

JAMUHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS-TAMISEMI

Namba za Simu

Shule ya Sekondari Nsimbo,

Mkuu wa Shule: 0784 747 496

S.L.P.304,

Makamu Mkuu wa Shule: 0767 312 266/0620 351 283

MPANDA

Mhasibu wa Shule: 0757 482 649/0625 660 887

Kumb. Na. NDC/NSS/JI/A. L/06

24/05/2021

Mzazi/Mlezi wa Mwanafunzi

S.L.P.

YAH: MAELEKEZO YA KUJIUNGA NA KIDATO CHA TANO SHULE YA SEKONDARI NSIMBO, HALMASHAURI YA NSIMBO, MKOA WA KATAVI MWAKA 2021

Nafurahi kukutaarifu kuwa mwanao amechaguliwa kujiunga na kidato cha Tano katika shule hii kwa mwaka wa masomo 2021/22, katika tahasusi ya shule yetu ni ya bweni na ni ya wasichana, ipo katika Halmashauri ya (W) Nsimbo mkoa wa Katavi.

Tafadhali wahi kufika maana ukichelewa zaidi ya wiki mbili (2) nafasi itachukuliwa na mwanafunzi mwingine. Shule itafunguliwa muhula wa kwanza wiki ya kwanza mwezi Julai, 2021. Hongera kwa kuchaguliwa katika Shule hii, nakutakia maandalizi mema na safari njema.

Karibu Nsimbo Sekondari, karibu wilaya ya Mpanda na karibu mkoa wa Katavi.

NB: Shule ina tahasusi **(8) PCM, PCB, CBG, EGM, HGE, HGK, HGL na HKL**

Oliver A. Matelya
MKUU WA SHULE
SHULE YA SEKONDARI NSIMBO

YAFUATAYO NI MAELEKEZO YA KUJIUNGA NA SHULE HII AMBAYO NI MUHIMU KUZINGATIA:

A. USAFIRI

Kila mwanafunzi atajitegemea kwa usafiri. Kwa ujumla usafiri unaotumika kufika katika Mpanda – Katavi, ni Basi, Gari moshi na Ndege, miundombinu ya usafiri wote huo upo vizuri, ni jukumu lako mzazi/mlezi kuchagua utumie usafiri wa aina gani.

Ukifika Mpanda:

- I. Kutoka stesheni ya gari moshi, shule iko mashariki umbali wa km 14 ukipiti barabara ya Mpanda – Tabora, shule utaiona mkono wako wa kushoto (karibu na geti la ukaguzi wa mazao ya misitu).
- II. Kutoka kituo cha mabasi (stand kuu) shule iko mashariki umbali wa km 15 ukipitia barabara ya Mpanda - Tabora. NB: Usafiri wa kutoka Mpanda mjini kuja shuleni, usafiri unaotumika hasa ni Haice, Bajaji, Tax na Bodaboda na uwaambie wakuteremshe Mtakuja maarufu **TANKI REFU/NSIMBO SEKONDARI/GETI LA NSIMBO** shule utaiona mkono wako wa kushoto.
- III. Ukitokea Tabora kwa njia ya barabara huna haja ya kufika Mpanda mjini ukishaingia Halmashauri ya wilaya ya Nsimbo waambie wakuteremshe **TANKI REFU/NSIMBO SEKONDARI/GETI LA NSIMBO** shule utaiona mkono wako wa kulia.

B. VITU MUHIMU VYA KUZINGATIA;

1. SARE ZA SHULE

- Skirt mbili (2) za darasani zinapatikana shuleni kwa malipo.
- Mashati mawili (2) meupe ya darasani aina ya tomato, mikono mirefu, yenye collar, na mfuko mmoja kila shati. **(Aje nayo)**
- Viatu vyeusi vya kufunga kwa kamba, vyenye visigino vifupi (muundo kama viatu vya kiume). **(Aje navyo)**
- Soksi nyeupe jozi mbili (2) zisizo na urembo au alama yoyote ya rangi **(Aje nazo)**.
- Sweta moja inapatikana shuleni kwa malipo.
- T-shirt mbili (2) zenye nembo zinapatikana shuleni kwa malipo.
- T-shirt mbili (2) zenye nembo zinapatikana shuleni kwa malipo.
- Skirt mbili (2) sare za kazi, zinapatikana shuleni kwa malipo.
- **Shuka** mbili (2) zinapatikana shuleni kwa malipo.
- Truck suit moja (1) inapatikana shuleni kwa malipo.
- Raba nyeusi kwa ajili ya michezo **(Aje nazo)**

MUHIMU

Ili kuleta ulinganifu sawa sare zifuatazo zinapatikana shuleni kwa gharama zifuatazo:

