OFISI YA RAIS - TAMISEMI
HALMASHAURI YA WILAYA YA KISARAWE
SHULE YA SEKONDARI MINAKI

 S.L.P. 28004,
 KISARAWE.
TEL: OFISINI / MAPOKEZI - 0732-932562

MOB: MKUU WA SHULE - 0717 505 951

 MAKAMU M/SHULE - 0789 379 005

 MWL. WA MALEZI - 0752 005 937

Kumb. Na. MSS.210/180
Kwa ………………………………………….

 ...………………………………………..
YAH: TAARIFA YA KUCHAGULIWA KUJIUNGA KIDATO CHA TANO

SHULE YA SEKONDARI MINAKI – 2017 / 2018.
Nafurahi kukujulisha kuwa, umechaguliwa kujiunga na shule hii kidato cha tano mwaka 2017/18. Napenda kuchukuwa nafasi hii kukupongeza na kukukaribisha hapa shuleni na bila shaka utapenda kuishi na kunufaika na mambo yanayoendeshwa hapa shuleni. Nategemea kwamba muda wote utakapokuwa katika shule hii utashirikiana na wanafunzi wenzako, walimu na wafanyakazi wasio walimu katika kutoa mchango wako wa mawazo na vitendo ili kuleta na kudumisha sifa nzuri na maendeleo ya shule hii.

Shule hii ya Minaki ipo katika Wilaya ya Kisarawe, Mkoa wa Pwani, umbali wa kilometa 9 kutoka Gongo la mboto- Dar es salaam. Unapokuja Minaki itabidi upande mabasi yanayokwenda Kisarawe. Mabasi yanaanzia safari katika kituo cha Gongo la mboto jijini Dar es Salaam.

Pamoja na barua hii naambatanisha taarifa zifuatazo:

(a) Fomu ya kujiunga na shule (Joining Instructions) – hakikisha unaisoma neno wa neno.
(b) Fomu ya taarifa za mwanafunzi(MSS.K5.A) na fomu ya uthibitisho(MSS.K5.B). Fomu hizi zitatakiwa kujazwa na mzazi/mlezi na utazileta shuleni na kuzikabidhi siku ya kuripoti.

(c) Fomu ya uchunguzi wa afya (MSS.K5.ME).

Mwisho, nakufahamisha kuwa muhula wa masomo unaanza tarehe 17-7-2017 hivyo,unatakiwa ufike shuleni tarehe 15-7-2017 kabla ya saa kumi na mbili (12:00) jioni ukiwa umevaa sare ya shule. Mara ufikapo shuleni utapokelewa na mwalimu wa zamu ambaye atakupeleka ofisi ya malezi ambapo utasajiliwa. Kama utachelewa kuripoti nitaiarifu Wizara (TAMISEMI) ili waweze kuchagua mwanafunzi mwingine wa kuchukua nafasi yako. Nakutakia safari njema.

Karibu Minaki.

H. A. Chungu

 MKUU WA SHULE
SHULE YA SEKONDARI MINAKI
FOMU YA MAELEZO YA KUJIUNGA NA SHULE (JOINING INSTRUCTIONS)
 Soma maelezo haya kwa uangalifu na umakini na uyatekeleze;
1. VIFAA MUHIMU
 (a) Unatakiwa uje na stempu (3) kwa ajili ya kutuma ripoti ya mitihani kwa

 mzazi/mlezi kuanzia kidato cha tano mpaka utakapomaliza kidato cha sita.
(b) Mahitaji ya darasani:- kalamu, kasha la vyombo vya hisabati, daftari mbili (2) kwa kila

 Somo. Daftari zinazotakiwa ni “Quire” 3 au “Quire” 4.
(c) Godoro lenye upana wa futi 2.5

(d) Shuka mbili (rangi ya bluu), blanketi, mto, foronya, taulo na chandarua.

 (e) Scientific calculator (kwa masomo ya science na hisabati).
(f) “Dissecting kit’ kwa somo la Biology.
(g) Shule ina upungufu wa vitabu kwa hiyo unashauriwa uwe na vitabu Binafsi
 kwa masomo yako.
(h) “Laboratory coat,” ‘stop watch’na ‘thermometer’ (kwa wanafunzi wa Physics,
 Chemistry na Biology).
NB: Orodha ya vitabu kwa masomo yenye upungufu imeambatanishwa.
2. SARE

 Unatakiwa uje na sare ya shule kama ifuatavyo na uwe na idadi ya kutosha kubadilisha
kuanzia mbili nakuendelea. Sababu yoyote ya kutovaa sare haikubaliki;

a) SHATI;

Shati rangi nyeupe, mikono mifupi lenye mfuko mmoja kifuani upande wa kushoto lisilo bana mwili na urefu wa kutosha kuchomekea.
b) SURUALI;

· Suruali ya rangi nyeusi (plain black) isiyo na alama yoyote, iwe ya heshima, Marinda mawili kila upande kwa mbele, mifuko ya mbele iwe miwili (mmoja kila upande) na isiwe kama ya suruali ya jeans, isiwe ya kubana /chupa.
· Mfuko wa nyuma mmoja (uwe upande wa kulia na usiwe wa kubandika).
· Pindo za chini za suruali zikunjwe kwa nje (iwe na “turn up”).
· Tunashauri suruali ya kushona ndio nzuri kuliko ya mtumba/dukani.
UNAWEZA PIA KUPATA SURUALI ZA SHULE HAPA HAPA MINAKI KWA BEI YA SHILINGI 20,000/=

c) VIATU

· Rangi nyeusi vya kufunika mguu.
· Visiwe na soli nene/ soli ya ajabu (kiwe cha heshima)

