

HALMASHAURI YA MANISPAA YA MOROGORO

SHULE YA SEKONDARI KILAKALA,
S. L. P 40,
MOROGORO.
Tarehe 11/12/2019

Tovuti: www.kilakalasps.ac.tz

Simu Na: 0710 417541

Kumb. Na

Mwanafunzi

PICHA

YAH: - MAAGIZO YA KUJIUNGA NA KIDATO CHA KWANZA SHULE YA SEKONDARI KILAKALA MWAKA 2020

1.0 KARIBU SHULENI KILAKALA.

Ninayo furaha kukuarifu rasmi kwamba umechaguliwa kujiunga na shule hii **KIDATO CHA KWANZA** mwaka 2020.

"DAIMA MBELE NYUMA MWIKO" Maneno haya ndiyo **KAULI MBIU (MOTO)** au mwongozo wa shule yetu. Kama umeridhia kujiunga na shule hii, huna budi kuitafakari kauli hiyo na kuichukulia kwa uzito unaostahili.

Shule ya Sekondari ya Wasichana Kilakala ipo umbali wa kilometra tano tu kutoka kituo kikuu cha mabasi ya Morogoro kinachoitwa **Msamvu**. Usafiri kutoka kituoni hapo kuja shulenii unapatikana. Nauli kwa taxi ni kati ya **shilingi 5,000/=** hadi shilingi **8,000/=**. Usafiri wa daladala pia unapatikana kwa kuunganisha, kutoka kituo kikuu cha mabasi cha Msamvu hadi mjini ni **shilingi 400/=** na kutoka mjini hadi Kilakala getini ni **shilingi 500/= kwa usafiri wa bajaji** (bajaji hizi zipo nyuma ya ofisi za Tigo pembezoni mwa stand ya daladala). Muhula wa kuanza masomo utaanza **tarehe 06/01/2020** **Unatakiwa** kuripoti shulenii **tarehe 07/01/2020**.

MUHIMU: - Endapo utachelewa zaidi ya **wiki mbili** utakuwa umepoteza nafasi hii.

2.0 MAAGIZO MUHIMU YA KUZINGATIA: -

2.1 Sare ya shule:-

Mwanafunzi anatakiwa kuja na sare zifuatazo:-

a) Sare ya darasani:-

- ❖ Sketi mbili rangi ya "dark blue" (kitambaa kizito estem namba moja), mshono ni marinda ya kuelekea upande mmoja (kushoto), ukubwa wa rinda inchi $1\frac{1}{2}$. Urefu wa sketi ufunike vifundo vya miguu. Pindo la sketi kiuno inchi $1\frac{1}{4}$ na chini inchi 1. Aje na jozi mbili au zaidi.
- ❖ Mashati mawili meupe aina ya tomato, mikono mifupi, yenye "collar" na mfuko kwa kila shati. Wanaovaa hijabu, mashati meupe mikono mirefu jozi mbili (02) na juba rangi nyeupe linalofunika mikono. LISIWE NA UREMBO WA AINA YOYOTE.
- ❖ Viatu vya ngozi vyeusi vya kufunga kwa kamba, vyenye visigino vifupi (muundo kama viatu vya kiume). Visiwe na mapambo au urembo wowote. Aje na jozi mbili au zaidi.
- ❖ Soksi nyeupe jozi mbili (02) zisizo na urembo au alama yoyote ya rangi.
- ❖ Sweta rangi ya blue iliyokolea "**dark blue**" lisilo na vishikizo, lenye shingo ya (V shape).

b) Sare ya kazi:-

T-shirt rangi ya njano isiyokuwa na maandishi au michoro ya aina yoyote. Aje na jozi mbili (02) au zaidi. T- shirt zitavaliwa baada ya vipindi. Kwa wanaovaa hijabu waje na juba rangi ya njano linalofunika mikono. LISIWE NA UREMBO WA AINA YOYOTE

c) Sare za michezo:-

Raba nyeusi za kufunga na kamba, "Track suit" rangi bluu bahari (light blue) na soksi ndefu rangi ya light blue. Wakati wa michezo kila mwanafunzi atalazimika kucaa sare za michezo.

