

JAMHURI YA MUUNGANO WA TANZANIA

**OFISI YA RAIS
TAWALA ZA MIKOA NA SERIKALI ZA MITAA (TAMISEMI)
HALMASHAURI YA MJI KONDOA
SHULE YA SEKONDARI YA WASICHANA KONDOA**

S. L. P 193, Kondoza-Dodoma Email: kondoagirls@gmail.com, WEBSITE: www.kondoasec.sc.tz Mob: +255 713 448 417

KUMB.NA.KGSS/FFS/VOL.1

DATE:

NAMBA ZA SIMU:

1. MKUU WA SHULE: 0713-448-417
2. MAKAMU MKUU WA SHULE: 0658-427 682/0628-926 452
3. MUUGUZI WA SHULE- 0755-565 856

MZAZI/MLEZI WA MWANAFUNZI:S.L.P

**YAH: MAELEKEZO YA KUJIUNGA NA SHULE YA SEKONDARI YA WASICHANA KONDOA
(KONDOA GIRLS' HIGH SCHOOL), ILIYOPO HALMASHAURI YA MJI KONDOA,
MKOANI DODOMA KWA MWAKA WA MASOMO 2022/2023**

1.0 PONGEZI

Nafurahi kukutaarifu kuwa mwanao amechaguliwa kujiunga na kidato cha Tano katika shule hii mwaka **2022**, Tahasusi ya..... Shule ya Sekondari ya Wasichana Kondoza ipo umbali wa Kilometa **nne(4)**, **Kaskazini- Magharibi mwa mji wa Kondoza**. Shule ipo Wilaya ya Kondoza, Mkoa wa Dodoma. Mji wa Kondoza upo karibu na barabara itokayo Dodoma kwenda Babati hadi Arusha.

Usafiri wa Teksi kutoka **mjini Kondoza** hadi shuleni unapatikana katika kituo cha mabasi **Kondoza**, Nauli ni kati ya **shilingi 5000 na 7,000/=**(ni maelewano) kwa **"Tripu"** na sio kwa kichwa/mtu mmoja. Pia kuna usafiri wa bajaji ambazo nauli yake ni kati ya **3000/= na 4000/=**(maelewano).

NB: Usafiri wa boda boda hauruhusiwi/haufai.

Muhula wa masomo kwa **KIDATO CHA TANO** utanza tarehe.....(tarehe iliyotangazwa na Serikali/OR –TAMISEMI) Hivyo mwanafunzi anatakiwa kuripoti shuleni Tarehe tajwa hapo(**fuatilia Taarifa iliyotolewa na Serikali/ OR-TAMISEMI**) bila kukosa kwani Masomo yataanza mara moja ili kufikia Malengo tuliyouweka.

Endapo hutaripoti hadi tarehe ya mwisho iliyotangazwa na serikali/OR-TAMISEMI, nafasi yako itahesabika kuwa iko wazi hivyo taarifa ya uwepo wa nafasi tupu itatumwa OR-TAMISEMI ili ijazwe mwanafunzi mwingine. Ripoti kabla ya saa 11:00 jioni ili kuondoa usumbufu unaoweza kujitokeza. Endapo hadi muda huo utakuwa safarini basi toa taarifa kwa uongozi wa shule ili utaratibu maalum wa kuwapokea uweze kuandaliwa

Muhimu: Mzazi/Mlezi na mwanafunzi someni kwa umakini sheria, taratibu na kanuni za shule na kisha wekeni saina zenu.

KARIBU SANA KONDOA GIRLS' HIGH SCHOOL!!!

.....
**FLORA NUSSU
MKUU WA SHULE**

**THE HEADMISTRESS
KONDOA GIRLS HIGH SCHOOL
P.O BOX 193, KONDOA**

2.0 MAMBO MUHIMU YA KUZINGATIA:-

2.1 SARE YA SHULE

- a) Sare ya shule hii ni sketi mbili (2) nyekundu (kitambaa cha suti/estem na. 1) yenye mshono wa “V” mbele isiyo na marinda, Mashati mawili(2) ya rangi nyeupe ya mikono mirefu.
- b) Kwa wanafunzi wa kiislamu waje na hijabu (umbrella/kijuba) nyeupe mbili (2) zisizo na urembo wala lesi (plain) na nyeusi mbili(2) zisizo na maua. (Jalabibi haziruhusiwi)
- c) Sare ya michezo kwa shule hii ni:-
 - Track suit jozi moja (1) rangi nyekundu yenye miraba nyeupe(*isiyo na Kofia*) kwa ajili ya kujikinga baridi wakati wa kujisomea usiku.
 - Bukta moja (01) pana ya kuvuka magoti rangi nyeusi kwa ajili ya michezo.
 - Raba jozi moja (01) za michezo.
- d) Viatu vya shule vya ngozi ,rangi nyeusi vya kufunga kwa kamba vyenye kisigino kifupi (viatu vya mpira/plastic haviruhusiwi)
- e) Soksi ndefu jozi mbili (02) nyeupe.
- f) Sweta moja (01) rangi ya dark blue yenye “V” mbele.
- g) Nguo za kushindia (shamba dress) za shule hii ni:-
 - Sketi mbili (02) nyeusi ndefu kitambaa cha suti (esteem).Mshono wa solo (isiyo na marinda).
 - Tisheti za njano Mbili(02) zenye nembo ya shule.(Njoo na fedha Taslimu- Tsh.12000/=kwa moja)
- h) Tai nyekundu jozi mbili(2) – Zinapatikana shuleni -3,000/= kwa moja.

