

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS
TAWALA ZA MIKOA NA SERIKALI ZA MITAA HALMASHAURI
YA WILAYA YA MPWAPWA

SHULE YA SEKONDARI MAZAE
S.L.B 131
MPWAPWA
17/04/2024

Simu ya Mkononi: **0784-490 585** – Mkuu wa Shule
0755-946 844 – Makamu
0768 094 930 -Mwl. /Malezi

KUMB.NA: MZE/ED/SS/JI/01/2024

Kwa Mzazi wa.....
.....
.....

YAH: MAELEKEZO YA KUJIUNGA NA SHULE YA SEKONDARI MAZAE HALMASHAURI YA WILAYA YA MPWAPWA MKOA WA DODOMA MWAKA 2024

1. Nafurahi kukutaarifu kuwa mwanao amechaguliwa kujiunga na kidato cha tano katika shule hii mwaka 2024 tahasusi ya Shule ya sekondari **MAZAE** ipo **MPWAPWA** umbali wa kilometa **120 kutoka Dodoma mjini** Usafiri wa basi kutoka Dodoma mjini unapatikana katika kituo cha mabasi- **Soko la Ndugai** (Nane nane) na nauli ni **shilingi 9,000 hadi MPWAPWA**, na shukia kituo cha **MWANAKIANGA** kisha utapanda pikipiki hadi shuleni **TSH 1500/=**. Kwa wale wanaotokea **DAR ES SAALAM NA MOROGORO** panda basi la moja kwa moja linalokuja MPWAPWA likitokea DSM au basi lolote linalopitia **MBANDE** wilaya ya **KONGWA** na shuka hapo, panda magari yanayo kuja **MPWAPWA** Shukia kituo cha (**Mwanakianga**) na utapanda pikipiki mpaka shuleni nauli **TSH 1,500/=** kwa wale wanaotokea **MOSHI, ARUSHA na MANYARA** kuna basi la moja kwa moja kutokea **ARUSHA** hadi **MPWAPWA** pia utashukia hapo hapo **mwanakianga**. Muhula wa kuanza masomo unaanza tarehe **01/07/2024**.
2. **Mambo muhimu ya kuzingatia**
 - 2.1 **Sare ya shule.**
 - a) Sare ya shule hii ni shati nyeupe la mikono mifupi na sketi ya rangi nyekundu marinda makubwa yasiyozidi nane, kitambaa kizito, iwe ndefu inayokaribia kiwiko cha mguu (Ankle).
 - b) Rangi ya hijabu ifanane na sare ya shule.
 - c) Viatu vya shule ni vyeusi vya kufunga na kamba vyenye visigino vifupi.
 - d) Soksi jozi mbili nyeupe.
 - e) Sweta rangi ya kijani ya jeshi (dark green)
 - f) Nguo za kushindia (**shamba dress**) ni sketi ya kijani yenye marinda ya kawaida ambayo itavaliwa na T-shirt ya blue ambayo mwanafunzi atakuja nayo iwe na shingo ya duara pamoja na track suit yenye rangi ya blue ya kuiva na iyo T- shirt ya blue ataivaa wakati wa michezo na wakati wa jioni.
 - g) Tai ndefu rangi nyekundu.

2.2. Michango ya shule

- a) Michango ya shule kwa mwaka ni shilingi **80,000.00** kwa mwanafunzi wa bweni. Fedha hizo zilipwe kwenye akaunti ya shule NO. **50401200044 (Mazae Secondary School Revenue Collection)**. katika benki ya **NMB**. (Tafadhari andika majina ya mwanafunzi kwenye pay in slip hata kama ni mtu mwingine anamlipia)
- b) **Michango inayotakiwa kulipwa na mzazi ni:-**