2.2 Orodha ya vitu vingine ambavyo mwanafunzi anatakiwa kuja navyo ni:-

- (a) Godoro la Tanform ukubwa inch "4" lenye kava ngumu isiyovusha maji la kutosha kitanda cha futi " $2\frac{1}{2}$ ".
- (b) Blanketi moja (01), Shuka mbili (moja ya rangi ya pink na moja ya rangi ya light bluu), mto mmoja (01) na foronya mbili (moja rangi ya pink na moja ya rangi ya light bluu).
- (c) Vyombo vya kulia chakula (sahani, kikombe na kijiko).
- (d) Ndoo mbili (02), moja (01) ndogo kwa ajili ya kuogea/kufulia na moja (01) kubwa kwa ajili ya kuhifadhi maji.
- (e) Kanga au kitenge (jozi moja tu).

- (f) Chandarua cheupe kimoja (01) cha pembe nne.
- (g) Taulo, mswaki na dawa ya meno, sabuni, pedi, kandambili, kitana, soap dish, mafuta ya kupaka na nguo za ndani za kutosha.
- (h) Koti la mvua au mwamvuli.
- (i) Vitabu vya ibada kwa mujibu wa dhehebu/dini yake (Biblia kwa wakristo na Quran kwa waislam).
- (j) Sanduku la bati “Trunker” na kufuli kwa usalama wa mizigo yake safarini na shuleni
- (k) **Vifaa vya kujifunzia**:- Mwanafunzi aje na :-
 - Daftari kubwa (Counter books – Quire 3 au 4) za notes zisizopungua (12).
 - “Mathematical Set”, Kalamu za Wino, za Risasi, Rula (ruler), Kamusi (“Dictionary” (02) moja ya Kiingereza kwa Kiswahili (Eng – Kisw) na moja ya Kiingereza (Eng – Eng).
 - Ream mbili moja ruled na moja photocopy (MONDI NA. 1)
 - (m) Shule ina nakala chache za vitabu kwa ajili ya masomo utakayosoma; hata hivyo kama unaweza kupata vya kwako binafsi uje navyo.
 - (n) Picha tatu (pass port size)
 - (o) Fedha za Matumizi binafsi.
 - (p) Nakala ya cheti cha kuzaliwa.
 - (q) Kama ana **Bima ya afya** aje nayo, kama hana mzazi au mlezi **mkatie binti yako Bima ya Afya**.

3.0 AFYA YA MWANAFUNZI: -

Mara upatapo barua hii mwone **Mganga Mkuu wa Hospitali ya Serikali** iliyo karibu nawe, ili apimwe kuthibitisha kuwa ana afya njema. Fomu maalum imeambatanishwa na barua hii. Mara utakapofika shuleni ioneshe ikiwa imejazwa. Shule haitoi chakula maalum (special diet) kwa wagonjwa. Hata hivyo ni “**marufuku kuja na chakula cha aina yoyote hapa shuleni**”.

4.0 SHERIA ZA SHULE: -

- a) Mwanafunzi anapaswa kuwaheshimu na kuwatii wakubwa wote.
- b) Mwanafunzi anapaswa kuwaheshimu wanafunzi wanzake, kuheshimu ukumbi wa mikutano, mahali pa chakula, ofisi za shule, jiko la shule n.k.
- c) Yakupasa kuweka shule, eneo lake na wewe binafsi katika hali ya usafi wakati wote.
- d) Mwanafunzi aheshimu kengele, awahi katika mikusanyiko na kila mahali anapotakiwa.
- e) Mwanafunzi anapaswa kuwa kimya darasani na wakati wa kujisomea.