2.2 ADA NA MICHANGO YA SHULE

- a) Ada ya shule kwa mwaka ni shilingi **70,000/=**(elfu sabini).Unaweza kulipa kiasi cha shilingi **35,000/=**(elfu thelathini na tano) kwa muhula au kulipa ada yote kwa maramoja.Fedha hizo zilipwe kwenye Akaunti ya shule Namba: **50201200061**, Jina la Akaunti ni **KONDOA GIRLS’ HIGH SCHOOL** benki ya NMB.

NB: Hakikisha jina kamili la mwanafunzi linaandikwa kwenye Bank Pay-in-Slip (*Ankara ya Malipo ya Benki*)

- b) Michango ya shule ni kama inavyoonekana kwenye jedwali hapa chini:-

MICHANGO NI KAMA IFUATAVYO:

Na.	MICHANGO	KIASI (TSHS)	MAELEZO
1.	Taaluma	20,000/=	Lipia Benki
2.	Kitambulisho na picha	6,000/=	Lipia Benki
3.	Tahadhari	5,000/=	Lipia Benki
4.	Ukarabati wa samani	15,000/=	Lipia Benki
5.	Huduma ya kwanza na bima ya afya	10,000/=	Lipia benki
6.	Wapishi,walinzi na vibarua wengine	30,000/=	Lipia Benki
7.	Nembo	2,000/=	Lipia benki
8.	Kukodi Godoro kwa Muhula	10,000/=	Lipia Benki
9.	Mitihani ya kujipima Mock	20,000/=	Lipia Benki
	JUMLA	118,000/=	Lipia benki

Zingatia:

- ❖ Fedha hizo zilipwe kwenye Akaunti ya shule Namba: **50201100041**, Jina la Akaunti ni **KONDOA GIRLS' HIGH SCHOOL**, benki ya **NMB**.

Hakikisha unaandika jina la mwanafunzi kwenye Bank Pay-In-Slip (*Ankara ya Malipo ya Benki*)

UTARATIBU WA KULIPA FEDHA YA MAHITAJI YA SHULE (ADA NA MAHITAJI MENGINE.) Tumia **BENKI ya NMB** kulipa fedha ili kuepuka upotevu. Lipa fedha ya mahitaji ya shule wiki moja kabla ya shule kufunguliwa au kabla ya hapo kama ifuatavyo:-

TUMIA AKAUNTI ZIFUATAZO:

a) KULIPIA KARO/ADA YA SHULE:		KIASI CHA MALIPO(TSHS) KWA MWAKA/Muhula
NAMBA YA AKAUNTI	50201200061	Ada 70,000/=kwa mwaka au 35,000/= kwa muhula
JINA LA AKAUNTI	KONDOA GIRLS' HIGH SCHOOL	
b) KULIPIA MICHANGO MINGINE		
NAMBA YA AKAUNTI	50201100041	Michango 118,000/=
JINA LA AKAUNTI	KONDOA GIRLS' HIGH SCHOOL	

Zingatia:

- SIKU ya kuripoti hakikisha unaleta **Nakala za Malipo** (Bank Pay-In- Slip) na zikabidhiwe kwa Mhasibu wa shule pindi tu ufikapo shuleni.

Pamoja na fomu hii, tunakuambatanishia mchoro wa sare ya darasani ambayo ni Sketi nyekundu(**Darasani**) na Sketi ya kazi(**Shamba dress**) kitambaa cheusi(kitambaa cha suti-Esteem No. 01). Unaweza kushona mwenyewe au kushonea shuleni.

Muhimu: Ili kuepuka Kushona Sare hizo Kimakosa(kukosea Mshono,Rangi na Ubora wa kitambaa,Urefu) tunakushauri uje kushonea Kondo Kwa mafundi wazoe fu walio karibu na shule.