Na	Aina ya mchango	Kiasi
1	Mchango wa uendeshaji wa shule	70,000/=
2	Tahadhari	5,000/=
3	Kitambulisho cha shule	5,000/=
	Jumla	80,000/=

c) **Mahitaji muhimu ambayo mwanafunzi anapaswa kuleta shuleni ni:-**

- i. Ream 2 za karatasi kwa mwaka- Zitolewe zote mwanzo wa mwaka.
- ii. Vitabu vya masomo tahasusi (orodha imeambatanishwa)
- iii. Godoro la futi mbili na nusu kwa sita .
- iv. Shuka mbili rangi ya bluu na rangi ya pink (lazima) yatatandikwa kwa utaratibu ambao utaukuta
 - v. Mto kwa ajili ya kulalia pamoja na chandarua.
 - vi. Sanduku (trunker) imara la kuhifadha mali yake kwa usalama bwenini.
 - vii. Vyombo safi vya chakula ,sahani, bakuli, kikombe na kijiko.
 - viii. Ndoo mpya ya plastiki ya lita 10 yenye mfuniko kwa ajili ya kuhifadha maji ya kuoga, kufulia na matumizi mengine binafsi.
 - ix. Galoni au chombo kidogo cha kuhifadha maji ya kunywa.
 - x. Kwanja/fyekeo 1, jembe 1 reki 1, fagio la ndani 1, na (**fagio la nje 1 kwa muhula**) na squeezer
 - xi. Dissecting kit kwa wanafunzi wa Biologia
 - xii. Scientific Calculator (kwa wanafunzi wa sayansi).
 - xiii. Dawa ya kusafishia choo lita 5 aina ya **CARELINE**

ANGALIZO

* Mzazi unashauriwa kumpatia mwanao mahitaji ya kutosha kwani hataruhusiwa kutoka nje ya shule kwa muda wote wa masomo.

*-Mwanafunzi haruhusiwi kumiliki **simu ya mkononi hapa shuleni**.Tafadhari sana, kwa heshima kubwa mzazi/mlezi mwenzetu **usimruhusu mtoto wako kuja na simu ya mkononi** kwa namna yeyote ile.Ikitokea amekuja nayo **ataadhibiwa kwa mujibu wa sheria za shule romani (M)**

*-Ili kurahisisha utumaji wa fedha kwa wanafunzi, mara mtoto afikapo hapa shuleni atashauriwa kufungua akaunti ya **NMB au CRDB** na mzazi utatuma fedha kupitia akaunti hizo kwa ajili ya matumizi ya mtoto.

3. MAKOSA YATAKAYOSABABISHA MWANAFUNZI KUFUKUZWA SHULE

- a. Wizi
- b. Uasherati na ushoga
- c. Ubakaji
- d. Ulevi na matumizi ya madawa ya kulevyo kama vile uvutaji bangi, cocane, mirungi, kubeli nk
- e. Kupigana au kupiga, kutukana au kutukanana na mtu/mwanafunzi yeyote yule
- f. Kuharibu kwa makusudi mali ya umma.
- g. Kudharau Bendera ya Taifa au/na Wimbo wa Taifa na Wimbo wa Shule.
- h. Kuoa au kuolewa au kuwekwa kimada
- i. Kumpa mimba msichana,kupata mimba au kuharibu mimba ndani na nje ya shule.
- j. Kutoa mimba
- k. Kugoma,kuchochea na kuongoza au kuvuruga amani na usalama wa shule au/na watu
- l. Kukataa adhabu kwa makusudi.
- m. Mwanafunzi kuwa na simu ya mkononi
- n. kuwepo nje ya shule muda wowote ule wa shule bila kibali cha kumruhusu kutoka nje (kutoroka)

4. VIAMBATANISHO NA FOMU MUHIMU

THE UNITED REPUBLIC OF TANZANIA PRESIDENT'S OFFICE
REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT
MPWAPWA DISTRICT COUNCIL

TO THE MEDICAL OFFICER

NAME OF STUDENT:AGE.....

MEDICAL HISTORY

	YES	NO
Tuberculosis		
Asthma		
Heart disease		
Jaundice		
Peptic ulcers		
Epilepsy		
Diabetes mellitus		
Kidney problem		
Anaemia		
Neurosis		

PHYSICAL EXAMINATION:

- Respiratory system -
- Cardiovascular system -
- Gastrointestinal system -
- Urinary system -
- Reproductive system
- Eye: R: -
L: -
E.N.T-

INVESTIGATION

1. Blood -HB.....
-WBC.....
-ESR.....
-VDRL Test.....

2. Urine – Pregnancy..... -Sed..... -Stool.....

I have examined the above student and considered that she is physically and mentally fit/ not physically and mentally fit for further studies.

