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

Mawasiliano: SHULE YA SEKONDARI ITIPINGI
MKUU WA SHULE; S. L. P 600,

Simu:- 0755706924/0676706880
MAKAMBAKO.
MAKAMU MKUU WA SHULE;
Simu: 0758216754

MWALIMU MLEZI;

Simu: 0766788628/0710191115
(Mawasiliano yote ya kiofisi yaandikwe

 Kwa Mkuu wa shule na siyo mtu binafsi)

Unapojibu tafadhari taja:-

KUMB.NA. ITSS/JI/

Ndugu………………………………………

Mzazi/Mlezi……………………………….

……………………………………………….

YAH: KUCHAGULIWA KUJIUNGA NA KIDATO CHA TANO MWAKA 2018
 Nafurahi kukutaarifu kuwa mwanao amechaguliwa kujiunga na kidato cha tano katika shule hii mwaka 2018 tahasusi ya PCB (Physics, Chemistry, Biology). Shule ya secondary ITIPINGI ipo umbali wa kilometa 12 Maashariki mwa Mji wa Makambako, usafiri wa basi Tsh. 2,000/= ukitokea kituo cha mabasi Makambako mjini hadi shule ilipo.
Muhula wa masomo unaanza tarehe ……………… hivyo mwanafunzi anatakiwa kuripoti shuleni tarehe ……………….. mwisho wa kuripoti ni tarehe …………………….. Ni mhimu mwanao aje na nakala halisi ya cheti cha kuzaliwa na matokeo yake ya kidato cha nne (RESULTS SLIP) kwaajili ya usajili.
 KAULI MBIU YA SHULE (SCHOOL MOTTO)
 “JOINT EFFORT FOR QUALITY EDUCATION”.

Kauli hiyo ndiyo dira yako utakapokuwa hapa kwa kipindi chote cha miaka miwili. Unatakiwa kuitafakari kauli hiyo kwa vitendo. Ni matumaini yetu kuwa utatumia nafasi hii adimu kwa manufaa yako na kwa taifa kwa ujumla. Hivyo basi utatakiwa kuwa na tabia njema na uhudhurie masomo na ujifunze kwa bidii.
 ………………………..

 CALVINE A. NKWITA

 MKUU WA SHULE.
ADA NA MICHANGO MINGINE YA SHULE

a) Ada ya shule kwa mwaka shilingi 70,000/= mwanafunzi atalipa shilingi elfu 35,000/=
 kwa muhula kupitia akaunti namba 60301100005 NMB jina la akaunt ni ITIPINGI
 SECONDARY SCHOOL. Tafadhali andika jina la mwanafunzi mchepuo wake kwenye
 pay in slip. Pindi afikapo shuleni aiwasilishe kwa mhasibu wa shule.
b) Michango mingine inatakiwa kulipwa na kila mzazi kwa muhula wa kwanza ni:-

i. 15,000/= kwa ajili wa ukarabati wa samani.

ii. 6,000/= kwa ajili ya kitambulisho.
iii. 20,000/= kwa ajili ya taaluma (kwa mwaka)

iv. 30,000/= kwa ajili ya kuwalipa wapishi, walinzi na vibarua wengine
 (kwa mwaka).

v. 10,000/= kwa ajili ya huduma ya kwanza.
vi. 5,000/= tahadhali (haitarejeshwa).

vii. Mchango wa mahafali Tsh.10,000/= (5,000/= kwa kila mwaka).

viii. 2,000/= nembo ya shule.

ix. 30,000/= Dawati.
x. 20,000/= Mock Examination.

 Jumla ya ada na michango mingine ni Tsh. 208,000/=
 NB: Fedha zote zilipwe kupitia akaunti ya shule iliyotajwa hapo juu na siyo kuleta
 fedha tasilimu.