- Skirt zote ni ndefu kwa wanafunzi wote kama inavyoonekana kwenye picha hapo chini(ukurasa wa)
- Tumia Naamba ya wakala **M.PESA 337546 Hezron Enoch Lyamba** kwa ajili ya pesa ya matumizi na nauli ya mwanafunzi baada ya kutuma andika jina la mtumaji, aliyetumiwa na kiasi ulichotuma tuma msg. kwenye Namba – 0753-507580 /0717 464642.

c) MAHITAJI MUHIMU AMBAYO MWANAFUNZI ANAPASWA KULETA SHULENI NI:

- Mzazi/mlezi anapaswa kumpatia mwanae(mwanafunzi) mahitaji haya yafuatayo:
 - RIMU** (karatasi za mitihani) **mbili (02)** (A4-PHOTOCOPY aina kati ya **CHAMEX, DOUBLE A au REPORT PREMIUM**) kwa mwaka (usije na hela, Nunua Rimu uje nazo)
 - Madaftari makubwa (counter books-Quire 3) kumi (10) kwa masomo ya Tahasusi yoyote sayansi au sanaa.(Yanapatikana katika Duka la Shule kwa @Tshs.3500/=)
 - Scientific calculator ya Casio yenye Function 882 au 991 kwa wale wa tahasusi za sayansi (PCM,PCB na CBG) tu.
 - Calculator ya kawaida(THE CITIZEN n.k) kwa wanafunzi wa tahasusi za Sanaa(HGL na HGK) tu.
 - Oxford Dictionary – Advance learners – 9th Edition kwa wale wa tahasusi za Sanaa (HGL na HKL).
 - Kamusi ya Kiswahili ni kwa ajili ya wale wa machaguo ya HKL na HGK.
 - Kopo la vifaa vya Hisabati (Mathematical Set Instruments) isipokuwa wale wa tahasusi za sanaa(Arts) mfano- HGL,HGK na HKL
 - Kalamu za wino, za risasi, rula na raba.
 - Dissection kit moja (01) kwa wanafunzi wa Biolojia (zinapatikana kwenye maduka/stationery yanaouza vifaa vya maabara).
 - Lab Coat jeupe moja la mikono mirefu linalofika magotini kwa wanafunzi wa sayansi(PCM,PCB na CBG)

- k) Ndoo ndogo mbili(2) zenye mifuniko
- l) Mashuka mawili (2) ya rangi ya Pinki, blanketi moja (1), foronya moja (1),chandarua/neti nyeupe moja (1) .
- m) Vyombo vya chakula (sahani, bakuli, kijiko na kikombe).Kamwe, Vyombo vya Plastiki, Kontena haviruhusiwi shuleni.
- n) Daftari dogo kwa ajili ya hospital/matibabu
- o) Shule haina chakula maalum (special diet).Hivyo mwanafunzi atajigharamia mwenyewe kama atakuwa na uhitaji huo.
- p) Nguo za ndani za kutosha na jozi ya khanga/kitenge
- q) Mafuta ya kujipaka,dawa ya meno mswaki,ndala,taulo,toilet paper na dawa ya viatu
- r) Viatu vya wazi vya kuvaa baada ya masomo (sendozi/kubazi za Kike) pamoja na ndala/malapa.

NB: MZAZI/MLEZI anashauriwa kumnunulia mwanee Vitabu (japo kitabu kimojakimoja) kulingana na tahasusi aliyopangiwa.(orodha imeambatanishwa)

ii. MAHITAJI MENGINE YA KITAALUMA.

Mwanafunzi anayeripoti ahakikishe analeta viambatanisho vya kitaaluma vifuatavyo kwa ajili ya matumizi ya ofisi:

- A. Cheti halisi cha kuzaliwa (**Birth certificate**) kiambatane na kivuli/nakala yake.
- B. Cheti Halisi cha kuhitimu Kidato cha Nne(**Form Four Leaving Certificate**) pamoja na Kivuli/Nakala yake
- C. Hati Halisi ya Matokeo ya Kidato Cha Nne (**Form Four Results Slip**) iambatane na kivuli/Nakala yake . **Zingatia:** Taarifa zilizopo kwenye vyeti hivyo zioane na taarifa tulizo nazo juu ya mwanafunzi.

iii. VIFAA VYA USAFI:

Kwa ajili ya kuwafundisha na kuwajengea wanafunzi wetu tabia ya usafi na utunzaji wa mazingira „Mwanafunzi afike shuleni siku ya kuripoti na vifaa vya usafi kama inavyojieleza katika jedwali lifuatalo:

NA.	TAHASUSI	AINA YA VIFAA VYA LAZIMA KUVILETA KITAHASUSI			IDADI
1.	PCM	1. Panga	2.HARD BROOM moja(1) (brashi ngumu) yenye mpini	3.Jembe mpini lenye Mpini	Vyote Vitatu(3)
2.	PCB	1.Hard Bloom	2.SOFT BROOM moja(1) (brashi nyepesi/ufagio wa ndani) mmoja(1)	3.Jembe mpini lenye mpini	Vyote Vitatu(3)
3.	CBG	1.Hard Bloom	2.SLASHER /FYEKEO (01) MOJA	3.Jembe mpini lenye mpini	Vyote Vitatu(3)
4.	HGL	1.Squeezer	2.SOFT BROOM(brashi nyepesi/ufagio wa ndani) mmoja(1)	3.Jembe mpini lenye mpini	Vyote Vitatu(3)
5.	HGK	1.Hard Bloom	2.SQUEEZER (ufagio wa kukaushia maji) mmoja(1)	3.Jembe mpini lenye mpini	Vyote Vitatu(3)
6.	HKL	1.Squeezer	2.SLASHER /FYEKEO (01) MOJA	3.Jembe mpini lenye mpini	Vyote Vitatu(3)

Zingatia: HAKIKISHA UNALETA VIFAA KULINGANA NA MAELEKEZO YA KILA TAHASUSI.Pia kwa wale wa mbali na Kondoa,Vifaa hivyo vinapatikana Kondoa.