- f) Mwanafunzi anapopata shida kubwa kama kufiwa au kuugua, ruhusa ya kwenda nje ya shule itatolewa na **Mkuu wa Shule** au **Makamu wake**.
- g) **Mwanafunzi haruhusiwi kuwa na simu ya mkononi au viambatanisho vyake kama charger, line, "earphones" pamoja na redio.**
- h) Mwanafunzi haruhusiwi **kupiga simu popote** bila kibali cha uongozi wa shule, ili kuepuka upelekaji wa taarifa zisizo sahihi kwa wazazi/mlezi. Mawasiliano yote yatafanywa kupitia **namba ya shule ambayo ni 0710 417541**
- i) Wanafunzi hawaruhusiwi kuja, au kuletewa chakula cha aina yoyote toka nyumbani.
- j) Mwanafunzi haruhusiwi **kufanya mazungumzo** na ndugu/jamaa yake awapo msikitini, kanisani, au hospitalini. Kama ndugu/jamaa huyo ana maagizo afike ofisini aonane na **uongozi wa shule**.
- k) Mwanafunzi haruhusiwi kwenda katika **nyumba za walimu** au **wafanyakazi wengine** bila ruhusa maalum.
- l) Mafuta yenyе harufu kali, perfume/spray, poda, rangi za kucha na midomo, wanja, curl, nywele za bandia, mapambo kama bangili hereni, mikufu n.k. **havitakiwi kabisa shulenі**. Mwanafunzi haruhusiwi kuwa na kucha ndefu wala kujipamba.
- m) Mwanafunzi anatakiwa kuheshimu bendera ya Taifa, Wimbo wa Taifa, wimbo wa shule, wimbo wa Tanzania Tanzania Nakupenda kwa Moyo Wote na Tazama Ramani, (Kila mwanafunzi anatakiwa ajue kuimba nyimbo hizi)
- n) Mwanafunzi haruhusiwi kukaa bwenini wakati wa vipindi au wakati wa kazi, (Mwanafunzi mgonjwa anapaswa kupumzika katika zahanati ya shule).
- o) Mwanafunzi haruhusiwi kusuka nywele. Wanafunzi wote wanatakiwa kuwa na **nywele fupi wakati wote** wawapo shulenі, urefu **unaowezesha kijiti cha kiberiti kuonekana**. Hairuhusiwi kunyoa kipara au mitindo mingine kama “**kiduku**”, “**kijoti**”, “**kiseven**” n.k.
- p) Mwanafunzi haruhusiwi kubadili dini/dhehebu awapo hapa shulenі.
- q) Ni marufuku **kumruhusu mgeni** kufika katika **eneo la mabweni**.
- r) Mwanafunzi haruhusiwi kuongea na mtu ambaye si mwanajumui ya wa shule hii isipokuwa **kwa kumsalimia**.
- s) Mzazi/Mlezi aliyeandikishwa shulenі ndiye anaruhusiwa **kumwombea ruhusa mwanafunzi** kama kuna tatizo. Pia ndiye **atakayekuja shulenі** pindi atakapohitajika kufanya hivyo.
- t) Wakati wa kufunga shule wanafunzi wote wataondoka **kwa pamoja kwa usafiri utakaoratibiwa na shule**. Hakuna **ruhusa yoyote itakayotolewa mapema** kabla ya **siku rasmi ya kufunga shule**.

- u) Kama mwanafunzi atapatikana na kosa la nidhamu, mzazi au mlezi ndiye atakayetakiwa kufika shuleni na si mtu mwingine yejote kama babu, bibi, mjomba, shangazi, kaka n.k.

5.0 MAKOSA YANAYOWEZA KUSABABISHA MWANAFUNZI KUFUKUZWA SHULE:

Mwanafunzi atafukuzwa shule au kusimamishwa masomo kwa muda (suspension) iwapo

atapatikana na kosa kati ya haya yafuatayo:-

- a. Kutukana/kutumia lugha chafu.
- b. Kumpiga mwalimu au mwanafunzi mwenzake
- c. Kuharibu kwa makusudi mali ya umma na ya watu wengine.
- d. Kuolewa.
- e. Kulala nje ya shule bila ruhusa ya uongozi wa shule na utoro wa muda mrefu (miezi 03).
- f. Biashara, ulevi na kutumia dawa za kulevya.
- g. Kuwa na mimba au kuharibu mimba ndani na nje ya shule.
- h. Kuingia na kushiriki kwenye vilabu vyta pombe na nyumba za kulala wageni au nyumba zinazouza pombe (Guest house au Bar).
- i. Kugoma, kuchochea na kuongoza mgomo au kuvuruga amani na usalama wa watu shuleni.
- j. Kukataa kufanya mazoezi na mitihani.
- k. Wizi.
- l. Kudharau bendera ya Taifa.
- m. Makosa ya jinai.
- n. Kunyanyapaa wengine.
- o. Kuleta **simu ya mkononi** au **kukutwa na viambatanishi vyake** kama charger, betri, vocha, line n.k.
- p. Uasherati, ubakaji, ushoga na ulawiti.
- q. Kukaa au kulala bwenini wakati wa vipindi au wakati wa kazi za nje.

