

JAMUHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS – TAMISEMI

HALMASHAURI YA MANISPAA YA MPANDA

SHULE YA SEKONDARI RUNGWA

FOMU YA MAELEKEZO YA KUJIUNGA NA SHULE KIDATO CHA TANO 2021

S.L.P 504,

Namba za simu

MPANDA

Mkuu wa Shule 0766989885/0782358113

24/052021

Makamu Mkuu wa Shule 0765602914

Mlezi wa wanafunzi 0762532970

Mzazi/ Mlezi wa Mwanafunzi,

S.L.P,

.....

**YAH: MAELEKEZO YA KUJIUNGA NA SHULE YA SEKONDARI YA RUNGWA,
HALMASHAURI YA MANISPAA YA MPANDA – MKOA WA KATAVI 2021**

1. Ninayo furaha kukujulisha kuwa umechaguliwa kujiunga kidato cha tano katika shule hii mwaka 2021 tahasusi ya Shule ni ya bweni kwa wawulana wa kidato cha tano na sita, ipo umbali wa kilomita nne (4) kutoka katikati ya Manispaa ya Mpanda, wilaya ya Mpanda, mkoa wa Katavi. Usafiri wa bajaji, bodaboda na taxi unapatikana katika standi kuu na stesheni ya treni hadi shulen kwa bei nafuu.

Muhula wa kwanza wa masomo utaanza rasmi tarehe **05/ 07/ 2021**. Hivyo mwanafunzi anatakiwa kuripoti shulen kuanzia tarehe **05/07/2021** na mwisho wa kuripoti ni tarehe **19 /07/2021**.

2. MAMBO MUHIMU YA KUZINGATIA

2.1 Sare za shule

- a) Suruali mbili nyeusi kitambaa aina ya esteem (original namba 1). Mchoro wa suruali umeambatanishwa (Suruali isiwe model)
- b) Shati mbili nyeupe za pamba zenyе mikono mirefu zisizo na urembo wowote zenyе mfuko mmoja juu kushoto.
- c) Masweta mawili rangi ya kijani kibichi
- d) Tai mbili nyeusi ndefu zilizoshonwa kwa kutumia aina ya kitambaa cha suruali
- e) Viatu vya ngozi vyeusi vya kamba vyenye kisigino kifupi (jozi mbili).
- f) Soksi fupi nyeupe angalau jozi mbili

- g) Mkanda wa kuvalia suruali wa rangi nyeusi
 - h) Nguo za kushindia (shamba dress) ni suruali rangi ya kahawia ilioiva na fulana ya kijani yenye nembo ya shule. Fulana yenye nembo ya shule inapatikana shulenii kwa shilingi 12,000/= tu
 - i) Track suit jozi moja rangi ya kijani, bukta, raba na fulana ya kijani isiyo na maandishi kwa ajili ya michezo
- NB: mwanafunzi haruhusiwi kuja na mavazi aina yoyote ile zaidi ya sare zilizotajwa hapo juu**

2.2 Ada na Michango ya Shule

- a) Ada ya shule ni elfu sabini (70,000/=) inaruhusiwa kulipa nusu yaani shilingi elfu thelathini na tano (35,000/) kwa kila muhula.
- b) Michango inayotakiwa kulipwa na kila mzazi
 - i. Michango kwa ajili ya ukarabati wa samani shilingi 15,000/=
 - ii. Michango kwa ajili ya picha na kitambulisho shilingi 6,000/=
 - iii. Michango wa taaluma shilingi 20,000/= kila mwaka
 - iv. Michango kwa ajili ya kuwalipa wapishi, walinzi na vibarua wengine shilingi 30,000/= kila mwaka
 - v. Michango wa nembo shilingi 2,000/=
 - vi. Michango kwa ajili ya huduma ya kwanza/ dharura tu 10,000/= kila mwaka
 - vii. Fedha ya tahadhari 5,000/= (haitarejeshwa)
 - viii. Shilingi 20,000/= kwa ajili ya mtihani wa kujipima (mock) kila mwaka
 - ix. Shilingi 5,000/= kwa ajili ya mahafali kila mwaka

NB: Michango yote tajwa hapo juu isipokuwa ununuzi wa fulana inatakiwa kulipwa benki, mwanafunzi aje na pay in slip tu (stakabadhi ya malipo ya benki). Michango hiyo pamoja na ada ilipwe kwenye akaunti namba 61901100051 iitwayo Rungwa secondary school revenue collection account katika benki ya NMB katika tawi lolote Tanzania.