- | | | |
|------|---|---------------|
| i. | Skirt mbili (2) za darasani @ 20,000 | - Tsh. 40,000 |
| ii. | Sweta moja (1) @13,500 | - Tsh. 13,500 |
| iii. | T-shirt mbili za kushindia (2) zenye nembo @ 13,000 | - Tsh. 26,000 |
| iv. | T-shirt mbili za darasani (2) zenye nembo @ 13,000 | - Tsh. 26,000 |
| v. | Skirt mbili (2) sare za kazi @20,000 | - Tsh. 40,000 |

- | | |
|-----------------------------------|---------------|
| vi. Shuka mbili (2) @10,000 | - Tsh. 20,000 |
| vii. Truck suit moja (1) @ 30,000 | - Tsh. 30,000 |

****Malipo hayo juu yote yawekwe kwenye Akaunti ya shule, 61910022051 NSIMBO SECODARY SCHOOL Benki ya NMB****

2. ADA NA MICHANGO MINGINE

- | | |
|---------------------------------|---------------|
| i. Ada ya shule kwa mwaka | - Tsh. 70,000 |
| ii. Taaluma kwa mwaka | - Tsh. 20,000 |
| iii. Ukarabati kwa mwaka | - Tsh. 20,000 |
| iv. Vibarua kwa mwaka | - Tsh. 30,000 |
| v. Kitambulisho | Tsh. 10,000 |
| vi. Tahadhari kwa mwaka | - Tsh. 5,000 |
| vii. Huduma ya kwanza kwa mwaka | Tsh. 10,000 |
| viii. Mahafali kwa mwaka | Tsh. 15,000 |

****Malipo hayo juu yote yawekwe kwenye Akaunti ya shule, 61910022051 NSIMBO SEC SCHOOL FUND Benki ya NMB****

NB: Mwanafunzi hatopokelewa asipokuja na bima ya Afya ya Taifa kwa ajili ya matibabu, kama atashindwa aje na Tsh. 50,400 kwa ajili ya Bima ya Afya ya Taifa.

3. MALAZI

- a. Godoro la sponge 2.5 x6 na lisiwe nene sana, pia magodoro yanapatikana shuleni kwa Tshs. 40,000/= kwa atakayehitaji.
- b. Blanketi moja/shuka moja nzito
- c. Aje na chandarua nyeupe pembe nne.
- d. Taulo
- e. Doti ya khanga au kitenge.
- f. Nguo za ndani za kutosha
- g. Pedi za kutosha
- h. Aje na sanduku la chuma kwa ajili ya kutunzia vifaa vyake.

4. VITENDEA KAZI

- a) Ream ya karatasi (2 kwa mwaka).
- b) Jembe moja lenye mpini na fyekeo. (Pia kinapatikana katika duka la shule)
- c) Fagio 1 (hard bloom na soft bloom). (Pia kinapatikana katika duka la shule)
- d) Mathematical set, pencil, rula n.k .
- e) Ndoo 2 za plastiki (Kuogea na kutunzia maji ya kunywa) lita 20 na lita 10. (Pia kinapatikana katika duka la shule)
- f) Fagio ngumu aina ya chelewa (1). (Pia kinapatikana katika duka la shule)
- g) Mwanafunzi wa sayansi (PCB) na (CBG) Aje na dissecting kit, scientific calculator, stop watch, tray, laboratory coat, kwa mwanafunzi wa PCM aje na laboratory coat, scientific calculator na stop watch na kwa mwanafunzi wa HGE na EGM waje na scientific calculator. (Pia vifaa hivi vinapatikana shuleni kwa bei nafuu)
- h) Madaftari makubwa (Quire three) yasiyo pungua kumi (10)

5. TAALUMA

Kwa sababu shule ina uhaba wa vitabu, ikiwezekana ni vizuri aje na vitabu vitakavyo msaidia kwa masomo husika

A. VITABU VYA KEMIA

1. BYS. Chand conceptual chemistry for class XI and XII
2. BY Tanzania institute of education ADVANCED LEVEL INORGANIC CHEMISTRY Part I and II
3. Advanced chemistry review (2000) – (2012) Paper I & II
4. Advanced Chemistry (Michael Ramsdens)

Vitabu hivyo vyote vinapatikana shuleni kwa bei nafuu

B. VITABU VYA BIOLOJIA

1. Taylor at el (1999) biological science, third edition. Tong printing press hong kong
2. Genn and Tods (1999) Understanding biology 4th Ed. Stanley Thomes Ltd UK.
3. MODERN BIOLOGY SECOND EDITION
4. FUNCTIONAL APPROACH
5. ADVANCED BIOLOGY BY MICHAEL KENT SECOND EDITION

Vitabu hivyo vyote vinapatikana shuleni kwa bei nafuu

C. VITABU VYA PHYSICS:

1. S. CHAND – conceptual physics XI na XI
2. NELKON AND PARKER
3. RAMSDEN PHYSICS
4. UNIVERSITY PHYSICS (UP)
5. PHYSICS FOR SECONDARY SCHOOL FORM FIVE & SIX (TIE 2016)
6. TOM DUNCAN, PRINCIPLE OF PHYSICS.

