Shule kwa wakati,pia nakiri kukubaliana na sheria, kanuni na maelekezo yaliyotolewa na Shule ya Sekondari ya Mtinko. Nimeyasoma na kuyaelewa kikamilifu. Ninaahidi kuyasimamia ili mtoto wangu ayatekeleze kwa ukamilifu.

Jina.....

Saini.....Tarehe.....Namba ya simu.....

AHADI YA MWANAFUNZI

Mimi..... Mwanafunzi wa Shule ya.....ambaye nimechaguliwa kujiunga na kidato cha tano (v) katika Shule ya Sekondari Mtinko mwaka 2024, nakiri kukubaliana na sheria, kanuni na maelekezo yaliyotolewa na Shule ya Sekondari Mtinko, nimeyasoma na kuyaelewa kikamilifu na ninaahidikusoma kwa bidii na kufaulu masomo yote.

Jina..... Saini.....Tarehe..... Namba ya simu ya Mzazi/Mlezi.....

5. MAMBO MENGINE MUHIMU YANAYOPASWA KUKAMILISHWA NA KUWASILISHWA SHULENI NA MWANAFUNZI

- Medical examination forms ambayo itajazwa na Mganga Mkuu wa hospitali ya Serikali. Hii itakabidhiwa kwa Mkuu wa Shule mara Mwanafunzi atakaporipoti Shuleni
- Fomu ya maelezo binafsi kuhusu historia ya Mwanafunzi na mkataba wa kutoshiriki katika migomo, fujo na makosa ya jinai
- Fomu ya Mzazi kukiri kukubaliana na sheria,kanuni na maelekezo mengine yatakayotolewa na Shule
- Picha nne za Wazazi na ndugu wa karibu wanaoweza kuja kumtembelea Shuleni na namba zao za simu
- Cheti halisi cha kuzaliwa na kivuli chake
- Nakala halisi ya matokeo ya kidato cha nne (statement of results) na kivuli chake

Tafadhali soma kwa makini maelekezo/ maagizo haya na kuyatekeleza kikamilifu

KARIBU SANA KATIKA SHULE HII.

**JAMES M. NKUWI
MKUU WA SHULE**

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

MKUU WA SHULE 0766452797

MAKAMU MKUU WA SHULE 0758265981

MWANDAMIZI TAALUMA 0616151083

MWANDAMIZI MALEZI 0753098855