· Hairuhusiwi kuvaa viatu vya matairi ,kandambili au yeboyebo wakati wa masomo darasani na bwaloni /ukumbi wa chakula.
d) SOKSI

· Rangi nyeusi isiyo na urembo wowote/rangi nyingine (plain black).
· Ziwe ndefu kiasi cha kukaribia ugoko.
e) MKANDA (wa kuvalia suruali)

· Rangi nyeusi na uwe wa ngozi

· Usiwe na madoa au urembo wowote

· Sehemu ya kufungia isiwe na chuma kinene kupita kiasi (uwe wa heshima / usivae mkanda wa begi).
f) SWETA:-
 Kila mwanafunzi anatakiwa kuwa na sweta hasa ukizingatia kuna msimu wa baridi kali na
 msimu wa mvua. Hivyo ili kuweka mfanano, masweta yanapatikana shuleni kwa gharama
 ya Tshs 14,000/= kwa sweta moja.
 Unatakiwa uje na fedha kulingana na idadi ya masweta utakayohitaji. Kuwa na sweta ni
 hiari, ila ni marufuku kuvaa aina nyingine ya sweta/koti/jaketi tofauti na sare ya shule.
g) NGUO ZA MICHEZO;
 Unatakuiwa uje na nguo za michezo ambazo ni bukta, fulana (Jezi), raba, na soksi
 ambazo zitavaliwa viwanjani/muda wa michezo tu.
h) SHAMBA DRESS;
(a) Suruali;-
 Unatakiwa uje na “shamba dress” suruali yenye rangi nyeusi na mshono ufanane na suruali
 ya shule. Ziwe za kutosha. Nguo zingine hazitaruhusiwa kuvaliwa shuleni hivyo,
 usilete nguo za nyumbani.
(b) T-shirts:-
 Zitavaliwa nje ya wakati wa masomo darasani au unapotoka nje ya shule.

· Rangi ya kijivu isiyokolea

· Isiwe na maandishi zaidi ya nembo ya shule.

· Isiwe ya kubana kufuata mwili

· Yenye kola na vifungo (form six).
 NB:- Mwanafunzi akikamatwa na nguo za nyumbani hatarudishiwa na atapewa adhabu kali.
3.VYOMBO VYA CHAKULA;
 Nunua vyombo vya chakula ambavyo ni sahani, bakuli, kikombe pamoja na kijiko.Vyombo
 vya plastiki haviruhusiwi.
 ANGALIZO; Shule haina utaratibu wa kutoa chakula maalumu (special diet) kwa wanafunzi
 wenye matatizo.
4. (A)
	MALIPO SHULENI
	KIDATO CHA TANO
	KIDATO CHA SITA

	i) Karo (ada)
	70,000/=
	70,000/=

	ii) Mtihani wa Mock
	-
	20,000/=

	iii) Mtihani wa Taifa (NECTA)
	-
	50,000/=

	iv) Ukarabati wa Samani
	15,000/=
	-

	v) Kitambulisho na Picha
	6,000/=
	-

	vi) Tahadhari (caution money)
	5,000/=
	-

	vii) Taaluma
	20,000/=
	-

	viii) Ulinzi/Wapishi (VIBARUA)
	30,000/=
	-

	ix) Matibabu/Zahanati
	10,000/=
	-

	 JUMLA
	156,000/=
	140,000/=

ANGALIZO: Ada ya Mtihani wa NECTA kwa kidato cha sita italipwa kulingana na maelekezo ya

 viwango vya wakati huo kutoka mamlaka husika.
 (B) UTARATIBU WA KULIPIA;
 Shule haipokei fedha tasilimu au hundi kutoka kwa wazazi / walezi wa wanafunzi na badala
 yake malipo yote yaliyoanishwa kwenye jedwali hapo juu yalipwe kupitia BENKI
 (isipokuwa fedha zilizoainishwa nje ya jedwali). Malipo yanatakiwa yatumwe shuleni kupitia Benki ya NMB (National Microfinance Bank) kwenye tawi lililopo karibu na wewe kabla ya kuja shuleni kwa kufuata utaratibu ufuatao;
· Onana na karani wa Benki na umpe taarifa ya kutaka kutuma ada ya shule. Yeye atakupa maelekezo ya kujaza fomu (Bank Pay in Slip nakala 3).

· Utajaza “Bank Pay in Slip” nakala tatu. Nakala moja itabaki Benki, nyingine kwa mzazi/mlezi na nakala ya tatu utaileta shuleni , na utapewa stakabadhi kwa malipo yote.

· Fedha zote hizi zitumwe kwenye Akaunti ya shule kama ifuatavyo:-

Jina la Akaunti: MINAKI SECONDARY SCHOOL
Namba ya Akaunti: 21401100002
 ANGALIZO: Nakala ya ‘slip’ ya benki utakayoileta shuleni, hakikisha umeiandika kwa

 nyuma mchanganuo wa fedha uliyoilipa kwa kila mchango.
 5. KARATASI KWA AJILI YA MAZOEZI NA MAJARIBIO:-

 Unatakiwa kuleta karatasi kwa kila mwaka wa masomo kama ifuatavyo:

1. Photocopy paper (A4 size) ulete ream moja kwa kila mwaka kwa wanafunzi wa PCB, PCM, PGM.

2. “Ruled paper” (karatasi za mistari) ulete ream mbili kwa kila mwaka kwa wanafunzi wa HGE, EGM, CBG, na HKL.
 6. USAFI: Unatakiwa kushiriki kazi zote za usafi na utunzaji mazingira kwa kadiri ya

 kanuni na taratibu za shule. Hivyo unatakiwa uje na kifaa kimoja cha usafi

 kulingana na mchepuo wako wa masomo kama ifuatavyo:-
(a) Fagio refu lenye brashi laini (soft broom) – kwa wanafunzi wa
 EGM , CBG na HGE.
(b) Fagio refu lenye mpira wa kukaushia maji (sqeezer) kwa wanafunzi wa
 PGM.
(c) Fagio la chelewa refu lenye mpini kwa wanafunzi wa PCB.