6.0 HITIMISHO

Kama unakubaliana na **haya yote** yaliyoelekezwa na **uko tayari kuyatii** na **kuyatekeleza**; tia saini katika fomu iliyoambatanishwa. Fomu hii ya kujiunga na shule inatakiwa **irudishwe ofisini** pamoja na **fomu ya kupimwa afya iliyojazwa na mganga** wa hospitali **ya serikali ya Wilaya, Mkoa au Rufaa.**

NB:

Pia imeambatanishwa barua ya chama cha wazazi shule ya sekondari Kilakala (KILAKALA SECONDARY SCHOOL PARENTS ASSOCIATION).

Nakutakia safari njema.

KARIBU SANA

MILDRED A. SELULA

MKUU WA SHULE

shule ya Sekondari Kilakala
Mkuu wa Shule
Merogoro

AHADI YA MWANAFUNZI

Mimi.....

Nimesoma na kuelewa yote yaliyoelekezwa kwenye barua ya kujiunga na shule.

Ninaahidi kuwa nitajifunza kwa juhudzi zangu zote, nitazingatia sheria za shule kama zilivyoainishwa, nitazifuata na nitakuwa na nidhamu wakati wote kwa manufaa yangu, ya shule na ya Taifa kwa jumla.

.....
Jina na Saini ya Mzazi/Mlezi

.....
Jina na Saini ya Mwanafunzi

.....
Tarehe

.....
Tarehe

KILAKALA SECONDARY SCHOOL,
P.O.BOX 40,
MOROGORO

Ref. No.....

DATE

PART A:-

To the Medical Officer,

.....
.....
.....

REF:

.....

Please examine the above-named student as to her physical and mental fitness for being student. Each defect will hinder a girl for Secondary Schools' education.

1. a). Eye sight
- b). Hearing
- c). Limbs
- d). Speech
- e). Venereal disease
- f). Leprosy
- g). Epilepsy

2. Neurosis
3. Other serious diseases
4. Pregnancy

PART B: MEDICAL CERTIFICATE

(To be completed by a **GOVERNMENT MEDICAL OFFICER**)

I have examined the above-named student and confirm that she is physically fit/not fit for a full time Secondary School Education.

- a). Eye sight
- b). Hearing.....
- c). Limbs.....
- d). Speech.....

- e). Venereal diseases.....
- f). Leprosy.....
- g). Epilepsy.....
- h). Neurosis.....
- i). Other serious diseases.....
- j). Pregnancy.....

Name.....

Signature.....

Date.....

STATION.....

DESINATION.....

N.B., I request this form to be returned to the school in a sealed envelope.

FOMU YA HISTORIA YA MWANAFUNZI

1. JINA LA
MWANAFUNZI.....
2. JINA LA MZAZI/MLEZI WA
MWANAFUNZI.....
3. TAREHE YA KUZALIWA.....
4. JINA LA SHULE
ANAKOTOKA.....
5. KATA ANAYOTOKA
MWANAFUNZI.....
6. WILAYA ANAYOTOKA
MWANAFUNZI.....
7. MKOA ANAOTOKA
MWANAFUNZI.....
8. KABILA.....
9. URAIA.....
10. DINI/DHEHEBU.....
11. ANUANI YA
MZAZI/MLEZI.....
12. NAMBA YA SIMU YA MZAZI/MLEZI -
NYUMBANI.....
OFISINI.....
E - MAIL ADRESS

13. ANUANI YA POSTA KWA AJILI YA KUTUMA MATOKEO YA MITIHANI: -

.....

14. MAJINA MANNE YA NDUGU WA KARIBU WALIOIDHINISHWA NA
MZAIZI/MLEZI KWASILIANA NAO ENDAPO DHARURA ITATOKEA:

Na	JINA	UHUSIANO	ANAKOISHI	NAMBA YA SIMU
01				
02				
03				
04				