Signature.....

Designation.....

Station.....

Date.....

FOMU YA KUKUBALI KUJIUNGA NA SHULE YA SEKONDARI MAZAE

FOMU YA TAARIFA BINAFSI YA MWANAFUNZI, KUKUBALI SHERIA ZA SHULE NA NAFASI YA SHULE ALIYOPEWA.

A. TAARIFA BINAFSI YA MWANAFUNZI:

1. JINA LA MWANAFUNZI:
2. TAREHE YA KUZALIWA:
3. MAHALI ALIPOZALIWA: WILAYA.....MKOA.....
4. MAHALI ANAPOISHI KWA SASA: MTAA..... KATA.....
- TARAFU:WILAYA:MKOA.....
5. URAIA: MTANZANIA/SIYO MTANZANIA:KABILA
6. SHULE NILIYOTOKA:
7. NAMBA YA MTHANI (CSEE); SHULE NILIYOFANYIA MTHANI KIDATO CHA NNE:
..... WILAYA YA: MKOA:

B KUKUBALI NAFASI NA MAELEKEZO ULIOPEWA.

MIMIKIDATO CHA.....MWAKA..... MCHUO WA.....

Nimesoma na kuyaelewa maelekezo yote. Hivyo nakubali kuipokea/sikubali kuipokea nafasi niliyopewa. Nathibitisha kwamba nimekubali kujiunga na shule hii kwa hiari na nimepokea maagizo na maelekezo bila kulazimishwa na naahidi kuyazingatia na kutimiza yale ninayopaswa kutimiza bila kulazimishwa. Nitasoma kwa bidii ili nifaulu mitihani yote ya ndani na ya nje.

TAREHE: SAINI:

C. KUKUBALI SHERIA ZA SHULE:

MWANAFUNZI:

Mimi: nimezisoma na kuzielewa sheria, taratibu, kanuni na miongozo ya shule iliyomo kwenye fomu hii na nitakayosomewa wakati wa Orientation course. Ninaahidi kwamba nitazingatia na kutii masharti, sheria, kanuni, taratibu, miongozo ya shule na maelekezo mengine nitakayopewa na walimu, watumishi wasio walimu na viongozi wote wa shule. Sitashiriki katika mgomo, fujo, wala makosa ya jinai yaliyorodheshwa hapo juu. Nikivunja au kukiuka maelekezo na sheria yoyote niko tayari kuwajibishwa kulingana na adhabu zilizo rodheshwa kwa kila kosa.

D. TAARIFA YA MZAZI/MLEZI;(ANDIKA MAJINA MATATU)

1. JINA LA BABA:MAHALI ANAPOISHI: YUKO HAI
/AMEFARIKIKAZI YA BABA:

SIMU YA BABA.....
S.L.P.MJI.....

2. JINA LA MAMA.....MAHALI ANAPOISHI YUKO HAI
/AMEFARIKIKAZI YA MAMA:

SIMU YA MAMA.....
S.L.P.MJI.....

ENDAPO MWANAFUNZI ANALELEWA NA MLEZI:

3. JINA LA MLEZI WA KIUME..... MAHALI ANAPOISHI.....
UHUSIANO.....SIMU: JINA LA MLEZI WA
KIKEMAHALI ANAPOISHI.....

UHUSIANO.....SIMU.....
S.L.P.MJI.....

E. MZAZI/MLEZI (AZAJE SEHEMU HII):

Mimi..... nikiwa Mzazi/Mlezi nimezisoma sheria na maagizo mengine ya shule yanayomhusu mwanafunzi.....na ninaahidi kutimiza wajibu wangu kama Mzazi/Mlezi wa mtoto huyu kwa: kumshauri ipasavyo ili awe mwanafunzi mwenye nidhamu na ufaulu mzuri. Pia naahidi kulipa ada ya shule na michango itakayokubaliwa na kumtimizia mahitaji yake ya shule. Nitahudhuria vikao vya shule kwa kadri vitakavyokuwa vinaitishwa na endapo sitahudhuria nitakubaliana na maamuzi yatakyokuwa yametolewa na nitawajibika kulingana na maamuzi hayo.