(d) Fyekeo kwa mwanafunzi wa PCM na HKL.
7. MAJI: Minaki kuna tatizo la maji, hivyo uje na ndoo 2 (ndogo) za kuchotea maji toka

 kisimani kwa ajili ya Matumizi yako binafsi kama kufua, kuoga, n.k.
8. MAWASILIANO:-
1. Mwanafunzi hatakiwi kuja na simu shuleni, mzazi au mlezi hakikisha
 mwanao haji na simu shuleni. Iwapo atakamatwa na simu shuleni
 atanyang’anywa na hatarudishiwa tena. Pia atapewa adhabu kali.
2. Mawasiliano na mzazi au mlezi yatafanyika kwa utaratibu uliowekwa na shule.

3. Unatakiwa kuripoti ofisi ya malezi kila mara unapotoka likizo kuja shuleni.
9. FEDHA ZA MATUMIZI:-
 Unashauriwa uje na fedha za kutosha za:-

(a) Kulipia nembo ya shule (ya kudarizi) kwa ajili ya tisheti / mashati ya shule utakayo
kujanayo. Kila nembo ni shilingi 5,500/=.Nembo ya Kawaida ni shilingi 2,000/= tu.
 (b) Kugharamia matibabu nje ya zahanati ya shule itakapotokea umeugua, kama una
 bima ya afya tafadhali njoo nayo.
 (c) Matumizi yako binafsi madogo madogo kama vile kununua sabuni, dawa ya meno,

 kalamu, mafuta ya kupakaa, dawa ya viatu, n.k.
 (d) (i) Fedha hizi utakaa nazo mwenyewe. Hata hivyo kama utakuja na fedha nyingi

 itabidi ufungue akaunti ya akiba benki ya NMB (ndiyo iliyo karibu na shule)

 kuliko kuweka fedha hizo mfukoni au sandukuni kwani zinaweza kuibwa.

 (ii) Utakapohitaji kufungua akaunti, shule itakupa barua ya utambulisho kwa meneja
 wa benki.
10. DUKA LA SHULE & ‘STATIONARY’:-

 Shule ina duka ambalo unaweza kupata mahitaji yako ili kupunguza mzigo wakati wa

 kusafiri . Bidhaa zinazopatikana katika duka hilo na bei zake zimeambatanishwa na fomu
 hii. Pia Shule ina 'Stationary’ ambayo utapata mahitaji yote pamoja na ‘photocopy’.
ANGALIZO:
 1. Shule ya Minaki ni ya bweni hivyo mwanafunzi haruhusiwi kurudi nyumbani au
 kutoka nje ya shule hadi shule itakapofungwa kwa ajili ya likizo.(ISIPOKUWA
 KWA KIBALI AU RUHUSA MAALUM). Kama itagundulika umetoka nje ya
 shule bila kibali / bila kuvaa sare ya shule utapewa adhabu kali.

2. MZAZI AU MLEZI HURUHUSIWI KUMWONA MWANAFUNZI SHULENI BILA

 RUHUSA KUTOKA UTAWALA:
 Likitokea hili mwanao atapewa adhabu kali.Siku za kuwaona wanafunzi ni kila ijumaa

 ya mwisho wa mwezi muda wa kazi ili uweze kujua maendeleo ya mwanao kitaaluma.
 3 DHARURA:
 Dharura yoyote itakayompata mwanafunzi kumtaka arudi nyumbani akiwa katika hali yoyote ile atakayo kuwa nayo mfano:- ugonjwa, kusimamishwa masomo, n.k. gharama zote zitagharamiwa na mzazi au mlezi. Shule itatoa taarifa tu kwa mzazi / mlezi.
 4 KIKAO CHA WAZAZI / WALEZI NA BODI YA SHULE:

 Kikao cha Bodi ya Shule na wazazi au walezi wote wa wanafunzi pamoja na walimu,

 kitafanyika tarehe 12-10-2017.Hivyo, wazazi / walezi mnaombwa kujiandaa mapema ili
 kuweza kuhudhuria kikao hicho (bila kukosa) kitakacho jadili maendeleo ya shule kwa

 ujumla kwa lengo la kuboresha Taaluma ya shule na ya mwanafunzi mmoja mmoja.
ORODHA YA VITABU
	SOMO

	JINA LA KITABU
	MWANDISHI / MTUNZI

	FIZIKIA
	· Principals Physics

· UNIVERSITY Physics

· College Physics
	S. CHANDA
R. ZEMAN SKY

F. MILLER

	KEMIA
	· Advanced inorganic Chemistry I and II
· Organic Chemistry part A
· Organic Chemistry part B

· Conceptual Chemistry volume I, II, III.