KIAMBATISHO N^a- A

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS - TAWALA ZA MIKOA NA SERIKALI ZA MITAA
HALMASHAURI YA MJIKONDOA
SHULE YA SEKONDARI YA WASICHANA KONDOA

S. L. P 193, Kondo-Dodoma, Website; www.kondoasec.ac.tz Email; kondoagirls@gmail.com Mob; +255 713 44817

FOMU YA KUKUBALI KUSOMA KATIKA SHULE YA SEKONDARI YA WASICHANA KONDOA

SEHEMU A:- MAELEZO BINAFSI YA MWANAFUNZI (Personal Particulars) (Jaza taarifa kwa umakini, usahihi na ukweli. Hii ni siri yako na Uongozi wa shule pekee)

HABARI ZA MWANAFUNZI

- JINA LA MWANAFUNZI (kama yalivyo kwenye vyeti vyako).....
- TAREHE YA KUZALIWA:.....MWEZI.....MWAKA.....
- MAHALI ULIPOZALIWA: MKOA.....WILAYA.....
TARIFA.....KATA.....KIJJI/MTAA.....
- DINI..... DHEHEBU:.....KABILA:.....
- SHULE NITOKAYO (O-level):.....MKOA ILIPO SHULE
.....
- NAMBA YA MTHANI WA TAIFA KIDATO CHA NNE.....UFAULU KIDATO CHA
NNE: DIVISHENI:.....POINTI:.....
- TAHASUSI NILIYOPANGIWA:.....UFAULU KWENYE TAHASUSI NI KAMA IFUATAVYO:

					JUMLA YA POINTI ZA TAHASUSI
Mfano:-	SOMO	PHYSICS	CHEMISTRY	BIOLOGY	PCB
	UFAULU	A	B	C	06
JAZA HAPA	SOMO				
	UFAULU				

Ufunguo:- A=1,B=2,C=3,D=4, F=5.

- Jina kamili la baba:.....kazi ya baba:.....
Anwani.....Namba
simu:.....AU.....
- Jina kamili la mama:.....kazi ya mama:.....
Anwani.....Namba ya simu:.....AU.....
- Unapenda kusomea Fani gani utakapojiunga na Elimu ya Juu? Mf. SHERIA, MWALIMU n.k.....

SEHEMU B:-HABARI ZINAZOWAHUSU WAZAZI/WALEZI (Ijwazwe na Mzazi/Mlezi Mwenyewe)

- Jina la baba Mzazi/Mlezi.....Anwani..... Namba ya simu
(kiganjani).....AU:.....kazi ya baba Mzazi/Mlezi.....
Mahali anakoishi kwa sasa:Kijiji/Mtaa.....wilaya.....
Mkoa.....

2. Jina la mama mzazi/mlezi:.....Anwani:..... Namba ya simu (kiganjani)
AU.....kazi ya mama mzazi/mlezi.....

Mahali anakoishi kwa sasa: Kijiji/Mtaa.....wilaya..... Mkoa.....

3. Ndugu/jamaa/marafiki wa karibu na muhimu wanaoweza kuwa msaada kwa mwanafunzi Wafuatao ni ndugu/rafiki zangu wa karibu ambao wanaweza kunisaidia kama kuna dharura.(Ni vema wakawa watu wazima)

Na.	Jina la ndugu/rafiki	Anwani anapokatikana	Simu(INAYOPATIKANA)	Uhusiano
a.				
b.				
c.				
d.				

Angalizo: Ni ndugu hao (walioandikwa hapa juu na wazazi/walezi) tu watakaoruhusiwa kumtembelea mwanafunzi hapa shuleni kwa tarehe na muda utakaopangwa na uongozi wa shule kisha wazazi/walezi kutaarifiwa.

5. Ripoti za maendeleo yake kutoka shuleni ziwe zinatumiwa kwa:
 Ndugu.....Anwani ya Posta: S.L.P.....Simu:.....
 Mahusiano yake na Mwanafunzi.....

6. Mwanangu ni mfuasi wa Dini:...../Dhehebu la.....

7. Kituo cha Bus/Trani kilichopo karibu na nyumbani ni.....

8. Namba yangu ya simu kwa mawasiliano ya haraka ni(*Iwe inapatikana*).....

9.(a) Picha za wazazi/walezi na ndugu wengine

Bandika picha(Passport size) ya baba mzazi/mlezi

JINA:.....

Bandika picha(Passport size) ya mama mzazi/mlezi

JINA:.....

9.(b)Picha za ndugu/jamaa/rafiki walioandikwa hapo juu

Bandika picha(Passport size) ya ndugu/jamaa/Rafiki

JINA:.....

Bandika picha(Passport size) ya ndugu/jamaa/rafiki

JINA:.....