TAREHE:SAINI: **F: SEHEMU YA NDUGU WA KARIBU:**

Ndugu wa karibu wanne (4) wanaoruhusiwa kumtembelea mwanafunzi.

MAJINA MATATU MFANO: ROSE JUMANNE MASUMBUKO.

JINA	UHUSIANO:	NAMBA ZA SIMU:
.....
1.
2.
3.

ORODHA YA VITABU AMBAVYO MZAZI ANAWEZA KUVINUNUA KWA AJILI YA MWANAE KUJISOMEA YEYE BINAFSI.

a. Chemistry

- i). Advanced level organic chemistry by APE network 2012
- ii). A'level secondary Education chemistry practical
- iii). Advanced inorganic chemistry volume I and II by S. CHAND
- iv). Environmental chemistry and pollution control by S. CHAND
- v). Essential physical chemistry by S. CHAND
- vi). Selected topics in inorganic chemistry by Wahid U. Malik et al
- vii). Organic chemistry by S. CHAND

b. Physics

- i). A' level physics 4th edition. By Roger Muncaster
- ii). S. Chand's principle of physics for class xi
- iii). S. Chand's principle of physics for class xii
- iv). Nelkon & Parker 7th edn
- v). University physics
- vi). Calculation for A' level physics
- vii). Engineering physics

c. Biology

- i). CJ CLEGG with DG MACKEAN (2000) Advanced Biology principles and Application 2nd Ed, Hodder Murray London
- ii). Sylvia S Mader (1996), Biology (5th Ed) Wm C. Brown publisher London
- iii). DJ Taylor et al (1997), BIOLOGICAL SCIENCE, Cambridge university press – New York.
- iv). MBV Roberts (1986), Biology A functional Approach (4th Ed)
- v). Ann Fullick et al (2011), A level Biology, students Book, Longman.

d. General studies

- i). General studies for A' level certificate form v by. RICHARD R MBALASE
- ii). General studies for A' level certificate form vi. By RICHARD R. MBALASE

e. Geography

- i). Practical geography Alive by Zisti
- Map Reading, photography Interpretation, Field Research, Statistics, and Survey Illustrated by Ellias Anthony Mkoko
- Affordable Edition for secondary and High school learners kot publishers
- ii). A comprehensive approach to physical geography by D.T. Msabila
- iii). Human and Economical Geography by Gillan C. Morgan
- iv). Soil and Climatology by Zisti

f. Mathematics

- i). Pure mathematics 1 by J.K Backhouse
- ii). Pure mathematics 2 by J.K Backhouse
- iii). Pure mathematics 1 L. Bostock and Chandler
- iv). Advanced mathematics, Tranter CJ
- v). S. Chand's mathematics volume 1, Fourth Edition by H.K Dass and RAMA VERMA
- vi). S. Chand's mathematics volume 2, Fourth Edition by H.K Dass and RAMA VERMA
- vii). Potics in Algebra by DR. P.N. ARORA

g. KIWAHILI

USHAIRI

- JINA LA KITABU Kimbunga - H. Goro Fungate ya uhuru - M.S. Khatibu
- Chungu tamu - T.A. Mvungi

RIWAYA

- Vuta nkuwte S.A. shafi
- Usiku utakapokwisha - M. Msokile
- Mfadhili - H. Tuwa

TAMTHILIYA

- Morani - E. Mbogo
- Nguzo mama - P. Muhando
- Kiwli kinaishi St Mohamedi
Kiswahili Sakondari - kidato cha V Vt Oxford,

READING LIST FOR HISTORY ONE.