· A level Chemistry

· Physical Chemistry for Advanced level
1st year undergraduate students.
	P.M GUIRE
M.G NKUNYA

P.M GUIRE M.H NKUNYA

CHAND’S

E.N RAMSEDEN
MZUMBE BOOK PROJECT

I B.A. MILIGO, L.L.MKANYULA and
ABS MKWIZU

	BIOLOJIA
	· Understanding BIOLOGY
· BIOLOGY SCIENCE

	GLENN
GLENN

	ADV. MATH’S
	· Pure Mathematics 1 & II
· Advance Mathematics Review

· Advanced Mathematics Core Series

· Pure Mathematics

· Understanding Mathematics

· Advanced Mathematics

	BACKHOUSE
MZUM BE PROJECT

BASTOCKS

BASTOCKS

SADRAL

TRANTER

	BASIC APPLIED MATHS.
	· Basic Applied Mathematics Form V
· Basic Applied Mathematics Form VI

· Basic and Applied Mathematics
	S. I. SILLEM 1st Ed. 2014
S. I. SILLEM

LUGANO MWANGINDE and

RESPICIUS KIIZA

	GENERAL STUDIES
	· Contemporary Approach For Advanced Level Form 5 & 6
· General Studies For Advanced Level Certificates Form Five

	NYAMBARI NYANGWINE
RICHARD MBALASE

	
	
	

HALMASHAURI YA WILAYA YA KISARAWE
SHULE YA SEKONDARI MINAKI

 FOMU YA TAARIFA ZA MWANAFUNZI MSS.K5.A
1. Jina lako kamili…………………………………………………
2. Kidato ulichojiunga hapa shuleni……………………..mchepuo…………………

3. Jina la mzazi/mlezi…………………………………………….

Anuani yake………………………….Simu ya Ofisini…………………………….simu ya mkononi……………………………….
Kazi yake…………………………………………….

4. Mahali ulipozaliwa
 (i) Mkoa……………………… Wilaya ………………… Kata……………
 (ii) Tarafa……………………… Kijiji cha …………………………..

 (iii) Tarehe ya kuzaliwa .…………………….

5. Mahali unapoishi sasa………………………………………

Anuani yako…………………………..

Namba za simu……………………………

6. Dini/dhehebu lako……………………….
7. Unaishi na Baba tu/mama tu/wazazi wote/mlezi…………………………….

8. 1. Jina la shule za msingi ulizosoma……………………………

 (i) Shule ya msingi ya ………………………………Anuani………………………….

(ii) Shule ya msingi ya ………………………………Anuani…………………………..

 2. Jina la shule za sekondari ulizosoma……………………………….

 (a) Shule ya sekondari uliyoanzia……………………………….Anuani……………….

 (b) Shule ya sekondari uliyomalizia…………………………Anuani…………………..
9. Michezo unayocheza

 (a)………………………………….

 (b) …………………………………

10. Vyama vya kujifunza ambavyo wewe unapenda kuwa mwanachama:
Scout, Fema, Wapinga Rushwa(PPCB), YUNA, Mali Hai,Ant Aids, School Magazine na Mazingira.

(a)……………………………………………..

(b)………………………………………………

(c)…………………………………………………
11. Je unao ulemavu wowote? (Ndiyo / Hapana)

Kama Ndiyo taja aina ya ulemavu………………………………………………………..

N.B: Mazingira ya shule si rafiki kwa watoto wenye ulemavu.

HALMASHAURI YA WILAYA YA KISARAWE
SHULE YA SEKONDARI MINAKI

 FOMU YA UTHIBITISHO MSS.K5.B
 Fomu hii ijazwe na mzazi au mlezi wa mwanafunzi katika sehemu zake na

 irudishwe shuleni ikiwa imeambatanishwa na picha ya mzazi/mlezi. Shule itatoa taarifa

 kwa mzazi / mlezi ambaye picha yake na maelezo yake yataonekana katika fomu hii.

 Mimi………………………………………………mzazi/mlezi wa

 Mtoto wangu………………………………………nimeona, nimeelewa na

 nimekubali masharti yote yanayohusu mtoto wangu kujiunga na shule ya sekondari ya

 Minaki. Nitampa mahitaji yote yanayotakiwa na nitashirikiana na walimu wa shule ya

 Minaki katika kumlea vizuri mtoto wangu ili aweze kusoma na kuelewa na hatimaye

 aweze kufanya mitihani yote ya ndani shuleni na ya Taifa kwa mujibu wa ratiba.
 Saini ya mzazi/mlezi………………….

 Anuani ya mzazi/mlezi

 ………………………..

 ……………………………

 Simu………………………….
 TAMKO LA MZAZI/MLEZI:
Mimi…………………………………………… mzazi/mlezi wa mwanafunzi………………………………………………wa kidato cha tano.

Nakiri kwamba yaliyoandikwa hapo juu kwenye fomu zote mbili (MSS.K5.A na MSS.K5.B) ni sahihi.

SAINI YA MZAZI/MLEZI

…………………………………….

Tarehe……………………………..

 Picha ya mzazi/mlezi

HALMASHAURI YA WILAYA YA KISARAWE
SHULE YA SEKONDARI MINAKI

 FOMU YA UCHUNGUZI WA AFYA MSS.K5.ME
 (Request for Medical Examination)

 This form is to be completed by a Medical Officer.
 Name of pupil:………………………………… Age: …….. Sex: …………
 The above named has been examined in respect of:
(a) STOOL …………………………………………………………………………
(b) URINE ..…………………………………………………………………………
(c) CHEST ………………………………………………..
(d) BLOOD ………………………………………………………………………….
(e) EYES ……………………………………………………………………………
(f) EARS ……………………………………………………………………………
(g) HEART ………………………………………………………………………..

(h) STOMACH ULCERS ……………………………………………………...

(i) OTHERS ……………………………………………………………………….
I am satisfied / not satisfied that the above named Student is physically and mentally fit to pursue further studies in Secondary School.
……………………………… ………………
SIGNATURE(and official stamp) DATE
……………………… ……………….

 DESIGNATION STATION
HALMASHAURI YA WILAYA YA KISARAWE

SHULE YA SEKONDARI MINAKI

 S.L.P. 28004,
 KISARAWE.
TEL: 0732-932562

Kumb. Na. MSS.210/179
Kwa………………………………………….