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

i. Ream ya karatasi 1 - A4 (kwa mwaka).

ii. Vitabu vya masomo ya tahasusi husika (orodha imeambatishwa)

iii. Dissecting kit kwa wanafunzi wa biology.
iv. Scientific calculator.

v. Godoro la 2 ½
vi. Mashuka pair 2 rangi ya pinki, blanketi 1, chandarua 1, foronya na mto.

vii. Vyombo vya chakula (sahani), bakuli, kijiko na kikombe)
viii. Soft broom 1 na jembe lenye mpini kwa ajili ya usafi.

ix. Ndoo 2 (1 kwa matumizi ya mwanafunzi na 1 kwa ajili ya matumizi mengine).

x. Kwanja moja

xi. Tochi ya solar kwa matumizi yake nyakati za usiku ni muhimu sana. (Ingawa umeme upo).

SARE YA SHULE

WAVULANA.

· Suruali mbili: moja ni rangi ya kaki na pili ni rangi ya damu ya mzee.
· Masharti mawili meupe mikono mifupi

· T- shirt (2) za rangi ya bluu (shamba dress)

· Sweta mbili (2) rangi ya “kijani jeshi”

· Rangi ya dark bluu

1
 WASICHANA

· Sketi mbili zenye marinda saba kila moja: moja rangi ya kijani jeshi na pili ni rangi ya damu ya mzee. Sketi ifike kwenye magoti.
· Suruali mbili rangi ya kijani jeshi na damu ya mzee ambayo haibani. Mashati meupe mawili ya mikono mifupi.
· Gauni za rangi ya Pinki zenye kola nyeupe linalofika magotini na mshono wa Solo kitambaa cha Koshiboo.

· Sweta mbili [2] rangi ya kijani kijeshi.

· Track suit rangi ya Dark Bluu.

 ZINGATIA: Itipingi sekondari kuna hali ya baridi, hivyo mwanao aje na Track suiti za
 kulalia rangi ya bluu bahari. Track isiwe na kofia.

· Viatu vya ngozi vyeusi na visivyo na visigino virefu jozi mbili vya kufunga na kamba.

· Soksi jozi mbili au zaidi rangi nyeusi.

· Raba /Viatu, bukta nyekundu na track suit rangi bluu bahari kwa ajili ya michezo [Muhimu sana].

· Koti jeup[e lenye mikono mirefu [Laboratory coat] kwa wanafunzi wanaosoma masomo ya Sayansi tu.

· Suruali nyeusi [2] za kitambaa, sare ya kazi za nje ya darasa mshono wa suruali:-
 Iwe na mifuko mitatu, mmoja wa nyuma, upande wa kulia na miwili mbele

 pande zote kulia na kushoto pembeni, upana miguuni inchi 18 tu na si

 vinginevyo.
NB:- Msanafunzi anapokuja shuleni aje akiwa amevaa truck Suit ya Dark Bluu zilizoagizwa hapo juu. SURUALI ZA MITUMBA NA JEANS HAZIRUHUSIWI HAPA SHULENI.
MASHARTI MENGINE:-

· Mwanafunzi asije shuleni zaidi ya zile alizoagizwa vinginevyo atarudishwa nyumbani.

· Kila mwanafunzi atatakiwa kuwa mlinzi wa mwenzake kuzuia uovu unaoweza kutokea katika chumba chao. Uharibifu wowote ule ukitoke/ukibainika katika chumba kimojawapo wanafunzi wanaoishi katika chumba hicho wataadhibiwa wote/kwani wote watakuwa wameshiriki katika uharibifu wa mali ya umma. Mfano kuunganisha umeme kuchoma Bweni, kuiba vitu n.k
· Uharibifu wowote utakaosababishwa na mwanafunzi ni jukumu la mwanafunzi na mzazi/mlezi kugharimia matengenezo
2
 VIFAA VINGNE VINAVYOHITAJIKA SHULENI:-

a. Madaftari makubwa kumi [10] aina ya “KAUNTA BOOK” kuanzia Quire 2,

 Kalamu za kutosha na mkebe.

b. Toilet papers za kutosha [12 – 15] kwa muhula mmoja.

c. Vitabu vya masomo angalia orodha iliyoambatanishwa kwa kila somo.