1. Hallert, R. (1983). Africa Since 1875 Vol. 3. East African Educational Publishers. Nairobi, Kenya.
2. July, R.W. (1992). A History of the African People, East African Educational Publishers, Nairobi, Kenya.
3. Illife, J. (1995). Africans, the History of the Continent. Edinburg, Cambridge; University Press, London UK.
4. Manning, P. (1990). Slavery and African Life; Occidental Oriental and African Slave trade, Cambridge University Press.
5. Njiro, E. (1989). A History of Africa in the 19th century. Literature Bureau Nairobi, Kenya.
6. Rodney, W. (1976). How Europe underdeveloped Africa, Publishing House: Dar es salaam, Tanzania.
7. Shillington, K. (2004). History of Africa. MacMillan Publishers. Hong Kong, Japan.
8. Davidson, E. et al (1997); The growth of the African civilization East and Central Africa to the late 19th century, Longman Group Limited, Singapore.
9. Freud, B. (1998): The making of contemporary Africa; The Development of African societies since 1800, Colorado, Lynne Rienner Publishers.
10. Kimambo, I and Temu, A (1969); A History of Tanzania, East Africa Publishing Nairobi, Kenya.
11. Robin, H. (1993); African since 1875 A modern History, East African Publishers Ltd., Nairobi, Kenya.
12. Roland, O. and Anthony, A. (2007). Africa since 1800, Cambridge University Press, work, USA.

READING LIST FOR HISTORY TWO.

1. Nelson throne Essential modern world history
2. History of 21st century (World history) (Oxford)
3. H.L. Peacock. A History of Modern Europe 1789-1981 seventh Edition (2010)
4. The History of Modern World (2007) 6th Edition by Oxford University Press.

GENERAL STUDIES

1. Richard, R.F. Mbalase. General Studies for Advanced Level Certificate;
2. Mgaywa, B.M. General Studies for Advanced level 3rd Ed.

3. Joannes Bigirwa Mungu & Sospeter M. Deogratias Understanding Advanced Level General Studies;

GEOGRAPHY DEPARTMENT

1. (colin Buckle), LANDFORMS IN AFRICA
2. C.R.KOTHARI), RESEARCH METHODOLOGY
3. (H.C. TRURAN, A) PRACTICAL GUIDE TO STATISTICAL MAPS AND DIAGRAMS
4. (Goh Cheng Leong. Gillian.C. Morgan), HUMAN AND ECONOMIC GEOGRAPHY
5. (DAVID WAUGH), GEOGRAPHY-AN INTIGRATED APPROACH.

SHERIA NA KANUNI ZA SHULE YA SEKONDARI MAZAE

Shule ya Sekondari Mazae inaendeshwa kwa mujibu wa Sheria ya Elimu Na. 25 ya mwaka 1978 pamoja na marekebisho yake. Aidha inazingatia miongozo yote inayotolewa na Wizara yenye dhamana ya Elimu nchini. Kijana anatakiwa kuzingatia mambo ya msingi yafuatayo ambayo yatafafanuliwa kwa maandishi na kupewa nakala yake mara baada ya kuripoti shuleni.

- a. Heshima kwa viongozi, wazazi/walezi, wafanyakazi wote, wanafunzi wengine na jamii kwa jumla ni jambo la lazima.
- b. Mahudhurio mazuri katika kila shughuli za ndani na nje ya shule ni muhimu na lazima.
- c. Kutimiza kwa makini maandalizi ya jioni(Night Preparation)
- d. Kuwahi katika kila shughuli za shule na nyinginezo utakazopewa.
- e. Kufahamu mipaka ya shule na kuzingatia kikamilifu maelekezo juu ya kuwepo ndani na nje ya mipaka hiyo wakati wote wa uanafunzi wako katika shule hii.
- f. Kutunza usafi wa mwili pamoja na mazingira ya shule kwa jumla.
- g. Kuvaa vizuri huku ukiwa umechomekea sare ya shule wakati wote.
- h. Kuzingatia ratiba yote ya shule wakati wote kuanzia asubuhi wakati wa kuamka hadi usiku wakati wa kwenda kulala.
- i. Mwanafunzi haruhusiwi kuvuta sigara, kufuga kucha na nywele ndefu wala kusuka.
- j. Ni lazima mwanafunzi aheshimu na kukubali tofauti za ki dini, ki utamaduni na siasa zilizomo katika jumuiya yetu.

Tafadhali sana katika kumleta au kumsafirisha kijana wako zingatia sana siku na muda wa kazi. (Siku za Jumamosi, Jumapili na Sikukuu za Kitaifa siyo siku za kazi)

Hongera na Karibu Sana Shule ya Sekondari Mazae

Shangaluka G.C

MKUU WA SHULE

MKUU WA SHULE

SHULE YA SEKONDARI MAZAE

MPWAPWA