NYUMA YA BENKI PAY IN SLIP IANDIKWE MCHANGANUO WA MALIPO HUSIKA. HAKUNA MWANAFUNZI ATAKAYEPOKELEWA BILA BENKI PAY IN SLIP (NAKALA YA STAKABADHI YA MALIPO YA BENKI)

- c) Mahitaji muhimu ambayo mwanafunzi anapaswa kuleta shulenii ni;
 - i. Ream ya karatasi moja (kila mwaka)
 - ii. Vitabu vya masomo ya tahasusi husika (orodha imeambatanishwa)
 - iii. Scientific calculator
 - iv. Madaftari makubwa yasiyopungua matano
 - v. Mkebe wa hesabu moja, Kalamu, penseli na rula
 - vi. Dissecting kits (kwa watakaosoma biology)
 - vii. Dissecting tray 1(kwa watakaosoma biology)
 - viii. Godoro dogo la size $2\frac{1}{2} \times 6$
 - ix. Mashuka jozi mbili rangi ya samawati (bluu bahari)
 - x. Mto na Foronya rangi ya samawati (blue bahari)
 - xi. Chandarua (01) rangi ya samawati (bluu bahari) – (pembe nne)
 - xii. Vyombo vya chakula (sahani, bakuli, kijiko na kikombe
 - xiii. Ndoo mbili ndogo zenye mifuniko
 - xiv. Mfagio 1 wa ndani (soft groom)
 - xv. Mopper kwa ajili ya kukaushia maji
 - xvi. Mfagio mkubwa moja kwa ajili ya usafi wa nje

3. Matibabu ya Mwanafunzi

Gharama za matibabu kwa mwanafunzi atakapokuwa shulen ni jukumu la mzazi. Ili kupunguza gherama na usumbufu tunashauri mwanafunzi aje na kitambulisho cha Bima ya afya (NHIF) au kitambulisho cha Bima ya afya ya jamii iliyoboreshwa (CHF). Shule itatoa msaada wa huduma ya kwanza tu (siyo matibabu) kwa kutumia mchango wa shilingi 10,000 kwa mwaka kwa kila mwanafunzi.

4. Mambo mengine muhimu yanayopaswa kukamilishwa na kuwasilishwa shulen na mwanafunzi siku ya kuripoti shulen (angalia viambatanisho A, B na C)

- a) Fomu ya kupima afya ambayo inatakiwa kujazwa na daktari anayetambuliwa kisheria
- b) Fomu ya historia ya wazazi na mwanafunzi
- c) Fomu ya mzazi na mwanafunzi kukiri kukubalina na sheria, kanuni na maelekezo mengine yatakayoyolewa na shule

5. TAFADHALI SOMA KWA MAKINI MAELEKEZO/ MAAGIZO HAYO NA KUYATEKELEZA KIKAMILIFU

Karibu sana Rungwa Sekondari

Mwl Emmanuel C Mwamwezi
Mkuu wa Shule

GEOGRAPHY

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.
6. (JOHN .M. PRITCHARD), PRACTICAL GEOGRAPHY FOR AFRICA
7. (R.B. BUNETTE), PHYSICAL GEOGRAPHY IN DIAGRAMS FOR AFRICA.
8. Geography for Secondary Schools form Five (TIE)
9. Geography for Secondary Schools Form six (TIE)

HISTORY PAPER 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. ef 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 House 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, New York, USA.
13. History for Secondary Schools Form five (Tanzania Institute of Education)
14. History for Secondary Schools Form Six (Tanzania Institute of Education)
15. History for secondary schools: Form Five (TIE)
16. History for Secondary Schools: Form Six (TIE)

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 for Advanced Secondary School Education;

BASIC APPLIED MATHEMATICS & ADVANCED MATHEMATICS

1. Basic Applied Mathematics for Secondary School.
2. Basic Applied Mathematics Review.
- 3 . Basic Applied Mathematics (TIE)
4. Advanced Mathematics book one and two by Backhouse
5. Advanced Mathematics book one and two by Chand
6. Advanced Mathematics by Shayo

ECONOMICS

1. Ambilikile C.M (2010) Economics for Advanced level. (Part I & II)
2. MUDIDA, R. (2003), Modern Economics 1st Ed. Nairobi Kenya.
3. Basic Economics: Tayebwa Mugisha Bernard 5th edition 2011
4. Principles of Economics: Jinghang
5. Basic Economics for East Africa: Dhumba Sentamu
6. Model Questions and Answers: Tayebwa Mugisha Bernard
7. Modern Economics Theory Dr. K.K Dewell and Navalur
8. Principles of Economics: D.N. Dwivedi 2nd edition.