Bandika picha(Passport size) ya ndugu/jamaa/rafiki

JINA:.....

8. Mimi(Mwanafunzi)bila kushinikizwa na mtu yoyote,Nikiwa na akili timamu ninakubali kusoma katika shule ya sekondari ya wasichana Kondo katika Tahasusi ya:.....na ninahidi kusoma na kujifunza kwa bidii na kufaulu kwa Alama.....(jaza kati ya hizo) **A,B,C** katika mazoezi,majaribio na mitihani yangu yote nitakayofanya shuleni ili niweze kufikia malengo yangu,ya shule na ya Taifa. Pia ninaahidi kutojihusisha kwa aina yoyote kwenye makossa yaliyoainishwa na hata mengine yasiyoainishwa kwenye fomu ya kujiunga.
Saini ya mwanafunzi:.....tarehe:.....

9. Mimi (Jina la mzazi/mlezi).....nimeridhia mwanagu asome Tahasusi aliyopangiwa ambayo ni.....katika shule ya sekondari ya Wasichana Kondo.Vilevile, ninaahidi kushirikiana na uongozi wa shule katika malezi bora ya mwanangu.Ninakubaliana na sheria za shule na kanuni zake, nitalipa ada na michango ya shule kama ilivyoainishwa na kwa muda mwafaka (mapema) ili kuwezesha shughuli za shule ziweze kufanyika kama zilivyopangwa.
Saini ya Mzazi/Mlezi.....
Tarehe.....

..... FLORA NUSSU

MKUU WA SHULE

THE HEADMISTRESS
KONDOA GIRLS HIGH SCHOOL
P.O BOX 193. KONDOA

Tarehe:.....

KIAMBATISHO N^a - B

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS - TAWALA ZA MIKOA NA SERIKALI ZA MITAA
HALMASHAURI YA MJI KONDOA
SHULE YA SEKONDARI YA WASICHANA KONDOA

P.O.BOX 193, Kondoa-Dodoma Website: www.kondoasec.ac.tz Email kondoagirls@gmail.com Mob: +255 713 448 417

The Medical Officer,

.....
.....

REQUEST FOR MEDICAL EXAMINATION FOR.....OF FORM V YEAR 2022/2023

Please examine the above mentioned student and complete her form attached below.

Thank you.

.....
FLORA NUSSU
HEADMISTRESS

THE HEADMISTRESS
KONDOA GIRLS HIGH SCHOOL
P.O BOX 193, KONDOA

MEDICAL EXAMINATION FORM

PART I: PERSONAL PARTICULARS (To be filled by the candidate)

Surname..... Other names.....
Age Sex..... Combination..... School.....

PART II: PERSONAL HISTORY (To be filled by medically qualified and registered professional)

Are you suffering of have you suffered from any of the following? Indicate **Yes** or **No**

1. Tuberculosis..... Epilepsy.....
2. Asthma..... Deformity.....
3. Rheumatic fever..... Mental illness.....
4. Allergic disorders..... Eye disorder.....
5. Heart disease..... Ear, Nose, Throat disorder.....
6. Gastric or duodenal ulcers..... Skin disease.....
7. Jaundice Anemia.....
8. Dysentery..... Varicose veins.....
9. Kidney disease..... Diabetes.....

10. Gynecological disorder..... Any other serious disorder (specify).....

PART III: PHYSICAL EXAMINATION

- 1. Height (cm)
- 2. Skin.....
- 3. Weight (kg).....
- 4. Eyes: Conjunctive..... Pupil..... Vision Right..... Left.....
- 5. Ears (state if any discharge)..... Mouth/throat.....
- 6. Nose..... Respiratory system.....
- 7. Abdomen..... Any abnormality.....
- 8. Cardiovascular system..... Blood pressure
- 9. Systolic Diastolic.....
- 10. Heart: Any murmur Arteries veins

PART IV: LABORATORY

- 1. Urine: Albumin..... Sugar.....
Leucocytes..... Schistosoma.....
- 2. Stool: Special emphasis on hookworms or Schistosoma.....
- 3. **Blood examination**
 - a) Hb level.....
 - b) Neutrophil.....
 - c) Eosinophils.....
 - d) Basophiles.....
 - e) Lymphocytes.....
 - f) Monocytes.....
 - g) ESR.....
- 4. Serology Widal test VDRL.....
- 5. Pregnancy test.....

Additional information.

Physical defects or impairments, infections, chronic or family diseases.....

I certify that I have examined the above named student and found her fit/not fit for school admission due to:-

.....

Name..... Signature.....

Designation..... Date..... Rubber stamp.....

Note: Student should bring the Completed form to school /Mwanafunzi ailete fomu hii shuleni ikwa imejazwa KIKAMILIFU.

MUHIMU: Hakikisha Taarifa zilizojazwa hapo juu ni sahihi kwani ni kosa la jinai kujaza/kutoa taarifa zisizo za kweli.