 ...………………………………………..
YAH: TAARIFA YA KUCHAGULIWA KUJIUNGA KIDATO CHA TANO

SHULE YA SEKONDARI MINAKI - 2016/2017.
Nafurahi kukujulisha kuwa, umechaguliwa kujiunga na shule hii kidato cha tano mwaka 2016/17. Napenda kuchukuwa nafasi hii kukupongeza na kukukaribisha hapa shuleni na bila shaka utapenda kuishi na kunufaika na mambo yanayoendeshwa hapa shuleni. Nategemea kwamba muda wote utakapokuwa katika shule hii utashirikiana na wanafunzi wenzako, walimu na wafanyakazi wasio walimu katika kutoa mchango wako wa mawazo na vitendo ili kuleta na kudumisha sifa nzuri na maendeleo ya shule hii.

Shule hii ya Minaki ipo katika Wilaya ya Kisarawe, Mkoa wa Pwani, umbali wa kilometa 9 kutoka Gongo la mboto- Dar es salaam. Unapokuja Minaki itabidi upande mabasi yanayokwenda Kisarawe. Mabasi yanaanzia safari katika kituo cha Gongo la mboto jijini Dar es Salaam.

Pamoja na barua hii naambatanisha taarifa zifuatazo:

(d) Fomu ya kujiunga na shule (Joining Instructions) – hakikisha unaisoma neno wa neno.

(e) Fomu ya taarifa za mwanafunzi(MSS.K5.A) na fomu ya uthibitisho(MSS.K5.B). Fomu hizi zitatakiwa kujazwa na mzazi/mlezi na utazileta shuleni na kuzikabidhi siku ya kuripoti.

(f) Fomu ya uchunguzi wa afya (MSS.K5.ME).

Mwisho, nakufahamisha kuwa shule itafunguliwa tarehe 18-7-2016 na unatakiwa ufike shuleni kabla ya saa kumi na mbili (12:00) jioni ukiwa umevaa sare ya shule. Mara ufikapo shuleni utapokelewa na mwalimu wa zamu ambaye atakupeleka ofisi ya malezi ambapo utasajiliwa. Kama utachelewa kuripoti nitaiarifu Wizara (TAMISEMI) ili waweze kuchagua mwanafunzi mwingine wa kuchukua nafasi yako.

Nakutakia safari njema.

Karibu Minaki,

H. A. Chungu

 MKUU WA SHULE
SHULE YA SEKONDARI MINAKI
FOMU YA MAELEZO YA KUJIUNGA NA SHULE (JOINING INSTRUCTIONS)

 Soma maelezo haya kwa uangalifu na umakini na uyatekeleze;

2. VIFAA MUHIMU
 (a) Unatakiwa uje na stempu (3) kwa ajili ya kutuma ripoti ya mitihani kwa

 mzazi/mlezi kuanzia kidato cha tano mpaka utakapomaliza kidato cha sita.
(e) Mahitaji ya darasani:- kalamu, kasha la vyombo vya hisabati, daftari mbili (2) kwa kila

 Somo. Daftari zinazotakiwa ni “Quire” 3 au “Quire” 4.

(f) Godoro lenye upana wa futi 2.5

(g) Shuka mbili (rangi ya bluu), blanketi, mto, foronya, taulo na chandarua.

 (e) Scientific calculator (kwa masomo ya science na hisabati).

(i) “Dissecting kit’ kwa somo la Biology.

(j) Shule ina upungufu wa vitabu kwa hiyo unashauriwa uwe na vitabu Binafsi

 kwa masomo yako.

(k) “Laboratory coat,” ‘stop watch’na ‘thermometer’ (kwa wanafunzi wa Physics,

 Chemistry na Biology).

NB: Orodha ya vitabu kwa masomo yenye upungufu imeambatanishwa.

2. SARE

 Unatakiwa uje na sare ya shule kama ifuatavyo na uwe na idadi ya kutosha kubadilisha
kuanzia mbili nakuendelea. Sababu yoyote ya kutovaa sare haikubaliki;

4. SHATI;

Shati rangi nyeupe, mikono mifupi lenye mfuko mmoja kifuani upande wa kushoto lisilo bana mwili na urefu wa kutosha kuchomekea.

5. SURUALI;

· Suruali ya rangi nyeusi (plain black) isiyo na alama yoyote, iwe ya heshima, Marinda mawili kila upande kwa mbele, mifuko ya mbele iwe miwili (mmoja kila upande) na isiwe kama ya suruali ya jeans, isiwe ya kubana /chupa.

· Mfuko wa nyuma mmoja (uwe upande wa kulia na usiwe wa kubandika).

· Pindo za chini za suruali zikunjwe kwa nje (iwe na “turn up”).

· Tunashauri suruali ya kushona ndio nzuri kuliko ya mtumba/dukani.

UNAWEA PIA KUPATA SURUALI ZA SHULE HAPA HAPA MINAKI KWA BEI YA SHILINGI 20,000/=

6. VIATU

a. Rangi nyeusi vya kufunika mguu.

b. Visiwe na soli nene/ soli ya ajabu (kiwe cha heshima)

c. Hairuhusiwi kuvaa viatu vya matairi ,kandambili au yeboyebo wakati wa masomo darasani na bwaloni /ukumbi wa chakula.

7. SOKSI

a. Rangi nyeusi isiyo na urembo wowote/rangi nyingine (plain black).

b. Ziwe ndefu kiasi cha kukaribia ugoko.

8. MKANDA (wa kuvalia suruali)

a. Rangi nyeusi na uwe wa ngozi

b. Usiwe na madoa au urembo wowote

c. Sehemu ya kufungia isiwe na chuma kinene kupita kiasi (uwe wa heshima / usivae mkanda wa begi).