 Anaweza kununua baadhi ya hivyo.

MAWASILIANO KUTOKA KWA MZAZI/MLEZI

Maagizo yote ya fedha au mizigo vitumwe posta tu ambapo mhudumu wa shule anaweza kuchukua na kuleta shuleni. Mwanafunzi hataruhusiwa kwenda kuchukua, aidha taarifa nyingine inayomhusu mwanafunzi mfano taarifa ya kufiwa itumwe kwa mkuu wa shule na si kupitia kwa mwanafunzi, taarifa kama hiyo haitasikilizwa.

USAFI BINAFSI

Unatakiwa kuja shuleni na nywele fupi, uisinyoe panki au upara, hairuhusiwi kufuga ndevu wala kucha, aidha unatakiwa uwe msafi na uoge mara kwa mara.

UTUNZAJI WA MAZINGIRA NA USAFI

Unatakiwa utunze mazingira ya shule katika hali ya ubora na usafi.

USHIRIKI KAZI ZA MIKONO

Ni wajibu wa kila mwanafunzi kushiriki kazi za mikono ambazo zina lengo la kuendeleza elimu ya kujitegemea pamoja na kuimarisha afya ya mwili.

NIDHAMU

Ili uweze kujifunza na kufaulu katika masomo yako unatakiwa kuwa na nidhamu ya hali ya juu. Unatakiwa kuzisoma na kuzielewa vizuri sheria za shule zilizoambatanishwa nyuma ya fomu hii. Pia ifahamike kuwa si jukumu la shule kutoa nauli pindi mwanafunzi anapopatikana na makosa ya kinidhamu ya kumrudisha nyumbani, ni wajibu wako mzazi/mlezi.
MICHEZO NA UTAMADUNI

Unatakiwa kushiriki michezo na utamaduni kwa lengo la kuleta uhusiano mwema na kujenga miili yenye afya. Jitokeze na ibua kipaji chako katika fani mbalimbali mfano Mpira, kuimba, kuigiza, Skauti n.k.

DINI

Kila mwanafunzi anaruhusiwa kufanya ibada kulingana na imani yake ili mradi shughuli hizo zinaendeshwa kwa kufuata sheria za nchi na ratiba ya shule. Aidha mwanafunzi atasali/swali shuleni na maeneo yaliyo karibu na shule.
3
CHAKULA MAALUMU
Shule haitatoa chakula maalumu kwa wanafunzi tofauti na wengine. Aidha mzazi/mlezi unashauriwa umtafutie mahali ambapo ataweza kusoma na kupata huduma kulingana na tatizo lake. Tafadhali soma kwa makini maelezo/maagizo haya na kuyatekeleza kikamilifu.

NAKUTAKIA MAANDALIZI MEMA NA SAFARI NJEMA YA KUJA ITIPINGI SEKONDARI. KARIBU SANA.

Nakala kwa:-

1. Katibu Mkuu,

 Ofisi ya Rais Tawala za Mikoa na serikali za Mitaa,

 S.L.P 1923

 DODOMA.
2. Katibu Tawala wa Mkoa,

 S.L.P 668,

 NJOMBE.
3. Mkurugenzi Mtendaji,

 S.L.P 547

 NJOMBE.
4

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS

TAWALA ZA MIKOA NA SERIKALI ZA MITAA

MAELEZO BINAFSI YAHUSUYO MWANAFUNZI

A. 1. Jina la mwanafunzi ………………………………………………………………………………………….
 2. Tarehe ya kuzaliwa …………………………………………………………………………………………

 3. Mahali alipozaliwa [wilaya] …………………………………… [Mkoa] …………………………….

 4. Dini ……………………………………………….. Dhehebu ………………………………………………

B. 1. Jina la mzazi/mlezi anayekutunza ……………………………………………………………………..

 2. Kazi ya mzazi/Mlezi …………………………………………………………………………………………

 3. Anuani ya mzazi/Mlezi …………………………………………………………………………………….

 4. Mahali ambapo anaishi mzazi/mlezi: Mkoa …………………………… Wilaya ………………

 Kijiji/Mji……………………………………………… Kata …………………………………

C. Jina la anayekulipia ada/Karo ya Shule ………………………………………………………………..

 Uhusiano……..