KIAMBATISHO N a - C

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS - TAWALA ZA MIKOA NA SERIKALI ZA MITAA
HALMASHAURI YA MJI KONDOA
SHULE YA SEKONDARI YA WASICHANA KONDOA

P.O.BOX 193, Kondo-Dodoma Website: www.kondoasec.ac.tz Email kondoagirls@gmail.com Mob: +255 713 448 417

SHERIA, KANUNI NA TARATIBU ZA SHULE

1. Mwanafunzi anapaswa kuwepo eneo la shule wakati wote isipokuwa anapopata ruhusa maalum kutoka kwa mwalimu wa zamu, Makamu Mkuu wa shule au Mkuu wa shule.
2. Mwanafunzi anapaswa kuvaa sare ya shule muda wote wa shule (darasani), wakati wa kutoka nje ya shule, wakati wa kwenda likizo na kurudi. Muda wa kazi za mikono na michezo mwanafunzi atavaa nguo rasmi za kazi/michezo.
3. Mwanafunzi anapaswa kutii, kuheshimu na kuthamini kazi za darasani na nje ya darasa nuda wote. Kazi za darasani ni pamoja na kufanja mazoezi, majaribio ya wiki na/mwezi, mitihani robo muhula, nusu muhula na mitihani ya muhula.
4. Mwanafunzi anatakiwa aitike mwito wa kengelea na mwito mwingine utakaoashiria kumhitaji kwa haraka na kwa nidhamu.
5. Mwanafunzi anaonywa kutumia lugha chafu kama matusi, kejeli, vijembe, mipasho n.k.
6. Kuchelewa kurudi shuleni wakati wa kutoka likizo hata kwa siku moja (1) ni kosa kubwa. Ikitokea mwanafunzi akachelewa aje ameambatana na mzazi/mlezi alieandikishwa shuleni (kwenye kiambatisho -A) na barua iliyo pitishwa na **Afisa Elimu Kata** na **Afisa Mtendaji wa mtaa/kijiji/kata** anakotoka, ili kujadili kitendo hicho na ikibidi hatua zaidi za kinidhamu ziweze kuchukuliwa. Ukishindwa kutimiza masharti hayo mwanafunzi atarudishwa nyumbani. Muda wa mwisho kuripoti ni saa 11:00 jioni. Mwanafunzi wanaotoka mbali ambao lazima watafika usiku waje siku moja kabla watapokelewa.
7. Kutii uongozi na viongozi ni wajibu wa kila mwanafunzi. Mwanafunzi anapaswa kuheshimu uongozi na utawala wa shule, walimu na wafanyakazi wasio-walimu, uongozi wa serikali ya wanafunzi, wanafunzi wenzao na mtu yeyote aliye ndani au/na nje ya shule.
8. Mwanafunzi analazimika kuziheshimu na kuzitii alama za taifa kama vile; -Bendera ya Taifa, Nembo ya Taifa, Wimbo wa Taifa, Fedha ya Nchi, Sikukuu za Taifa n.k
9. Ni marufuku kwa mwanafunzi kujihusisha kwa namna yoyote na siasa shuleni. Haturuhusu mwanafunzi kujihusisha na ushabiki wa kisiasa awapo shuleni.
10. Ni kosa kwa mwanafunzi kugomea adhabu halali inayotekelezwa na mtu mwenye mamlaka juu yake.
11. Mwanafunzi anapaswa kuwa na Nywele fupi zisizozidi urefu wa robo inchi na daima ziwe zimechanwa vizuri. Mwanafunzi yeyote haruhusiwi kunyoa kipara, panki/kisahani, kusuka au kuweka dawa ya aina yeyote. Adhabu kali itatolewa kwa yeyote atakayekiuka. Hereni, mkufu, bangili, pete, vipini, kofia, shanga, miwani ya jua, rangi za kucha, hina, lipstick na vitu vingine vitakavyomfanya mwanafunzi kutokuwa na muonekano wa kiwanafunzi haviruhusiwi.
12. Manukato makali (perfumes) hayaruhusiwi kwa mwanafunzi kwani huwasababishia wanafunzi wengine magonjwa ya mapafu kama vile pumu.
13. Mwanafunzi anatakiwa kuonekana Nadhifu na katika Muonekano wa kawaida. Hivyo Mapambo ya aina yoyote kama vile hereni, bangili, mikufu, culture (Kalcha) na hirizi hayaruhusiwi. Pia Nguo zizizo rasmi haziruhusiwi kuwepo/kuvaliwa.
14. Ni marufuku mwanafunzi kwenda kwenye nyumba za watumishi wa shule kwa sababu yoyote ile kwa muda wowote.
15. Ni kosa kubwa mwanafunzi kuonekana kwenye nyumba za starehe, klabu za usiku, klabu za pombe, pahala popote nchini. Pia kwenye nyumba za wageni kama huna sababu za msingi mathalani uko safarini n.k. Ukigundulika kukiuka agizo hili, hatua kali za kinidhamu zitachukuliwa dhidi yako.
16. Wageni wa wanafunzi hawataruhusiwa kuonana na mwanafunzi siku za masomo na/au muda wa masomo. Mgeni yeyote anayetaka kumpa mwanae mahitaji, atajisajili getini ambapo mlinzi wa zamu atapokea na kukabidhi mzigo huo kwa mwalimu wa zamu. Mwalimu wa zamu atamkabidhi mwanafunzi mzigo huo kwa utaratibu maalum utakaokuwa umeandaliwa. Mgeni ahakikishe kuwa; Mzigo wake umesajiliwa kwenye kitabu maalum kwa mlinzi, na atie saina kuepuka usumbufu. Pia amtambue mlinzi.