9. SWETA:-

 Kila mwanafunzi anatakiwa kuwa na sweta hasa ukizingatia kuna msimu wa baridi kali na

 msimu wa mvua. Hivyo ili kuweka mfanano, masweta yanapatikana shuleni kwa gharama

 ya Tshs 14,000/= kwa sweta moja.
 Unatakiwa uje na fedha kulingana na idadi ya masweta utakayohitaji. Kuwa na sweta ni

 hiari, ila ni marufuku kuvaa aina nyingine ya sweta/koti/jaketi tofauti na sare ya shule.

10. NGUO ZA MICHEZO;
 Unatakuiwa uje na nguo za michezo ambazo ni bukta, fulana (Jezi), raba, na soksi

 ambazo zitavaliwa viwanjani/muda wa michezo tu.

11. SHAMBA DRESS;
(a) Suruali;-
 Unatakiwa uje na “shamba dress” suruali yenye rangi nyeusi na mshono ufanane na suruali

 ya shule. Ziwe za kutosha. Nguo zingine hazitaruhusiwa kuvaliwa shuleni hivyo,

 usilete nguo za nyumbani.

(b) T-shirts:-
 Zitavaliwa nje ya wakati wa masomo darasani au unapotoka nje ya shule.

a. Rangi ya kijivu isiyokolea

b. Isiwe na maandishi zaidi ya nembo ya shule.

c. Isiwe ya kubana kufuata mwili

d. Yenye kola na vifungo (form six).

 NB:- Mwanafunzi akikamatwa na nguo za nyumbani hatarudishiwa na atapewa adhabu kali.

3.VYOMBO VYA CHAKULA;
 Nunua vyombo vya chakula ambavyo ni sahani, bakuli, kikombe pamoja na kijiko.Vyombo

 vya plastiki haviruhusiwi.

 ANGALIZO; Shule haina utaratibu wa kutoa chakula maalumu (special diet) kwa wanafunzi

 wenye matatizo.

4. (A)
	MALIPO SHULENI
	KIDATO CHA TANO
	KIDATO CHA SITA

	i) Karo (ada)
	70,000/=
	70,000/=

	ii) Uboreshaji wa mazingira
	20,000/=
	-

	iii) Dawati
	20,000/=
	-

	iv) Kitambulisho
	 4000/=
	-

	v) Tahadhari (caution money)
	10,000/=
	-

	vi) Taaluma
	30,000/=
	-

	vii) Ulinzi/Wapishi (VIBARUA)
	60,000/=
	-

	viiii) Matibabu/Zahanati
	20,000/=
	-

	 JUMLA
	234,000/=
	70,000/=

ANGALIZO: Ada ya mitihani ya MOCK na NECTA kwa kidato cha sita

 italipwa kulingana na maelekezo ya viwango vya wakati

 huo kutoka mamlaka husika.
 (B) UTARATIBU WA KULIPIA;

 Shule haipokei fedha tasilimu au hundi kutoka kwa wazazi / walezi wa wanafunzi na badala

 yake malipo yote yaliyoanishwa kwenye jedwali hapo juu yalipwe kupitia BENKI
 (isipokuwa fedha zilizoainishwa nje ya jedwali). Malipo yanatakiwa yatumwe shuleni kupitia Benki ya NMB (National Microfinance Bank) kwenye tawi lililopo karibu na wewe kabla ya kuja shuleni kwa kufuata utaratibu ufuatao;
· Onana na karani wa Benki na umpe taarifa ya kutaka kutuma ada ya shule. Yeye atakupa maelekezo ya kujaza fomu (Bank Pay in Slip nakala 3).

· Utajaza “Bank Pay in Slip” nakala tatu. Nakala moja itabaki Benki, nyingine kwa mzazi/mlezi na nakala ya tatu utaileta shuleni , na utapewa stakabadhi kwa malipo yote.

· Fedha zote hizi zitumwe kwenye Akaunti ya shule kama ifuatavyo:-

Jina la Akaunti: MINAKI SECONDARY SCHOOL
Namba ya Akaunti: 21401100002

 ANGALIZO: Nakala ya ‘slip’ ya benki utakayoileta shuleni, hakikisha umeiandika kwa

 nyuma mchanganuo wa fedha uliyoilipa kwa kila mchango.
 5. KARATASI KWA AJILI YA MAZOEZI NA MAJARIBIO:-

 Unatakiwa kuleta karatasi kwa kila mwaka wa masomo kama ifuatavyo:

1. Photocopy paper (A4 size) ulete ream moja kwa kila mwaka kwa wanafunzi wa PCB, PCM, PGM.

2. “Ruled paper” (karatasi za mistari) ulete ream mbili kwa kila mwaka kwa wanafunzi wa HGE, EGM, CBG, na HKL.
 6. USAFI: Unatakiwa kushiriki kazi zote za usafi na utunzaji mazingira kwa kadiri ya

 kanuni na taratibu za shule. Hivyo unatakiwa uje na kifaa kimoja cha usafi

 kulingana na mchepuo wako wa masomo kama ifuatavyo:-

1. Fagio refu lenye brashi laini (soft broom) – kwa wanafunzi wa

 EGM , CBG na HGE.
2. Fagio refu lenye mpira wa kukaushia maji (sqeezer) kwa wanafunzi wa
 PGM.

3. Fagio la chelewa refu lenye mpini kwa wanafunzi wa PCB.

4. Fyekeo kwa mwanafunzi wa PCM na HKL.

10. MAJI: Minaki kuna tatizo la maji, hivyo uje na ndoo ya kuchotea maji toka bwawani wakati
 wa ukame kwa ajili ya Matumizi yako binafsi kama kufua, kuoga, n.k.
11. MAWASILIANO:-
12. Mwanafunzi hatakiwi kuja na simu shuleni, mzazi au mlezi hakikisha

 mwanao haji na simu shuleni. Iwapo atakamatwa na simu shuleni

 atanyanga’nywa na hatarudishiwa tena. Pia atapewa adhabu kali.