BIOLOGY

1. Advanced Biology: Michael Kenti (2000) 2nd edition
2. Biological Science: Taylor et al 2010
3. Understanding Biology; Glenn and Toole, G (1999)
4. Advanced Biology Review (2000 -2016)

CHEMISTRY

1. S. Chand Conceptual Chemistry for Class XI and XII
2. Tanzania Institute of Education, Advanced level Inorganic Chemistry part I and II
3. Advanced Chemistry Review (2000 – 2012)

ENGLISH

1. Francis Mnyani (2014). Contemporary English for A. Level (V &VI)
2. Nicholous Ashery (2010). English Practical Approach for Advance level
3. Michael Kadege (2010). The Real English textbook for A level (V & VI)
4. TIE (2016/2017). English Language for Secondary School for Advanced level

Reading Books

1. Ayi Kwei Armah, The beautiful one are not born
2. Chinua Achebe – Man of the People
3. Chinua Achebe – His Excellence the Head of State

Plays

Heinrich Ibile – An enemy of the people

KIAMBATA “B”

OFISI YA RAIS

**TAWALA ZA MIKOZA NA SERIKALI ZA MITAA
HALMASHAURI YA MANISPAA YA MPANDA
SHULE YA SEKONDARI YA RUNGWA**

Kumbukumbu Namba: RSS/SA/2021/.....

HISTORIA YA WAZAZI NA MTOTO ALIYECHAGULIWA KUJIUNGA NA SHULE HII:-

A. WAZAZI/WALEZI

1. Jina la Baba Hai/Si hai
 2. Jina la Mama Hai/ Si hai
 3. Kama Baba si hai jina la mlezi ni
 4. Kazi/Shughuli ya Mzazi/Mlezi
 5. Anwani ya
Mzazi/Mlezi.....
 6. Uraia wa wazazi
-Baba Mtanzania/Si Mtanzani
-Mama Mtanzania/ Si Mtanzania
 7. Wakati wa likizo mtoto/Mwanafunzi unataka aende wapi?
.....
 8. Jina la mtu aendako
- Uhusiano na mtoto/mwanafunzi.
.....

SAHIHI YA BABA/MLEZI WA MWANAFUNZI

TAREHE TAREHE

FOR MEDICAL EXAMINATION

To be completed by a medical officer in respect to all form of entrants

Student's full name

Age Years Sex

Blood count (red and whites)

Stool examination

Urine analysis.....

Syphilis and other venereal diseases test

.....

T.B test

Eye Test

Ears

Abdomen

Urine for plant test

Test for pregnancy

ADDITIONAL INFORMATION

Defects, impotents (e.g. arms, legs etc) infections, chronic or family diseases etc

.....
.....

I certify that the named above is fit to pursue further studies

Station Signature

Date. Designation.....

OFISI YA RAIS

**TAWALA ZA MIKOA NA SERIKALI ZA MITAA
HALMASHAURI YA MANISPAA YA MPANDA
SHULE YA SEKONDARI RUNGWA**

Kumbukumbu Na.....

Mkuu wa Shule,

sekondari ya Rungwa,

S.L.P 504,

Mpanda

FOMU YA KUKUBALI KUJIUNGA NA SHULE

Mimi nimesoma kwa makini maagizo yote na ninatambua kuwa kuchaguliwa kwangu kuingia shule ya Sekondari ni bahati na zawadi kubwa kwa kuwa wengi wamekosa nafasi si kwa kuwa wameshindwa ila kwa sababu ni chache. Hivyo nakubali kujiunga na shule ya sekondari ya Rungwa. Nitatii na kufuata sheria na taratibu zote za Shule. Nitajitahidi kufanya kazi/kusoma kwa juhudhi na maarifa na nitajitahidi kushirikiana na wenzangu kweli daima.

Nitalinda hadhi/heshima ya Shule ya Sekondari ya Rungwa na nitashirikiana na wenzangu kujenga misingi na historia nzuri ya shule.

Tarehe Sahihi ya mwanafunzi

Mimi Mzazi/ Mlezi Nimeshuhudia mtoto wangu akikubali kwa hiari kujiunga na shule hiyo ninaamini mtajitahidi kumfunza na kumlea vizuri. Mimi pia naahidi kushirikiana nanyi kikamilifu katika kumlea mtoto wangu naamini tutakuwa tunawasiliana.

TareheSahihi ya Mzazi/Mlezi.....

KIAMBATA E: MSHONO WA SURUALI