 1. Anuani yake …………………………………………………………………………………………………

 2. Namba ya simu ……………………………………………………………………………………………

D. Anuani za Ofisi ya katibu Kata au mwenyekiti wa tawi/Kijiji ambako mzazi/mlezi wa

 mwanafunzi anaishi:-
 Jina la Katibu Kata: …………………………………………… Kata ya ……………………………….

 Anuani yake ………………………………………………. Namba ya simu…………………………….

 Jina la Mwenyekiti wa Kijiji/Tawi: ……………………………………..

 Kata ya ………………………………………………………………………….

 Anuani …………………………………………………………………………...

 Namba ya simu ……………………………………………………………….

 Zingatia: Tafadhali ijaze fomu hii kwa uangalifu.
5
B. FOMU YA AHADI YA MWANAFUNZI NA MZAZI/MLEZI
 I: MWANAFUNZI:

 1. Mimi ………………………………………………………. wa kidato cha ……………………

 2. Nakubali kujiunga na shule hii ya Sekondari Itipingi nikiwa mwanafunzi wa

 Bweni/Hosteli.

 3. Nimeyasoma na kuyaelewa maelezo yote, sheria na taratibu zote za shule.

 Nimekubali kuingia kidato cha ……………….. katika shule ya Sekondari Itipingi.

 4. Kwa hiyo naahidi kwamba:-

 a] Nitazitii sheria zote za shule na kutimiza mambo yote muhimu yaliyotajwa

 hapo juu.

 b] Sitashiriki katika vitendo vya hujuma wala vile ambavyo vitakuwa kinyume na

 uongozi wa chama tawala na serikali ya Jamhuri ya Muungano wa Tanzania.

 c] Nitatunza mali ya umma ambayo ni pamoja na mazingira/samani [Furniture],

 vitabu n.k.
 d] Nitasoma kwa bidii na juhudi ili nifaulu.

 e] Nitashiriki katika shughuli zingine za nje mbali na masomo ya darasani.

 Saini ya Mwanafunzi ………………………………… Tarehe ………………………

6

 II: MZAZI/MLEZI
 Mimi ………………………………………… Ninakubali mtoto wangu …………………………….

 wa kidato cha …………………………..….. mwaka 20………... tarehe ………………… akiwa
 mwanafunzi wa Bweni/Hosteli kwa hiyo naahidi:-

a. Nitashirikiana kikamilifu na uongozi wa shule, walimu na wafanyakazi wengine katika kumwelimisha na kumlea mtoto wangu. Hii ni pamoja na kuhakikisha kuwa anazingatia sheria na taratibu zote za shule na kuyatimiza mambo yote muhimu yaliyotajwa hapo juu.

b. Nitafanya kila niwezalo ili kumwezesha mwanangu kufika shuleni mapema, kuwa na mazingira mazuri na kujifunza na kufaulu kwa muda wote awapo shuleni.
 Anuani yangu ya kudumu ni ………………………………………………………………………

 ……

 Saini ya Mzazi/Mlezi…………………………………………… Tarehe …………………………
 III: KUWATEMBELEA WANAFUNZI/SIKU YA WAGENI

Wazazi/walezi wataruhusiwa kuwatembelea wanafunzi mara moja kwa mwezi ambayo ni kila Jumapili ya kwanza ya mwezi kuanzia saa 8:00 mchana hadi saa 10:30 jioni. Mwalimu wa zamu atakuwepo shuleni kwa muda huo kupokea wageni, hairuhusiwi kumletea mwanafunzi chakula.

7

FOMU YA KUPIMA AFYA YA MWANAFUNZI

 ITIPINGI SEKONDARY SCHOOL,

 P.O. BOX 600,

 MAKAMBAKO.
THE MEDICAL OFFICER,

……………………………………………………………….

……………………………………………………………….