13. Mawasiliano na mzazi au mlezi yatafanyika kwa utaratibu uliowekwa na shule.

14. Unatakiwa kuripoti ofisi ya malezi kila mara unapotoka likizo kuja shuleni.

12. FEDHA ZA MATUMIZI:-
 Unashauriwa uje na fedha za kutosha za:-

(a) Kulipia nembo ya shule (ya kudarizi) kwa ajili ya tisheti / mashati ya shule utakayo
kujanayo. Kila nembo ni shilingi elfu tano na mia tano (5,500/=) tu.

 (b) Kugharamia matibabu nje ya zahanati ya shule itakapotokea umeugua, kama una

 bima ya afya tafadhali njoo nayo.

 (c) Matumizi yako binafsi madogo madogo kama vile kununua sabuni, dawa ya meno,

 kalamu, mafuta ya kupakaa, dawa ya viatu, n.k.

 (d) (i) Fedha hizi utakaa nazo mwenyewe. Hata hivyo kama utakuja na fedha nyingi

 itabidi ufungue akaunti ya akiba benki ya NMB (ndiyo iliyo karibu na shule)

 kuliko kuweka fedha hizo mfukoni au sandukuni kwani zinaweza kuibwa.

 (ii) Utakapohitaji kufungua akaunti, shule itakupa barua ya utambulisho kwa meneja

 wa benki.
11. DUKA LA SHULE & ‘STATIONARY’:-

 Shule ina duka ambalo unaweza kupata mahitaji yako ili kupunguza mzigo wakati wa

 kusafiri . Bidhaa zinazopatikana katika duka hilo na bei zake zimeambatanishwa na fomu
 hii. Pia Shule ina 'Stationary’ ambayo utapata mahitaji yote pamoja na ‘photocopy’.
ANGALIZO:

 1. Shule ya Minaki ni ya bweni hivyo mwanafunzi haruhusiwi kurudi nyumbani au

 kutoka nje ya shule hadi shule itakapofungwa kwa ajili ya likizo.(ISIPOKUWA

 KWA KIBALI AU RUHUSA MAALUM). Kama itagundulika umetoka nje ya

 shule bila kibali / bila kuvaa sare ya shule utapewa adhabu kali.

2. MZAZI AU MLEZI HURUHUSIWI KUMWONA MWANAFUNZI SHULENI BILA

 RUHUSA KUTOKA UTAWALA:

 Likitokea hili mwanao atapewa adhabu kali.Siku za kuwaona wanafunzi ni kila ijumaa
 ya mwisho wa mwezi muda wa kazi ili uweze kujua maendeleo ya mwanao kitaaluma.

 3. MAHAFALI YA KIDATO CHA SITA (GRADUATION):

 Shule haitagharamia mahafali. Endapo wanafunzi husika (kidato cha sita) watakubaliana

 kuwepo na mahafali watagharamia wenyewe / wazazi / walezi mambo yafuatayo:

 Mapambo, Muziki, Vinywaji vyao na wanafunzi waalikwa, Usafiri wa shule itakayo alikwa
 na maturubai.Shule itagharamia tu chakula cha wanafunzi na cha mgeni rasmi,
 tuzo na vyeti. Hivyo:-
(a) Unatakiwa kuja na mchango wa mahafali shilingi elfu kumi (10,000/=) na kukabidhi ofisi ya

 Taaluma mara tu unaporipoti shuleni (ili kuepuka usumbufu wakati wa mahafali)

 (b) Utakapokuwa kidato cha sita utakaa na wenzako na kupanga bajeti ya mahafali yenu.

 (i) Endapo bajeti italazimu fedha kuongezwa (zaidi ya 10,000/=),utapewa barua ya kumpa

mzazi / mlezi ili afanye hivyo.

 (ii) Endapo bajeti itakuwa chini ya shilingi elfu kumi, utarudishiwa fedha inayobaki.

 (iii) Endapo mtaamua kuwa mahafali isiwepo / isifanyike utarudishiwa fedha yako yote

 shilingi elfu kumi (10,000/=).
15. SHEREHE YA KUWAKARIBISHA K5:-

Unatakiwa kuleta mchango wa sherehe ya kukukaribisha/kuwakaribisha kidato cha tano shilingi elfu tano (5000/=) na kuzikabidhi ofisi ya malezi mara unaporipoti shuleni.

16. DHARURA:

 Dharura yoyote itakayompata mwanafunzi kumtaka arudi nyumbani akiwa katika hali yoyote ile atakayo kuwa nayo mfano:- ugonjwa, kusimamishwa masomo, n.k. gharama zote zitagharamiwa na mzazi au mlezi. Shule itatoa taarifa tu kwa mzazi / mlezi.

ORODHA YA VITABU
	SOMO

	JINA LA KITABU
	MWANDISHI / MTUNZI

	FIZIKIA
	· Principals Physics

· UNIVERSITY Physics

· College Physics
	S. CHANDA

R. ZEMAN SKY

F. MILLER

	KEMIA
	· Advanced inorganic Chemistry I and II

· Organic Chemistry part A

· Organic Chemistry part B

· Conceptual Chemistry volume I, II, III.