17.Ni marufuku kwa mzazi/mlezi,ndugu ,jamaa au rafiki kuwasiliana na mwanafunzi kwa kupitia mawasiliano mengine zaidi ya yale yaliyotajwa pale juu.

18.Mwanafunzi haruhusiwi kuolewa,kuwekwa kinyumba,kupata mimba,kujaribu kutoa mimba na/au kutoa mimba,kujihusisha na mahusiano ya jinsia moja na matendo mengine ya aina na mtindo huo.

19.Mwanafunzi haruhusiwi kujihusisha na unywaji au biashara ya vileo,madawa ya kulevya.

20.Mwanafunzi haruhusiwi kumiliki au kuwa na simu shuleni.Kosa hili litatafsiri kama hujuma ya kutaka kukwamisha malengo yetu,kuharibu miundo-mbinu ya shule.Mwanafunzi atakaye kamatwa na simu pamoja na hatua nyingine za kinidhamu zitakazochukuliwa, atapewa adhabu kali na kufidia gharama za umeme na uharibifu wa miundombinu ya umeme.

21. Ni KOSA kwa mwanafunzi yeyote kuandaa, kushawishi au kushiriki kwenye mgomo wowote.Kama kuna tatizo basi litashughulikiwa kwa kufuata utaratibu na ngazi zilizowekwa tangu bweni hadi Baraza la shule.

22.Mgeni atakayeruhusiwa kumwona Mwanafunzi ni yule tu aliyeandikishwa na kubandikwa picha yake kwenye Fomu ya maelekezo ya kujiunga na shule.Kama sio siku Maalumu ya Kutembelewa kwa wanafunzi(Visiting Day) yeyote hatoruhusiwa kumwona mwanafunzi.

23.Ni kosa kwa mwanafunzi kujihusisha na Imani za kishirikina shuleni. Mwanafunzi yeyote atakayejihusisha na Imani za kishirikina(mfano; uchawi) atapata adhabu kali na kuchukuliwa hatua kali za kinidhamu.

24. Mwanafunzi akiharibu Miundombinu ya shule kwa uzembe au makusudi atawajibika kulipia gharama za matengenezo/ukarabati.

25.Ni kosa kubwa kwa mwanafunzi kutoroka au kuhusika kwa namna yoyote kufanikisha mwanafunzi mwenzake kutoroka shule.

NB: Hizo ni baadhi tu ya sheria za shule.Sheria hizo zinaenda sambamba na kutambua Makosa yanayoweza kusababisha mwanafunzi kufukuzwa shule.

MAKOSA YANAYOWEZA KUSABABISHA MWANAFUNZI KUFUKUZWA SHULE NI:

- i. Wizi
- ii. Kutohudhuria masomo kwa siku Tisini(90)/utoro bila taarifa
- iii. Kugoma au kuhamasisha mgomo
- iv. Kutoa lugha chafu kwa wanafunzi wenzake,walimu/walezi na jamii kwa ujumla
- v. Kupigana mwanafunzi kwa mwanafunzi, kumpiga mwalimu au mtu yeyote Yule.
- vi. Kusuka nywele. Mwanafunzi haruhusiwi kusuka na/au kuwa na nywele ndefu.Wakati wote mwanafunzi anapaswa kuwa na nywele fupi,safi na zenye kuchanwa.
- vii. Kufuga ndevu
- viii.Ulevi au unywaji wa pombe na matumizi ya madawa ya kulevya
- ix. Uvutaji wa sigara
- x. Uasherati, uhusiano wa jinsi moja,Kuo au kuolewa.
- xi. Kupata ujauzito au kutoa mimba
- xii. Kushiriki matendo ya uhalifu,siasa na matendo yoyote yale yanayovunja sheria za nchi
- xiii.Kusababisha mimba au kumpa mimba msichana
- xiv. Kutembelea majumba ya starehe na nyumba za kulala wageni
- xv. Kumiliki,kukutwa au kutumia simu ya mkononi katika mazingira ya shule
- xvi. Kudharau Bendera ya Taifa ,Wimbo wa Taifa na Alama nyingine za Taifa.
- xvii. Kufanya jaribio lolote la kujiua,au kutishia kujiua kama kunywa sumu n.k
- xviii. Uharibifu wa mali ya umma kwa makusudi

1. AHADI YA MZAZI/MLEZI

Mimi.....Mzazi/Mlezi wa

Ninakiri kuwa nimezisoma sheria za shule nikiwa na mwanangu, tumezjadili kwa pamoja na tumezielewa.Ninakubali kushirikiana na uongozi wa shule katika kila kipengele cha malezi ya mwanangu,na nitakubaliana na adhabu yoyote itakayoamuliwa na uongozi wa shule pale mwanangu atakapokiuka mojawapo ya sheria na kanuni hizi.Nitalipa ada,michango ya shule, na kuheshimu maelekezo mengine yanayotolewa na shule.