……………………………………………………………….

RE: REQUEST FOR MEDICAL EXAMINATION.
FORM FOR MEDICAL EXAMINATION

To be completed by a Medical Officer in respect of all Form V.

Full name: …………………………………………………… Age………… Year ………….. Sex …….

1. Blood count [red and white]: …………………………………………………………………………

2. Stool examination: ……………………………………………………………………………………….

3. Urine analysis: ……………………………………………………………………………………………..

4. Eye test: ……………………………………………………………………………………………………..
5. TB test: ………………………………………………………………………………………………………

6. Ears: ……..

7. Chest: ……

8. Spleen: ……………………………………………………………………………………………………….

9. Abdomen: …………………………………………………………………………………………………..

10. Additional information e.g Physical defects or important infections chronic of family diseases etc…………………………………………………………………………………………………

………..

General comments: ……………………………………………………………………………………………

 SIGNATURE: ……………………………………………………………… STAMP………………………….

ORODHA YA BAADHI YA VITABU KWA KILA SOMO
A: CHEMISTRY

 1. Advanced Chemistry Review by William W. Davice [Mzumbe Bookshop project
 2004]
 2. Physical Chemistry by Delungu, [Mzumbe Bookshop project] – 1998.

 3. Advanced level in Organic Chemistry Part I & II [Tanzania Instate of

 education 1995]

 4. Organic Chemistry Volume I. The fundamental principles by I.L. Finar
 [Longman LTD 1990]
B: BIOLOGY

· Dissecting Kit kwa wanafunzi wa Baolojia.

1. New understanding Biology by Suzan Toole

2. Advanced Biology by Michael Kent

3. Biological science third by D.J Tayloor N.P.O green and G. W. S stout

4. Advanced Biology Principle and application by C.J. Clegg and D.J Mckean.

5. New understanding Biology for advanced level by Gleen and Suzan Toole

6. Plant and animal Biology Volume 1 & 2 by AE VINACE and N. REES.
7. Biology for class xi & xii by Dr. P.S Verma and Dr. B.P. Pandei

 C: PHYSICS
1. Scientific calculator
2. Advanced level physics (4th edition (1993) (by Municasta)

3. Principle of physics for class xii (2017) by Mehta, V. K. & Mehta R.

4. Advanced physical [5th Edition] [2000] by Duncan T
1
 D: BASIC APPLIED MATHEMATICS

1. Basic applied mathematics by KIZA and Septine I Sillem

2. Basic Applied Mathematics By tie.

3. Pure Mathematics By Bostoch and chandler.

E: GENERAL STUDIES

 1. General studies for A- level certificate form v
2. Contemporary approach for A level general studies notes for form v and vi

3. General studies supplementary book for A level and colleges
4. Advanced level general studies notes form 5 & 6 by Nyambari Nyangwine 2009.

5. General studies for advanced level certificate form 5 & 6 by Richard R. F.
2
SHULE YA SEKONDARI ITIPINGI

SHERIA ZA SHULE

1. Wanafunzi wanatakiwa kusimama kumsalimu mtu yeyote anaye wazidi umri anapopita, anapoingia darasani au kwenye ukumbi wa mkutano

2. Wanafunzi wanatakiwa kuheshimiana na kuwa na ushirikiano

3. Wanafunzi wanatakiwa kuheshimu na kufanya kazi wanazopewa.

4. Wanafunzi wanatakiwa kuheshimu bendera ya Taifa na wimbo wa Taifa

5. Wanafunzi kuwa mfano mwema ndani na nje ya shule

6. Wanafunzi waheshimu ofisi ya mkuu wa shule, ukumbi wa shule, maktaba na madarasa.

7. Wanafunzi wanatakiwa kuhudhuria masomo kwa wakati na kufanya mitihani yote inayomhusu na kama kuna sababu ya kutohudhuria ielezwe mapema.