· A level Chemistry

· Physical Chemistry for Advanced level

1st year undergraduate students.
	P.M GUIRE

M.G NKUNYA

P.M GUIRE M.H NKUNYA

CHAND’S

E.N RAMSEDEN

MZUMBE BOOK PROJECT

I B.A. MILIGO, L.L.MKANYULA and
ABS MKWIZU

	BIOLOJIA
	· Understanding BIOLOGY

· BIOLOGY SCIENCE

· Function A approach
	GLENN

GLENN

ROBERT

	ADV. MATH’S
	· Pure Mathematics 1 & II

· Advance Mathematics Review

· Advanced Mathematics Core Series

· Pure Mathematics

· Understanding Mathematics

· Advanced Mathematics

	BACKHOUSE

MZUM BE PROJECT

BASTOCKS

BASTOCKS

SADRAL

TRANTER

	BASIC APPLIED MATHS.
	· Basic Applied Mathematics Form V

· Basic Applied Mathematics Form VI

· Basic and Applied Mathematics
	S. I. SILLEM 1st Ed. 2014

S. I. SILLEM

LUGANO MWANGINDE and

RESPICIUS KIIZA

	GENERAL STUDIES
	· Contemporary Approach For Advanced Level Form 5 & 6

· General Studies For Advanced Level Certificates Form Five

	NYAMBARI NYANGWINE

RICHARD MBALASE

	
	
	

HALMASHAURI YA WILAYA YA KISARAWE
SHULE YA SEKONDARI MINAKI

 FOMU YA TAARIFA ZA MWANAFUNZI MSS.K5.A

12. Jina lako kamili…………………………………………………

13. Kidato ulichojiunga hapa shuleni……………………..mchepuo…………………

14. Jina la mzazi/mlezi…………………………………………….

Anuani yake………………………….Simu ya Ofisini…………………………….simu ya mkononi……………………………….

Kazi yake…………………………………………….

15. Mahali ulipozaliwa

 (i) Mkoa……………………… Wilaya ………………… Kata……………

 (ii) Tarafa……………………… Kijiji cha …………………………..

 (iii) Tarehe ya kuzaliwa .…………………….

16. Mahali unapoishi sasa………………………………………

Anuani yako…………………………..

Namba za simu……………………………

17. Dini/dhehebu lako……………………….

18. Unaishi na Baba tu/mama tu/wazazi wote/mlezi…………………………….

19. 1. Jina la shule za msingi ulizosoma……………………………

 (i) Shule ya msingi ya ………………………………Anuani………………………….

(ii) Shule ya msingi ya ………………………………Anuani…………………………..

 2. Jina la shule za sekondari ulizosoma……………………………….

 (a) Shule ya sekondari uliyoanzia……………………………….Anuani……………….

 (b) Shule ya sekondari uliyomalizia…………………………Anuani…………………..

20. Michezo unayocheza

 (a)………………………………….

 (b) …………………………………

21. Vyama vya kujifunza ambavyo wewe unapenda kuwa mwanachama:

Scout, Fema, Wapinga Rushwa(PPCB), YUNA, Mali Hai,Ant Aids, School Magazine na Mazingira.

(a)……………………………………………..

(b)………………………………………………

(c)…………………………………………………

22. Je unao ulemavu wowote? (Ndiyo / Hapana)

Kama Ndiyo taja aina ya ulemavu………………………………………………………..

N.B: Mazingira ya shule si rafiki kwa watoto wenye ulemavu.

HALMASHAURI YA WILAYA YA KISARAWE
SHULE YA SEKONDARI MINAKI

 FOMU YA UTHIBITISHO MSS.K5.B

 Fomu hii ijazwe na mzazi au mlezi wa mwanafunzi katika sehemu zake na

 irudishwe shuleni ikiwa imeambatanishwa na picha ya mzazi/mlezi. Shule itatoa taarifa

 kwa mzazi / mlezi ambaye picha yake na maelezo yake yataonekana katika fomu hii.

 Mimi………………………………………………mzazi/mlezi wa

 Mtoto wangu………………………………………nimeona, nimeelewa na

 nimekubali masharti yote yanayohusu mtoto wangu kujiunga na shule ya sekondari ya

 Minaki. Nitampa mahitaji yote yanayotakiwa na nitashirikiana na walimu wa shule ya

 Minaki katika kumlea vizuri mtoto wangu ili aweze kusoma na kuelewa na hatimaye

 aweze kufanya mitihani yote ya ndani shuleni na ya Taifa kwa mujibu wa ratiba.

 Saini ya mzazi/mlezi………………….

 Anuani ya mzazi/mlezi

 ………………………..

 ……………………………

 Simu………………………….

 TAMKO LA MZAZI/MLEZI:

Mimi…………………………………………… mzazi/mlezi wa mwanafunzi………………………………………………wa kidato cha tano.

Nakiri kwamba yaliyoandikwa hapo juu kwenye fomu zote mbili (MSS.K5.A na MSS.K5.B) ni sahihi.

SAINI YA MZAZI/MLEZI

…………………………………….

Tarehe……………………………..

 Picha ya mzazi/mlezi

HALMASHAURI YA WILAYA YA KISARAWE
SHULE YA SEKONDARI MINAKI

 FOMU YA UCHUNGUZI WA AFYA MSS.K5.ME
 (Request for Medical Examination)

 This form is to be completed by a Medical Officer.

 Name of pupil:………………………………… Age: …….. Sex: …………

 The above named has been examined in respect of:

(j) STOOL …………………………………………………………………………

(k) URINE ..…………………………………………………………………………

(l) CHEST ………………………………………………..

(m) BLOOD ………………………………………………………………………….

(n) EYES ……………………………………………………………………………

(o) EARS ……………………………………………………………………………

(p) HEART ………………………………………………………………………..

(q) STOMACH ULCERS ……………………………………………………...

(r) OTHERS ……………………………………………………………………….

I am satisfied / not satisfied that the above named Student is physically and mentally fit to pursue further studies in Secondary School.

……………………………… ………………
SIGNATURE(and official stamp) DATE
……………………… ……………….

DESIGNATION STATION
PAGE
6