Saini ya mzazi/mlezitarehe:.....

2. AHADI YA MWANAFUNZI

Miminiliyechaguliwa kujiunga na kidato cha tano(V) katika Tahasusi ya.....katika sekondari ya wasichana Kondoaa,nimesoma kwa makini sheria na taratibu za shule nikiwa na wazazi/walezi wangu.Nimejadiliana nao na nimezielewa vema kabisa.Ninahidi kuzitii,kuziheshimu na kuziishi wakati wote bila kusukumwa na nitakuwa tayari kuchukuliwa hatua kali za kinidhamu na uongozi wa shule endapo nitakiuka mojawapo ya sheria na kanuni hizi.

Saini ya mwanafunzi:.....tarehe:.....

3. AHADI NA MAONI YA MKUU WA SHULE

Ninawaahidi ushirikiano wa dhati wazazi/walezi katika malezi ya mtoto wenu.Pi ninamtakia kila la kheri mwanafunzi wangu huyu katiaka safari yake ya kielimu na maisha kwa ujumla **Karibu sana Kondoaa Sekondari!!!**

FLORA NUSSU

.....
MKUU WA SHULE

THE HEADMISTRESS
KONDOA GIRLS HIGH SCHOOL
P.O BOX 193, KONDOA

Tarehe:.....

MICHORO YA SARE YA SHULE YA WASICHANA KONDOA

KITAMBAA CHA SUTI (ESTEM NO.1)

SKETI NDEFU YA DARASANI

SKETI YA NJE/SHAMBA DRESS

Muhimu:

- Sare (Sketi, Shati) maana yake ni Mfanano wa nguo kirangi, kimshono na kimwonekano. Hakikisha unashona sare kama ilivyoelekezwa hapo juu.
- Kama utaona huwezi kushona na kukidhi maelekezo hayo, njoo ushinee shuleni ili kuepuka kurudia kushona sare hiyo maana nguo isiyokidhi vigezo hivyo haikubaliki kuwa sare yetu. ▪ Sare isibane mwili hata kidogo.

ORODHA YA VITABU VYA MASOMO (mzazi unaweza ukamnunulia mwanao)

SOMO LA PHYSICS

1. Nelkon and Parker, Advanced level Physics 7th edition.
2. S. Chand's principles of physics class XI
3. S. Chand's principles of physics ,class XII
4. Jim breithaupt, understanding physics 2nd / 4th edition
5. Roger Monastery, Advanced Level physics 4th edition
6. Tom Duncan, Advanced Level physics
7. Calculations , For Advanced level Physics
8. University Physics, New edition

SOMO LA CHEMISTRY

1. physical chemistry, by Delungu (Mzumbe bookshop project 1998)
2. Advanced inorganic chemistry part I and II(Tanzania institute of education).
3. Organic Chemistry part 1, The fundamental principles I.L finar (longman LTD)

SOMO LA GEOGRAPHY

1. Principles of physical geography by F J monk house
2. Geography integrated approach by D.waugh
3. Essentials of Practical Geography by Josephat Mwita
4. General geography in diagram by R B burnet
5. Simplified physical Geography(A-LEVEL) by D M
6. Statistical methods and the geographers by s. Gregory
7. David White:Land forms in Africa;An Introduction to Geomorphology

SOMO LA BIOLOGY

1. Biological science;Cambridge university press 1997 3rd edition
2. Functional approach by Mbv Robert
3. New Understanding Biology By Suzan Toole
4. Advance biology Principles and application By C J Clegg and Mackean 5. Advanced Biology By Michael kent (2000) .Oxford University press uk.

SOMO LA ADVANCED AND BASICAPPLIED MATHEMATICS

1. Basic applied Mathematics by Kiza and Septine I sillem
2. Advanced mathematics by shayo
3. Advanced Mathematics book 1 and 2 by Backhouse
4. Advanced Mathematics Chand's 1 and 2

SOMO LA HISTORY

1. Advanced learners, History form V and six(history 1 and 2)(oxford 2011)
2. Advanced level History for Africa, From Neolithic Revolution to present(zist Kamili 2010)
3. Major events in the world History
4. Advanced level History (Nyambari nyangwine 2007)
5. Focus on Modern world history by Japhace, Ponsian, Chakupewa, Mpandije Yusuph P Maunda (2012)

SOMO LA GENERAL STUDIES

1. General studies for A- Level certificate form v
2. Contemporary approach for A level general studies notes for form v and six
3. General studies supplementary book for A level and colleges.

SOMO LA KIINGEREZA

1. Advanced Level;English language 1:- By Shadrack G.Ndambo and James Egino Kinunda
2. English Language for Secondary schools(language and Usage) By T.I.E