8. Wanafunzi wanatakiwa kuhudhuria na kufanya kazi za mikono watakazopangiwa.
9. Wanafunzi wanatakiwa kuwa katika mikusanyiko yeyote kama:-

· Kupandisha bendera ya Taifa

· Baraza la shule

· Mikutano ya madarasa na bweni

10. Wanafunzi wanatakiwa kutii kengele kama mwito wa haraka.

11. Wanafunzi wanatakiwa kuwa shuleni, shule inapofunguliwa kwa tarehe

 iliyopangwa.

12. Wanafunzi wanatakiwa kuvaa sare ya shule:-

 a] Darasani

 b] Wanapotoka nje ya shule

c] Wakati wa baraza la shule

13. Wanafunzi watatoka nje ya shule kama wana shida binafsi kwa ruhusa ya:-

 a] Mwalimu wa zamu

 b] Mkuu wa shule tu kama ni kulala nje ya shule.

 NB: Mwanafunzi akilala nje bila ruhusa atakuwa amejifukuzisha shule mwenyewe.
2

14. Wanafunzi hawaruhusiwi kutembelea nyumba za walimu na watumishi wengine,

 sehemu hizi ni nje mipaka shule

15. Wanafunzi hawana ruhusa ya kuingiza mgeni yeyote bwenini au madarasani.

16. Wanafunzi hawaruhusiwi kutembelea au kujihusisha na maeneo yafuatayo:

a. Vilabu vya pombe

b. Majumba ya starehe au ya kufikia wageni [Guest Houses]

c. Nyumba za walimu/wafanyakazi wasio walimu ila kwa kibali maalumu tu.

17. Mwanafunzi anatakiwa:

a. Kutunza mali ya umma kama madawati, vitanda, majembe, slesha, ndoo, vifaa vya kulia, vioo vya madirisha, vitabu vifaa vya maabara na kadhalika

b. Kutunza mali binafsi

c. Kulala bwenini wakati wote wanapokuwa shuleni.

18. Wanafunzi wanatakiwa kuwa wasafi binafsi na kutunza mazingira.

19. Wanafunzi hawaruhusiwi kuwa na jiko, heater na vifaa vingine vinavyotumia umeme.

20. Mwanafunzi hatakiwi kuvaa nguo za nyumbani – mwanafunzi atavaa shamba dress

 muda ambao si wamasomo.

21. Mwanafunzi haruhusiwi kuvaa mikufu, shanga, heleni au mikufu.

22. Mwanafunzi haruhusiwi kusuka nywele, Cur/Relaxer.

MAKOSA YATAKAYOSABABISHA MWANAFUNZI KUFUKUZWA SHULE

1. Wizi

2. Uasherati, ubakaji na ushoga

3. Ulevi wa pombe na madawa ya kulevya

4. Uvutaji sigara na bangi

5. Kupigana au kumpiga mwanafunzi au mwalimu au mtumishi.

6. Uasherati, uhusiano wa jinsi moja, kuoa au kuolewa.
7. Kusababisha mimba ndani na nje ya shule

8. Kutoa mimba/ kusaidia kutoa mimba

3
9. Kutoa lugha chafu/ matusi kwa wanafunzi na kwa walimu au mtumishi mwingine

10. Kupatikana na makosa ya jinai

11. Kugoma na kuchochea au kuongoza mgomo shuleni

12. Kukataa adhabu halali kwa makusudi

13. Kutohudhuria masomo kwa siku 90 au zaidi bila taarifa/ Utoro

14. Kupatikana na simu na vifaa vyake

15. Kutoroka mchana au usiku

16. Kuchezea miundombinu mathalani ya umeme, maji, vyoo, N. K.

17. Kugoma na kuhamasisha mgomo.

18. Kufuga ndevu

19. Ulevi au unjwaji wa pombe na madawa ya kulevya.

20. Kushiriki matendo ya uhalifu, siasa na matendo yoyote yale yanayovunja
 sheria zashule

21. Kufanya jaribio lolote la kujiua au kutishia kujiua kama kunjwa sumu N. k
22. Uharibifu wa mali ya umma kwa makusudi

 MAKAMBAKO

 01/08/2018

Page 15 of 15