Vitabu hivyo vyote vinapatikana shuleni kwa bei nafuu

D. VITABU VYA GEOGRAPHY

1. Pritchard J.M. (1979), Afrika a study Geography for advanced students. London longman.
2. Msabila D.T (2003) Success in Geography Climatology and Soil science Dar es salaam- afroplus industries L.T.D
3. Prichard J.M. (1990) Practical Geography for Africa. Longman.
4. Kamili, 2, Physical Geography for Africa. Dar es salaam Afroplus industries.
5. Msabila D.T. Physical Geography. Dar Es salaam, Nyambari Nyangwine Publishers.
6. Msabila D.T. (2006) Human and Economic Geography (Advanced level paper 2.) Nyambari Nyangwine publishers.

Vitabu hivyo vyote vinapatikana shuleni kwa bei nafuu

E. VITABU VYA BASIC APPLIED MATHEMATICS (BAM)

1. Basic Applied Mathematics for secondary school
2. Basic Applied Mathematics Review
3. Basic Applied Mathematics (TIE)

Vitabu hivyo vyote vinapatikana shuleni kwa bei nafuu

F. VITABU VYA ECONOMICS

1. Ambilikile C.M (2010) Economics for Advanced Level (Part I&II)
2. Gupta S.L and Chaturved D.D (2003) Managerial Economics, Texts and Cases

3. Othieno Okoth (2005), Contemporary Economics
4. Mudida R (2003) Modern Economics 1st Ed. Nairobi Kenya
Vitabu hivyo vyote vinapatikana shuleni kwa bei nafuu

G. VITABU VYA GENERAL STUDIES (GS)

1. Richard R.F Mbalase, General Studies for Advanced Level Certificate
2. Mgaywa, B.M – General Studies for Advanced Level, 3rd Ed
3. Joannes, B & S.M Deogratias "Understanding Advanced Level General Studies; Advanced Secondary School Education

Vitabu hivyo vyote vinapatikana shuleni kwa bei nafuu

H. VITABU VYA ADVANCED MATHEMATICS

1. Mathematics, For class XI & XII, S. Chand (Volume I&II)
2. Pure Mathematics I & II, 3rd Edition, Backhouse, J.K, Houldsworth
3. Essential for A – Level (Pure Mathematics) Form five current syllabus
4. Essential for A – Level (Pure Mathematics) Form six current syllabus

Vitabu hivyo vyote vinapatikana shuleni kwa bei nafuu

I. VITABU VYA ENGLISH LANGUAGE

1. Plays. Betrayal in the city, I will marry when I want, the bride, Rwanda magere, An enemy of the people and Black mamba.
2. Novels and short stories. Encounters from Africa The beautiful ones are not yet borne, A man of the people, Divine province, The rape of the pearl, Vanishing shadows, His excellency the head of state and A season of waiting.
3. Poetry. Selected poems and The wonderful surgeons and other poems.

Vitabu hivyo vyote vinapatikana shuleni kwa bei nafuu

J. VITABU VYA KISWAHILI

1. Riwaya. usiku utakapo kwisha, kufikirika, mfadhili, nguzo mama na vuta n kuvute.
2. Tamthiria. kwenye ukingo wa thim, moran, kivuli kina ishi na nguzo mama.
3. Ushairi, kimbunga. kimbunga, mapenzi bora na fungate ya uhuru.

Vitabu hivyo vyote vinapatikana shuleni kwa bei nafuu

6. VYOMBO VYA CHAKULA

- a) Sahani na kijiko.
- b) Kikombe na bakuli.

7. MWANAFUNZI LAZIMA AJE NA RESULTS SLIP YA MATOKEO YAKE YA KIDATO CHA NNE NA CHETI CHA KUZALIWA ORIGINAL SIO KIVULI ASIPOKUJA NAYO HATAPOKELEWA

C. FOMU ZIFUATAZO ZIMEAMBATANISHWA NA NIMUHIMU KUZIKAMILISHA

1. Historia ya wazazi na mtoto
2. Kukubali kujiunga na shule
3. Fomu ya kupima Afya (medical examination)

TAFADHALI NI MUHIMU SANA KUPIMA AFYA YAKO NA KUJA NA VYETI ILI KUONDOA USUMBUFU

MWISHO

Shule hii inathamini Umoja, amani na juhudi katika masomo na kazi za nje pamoja na michezo. Nidhamu safi ni msingi wa mafanikio ya kila binadamu, hivyo kila atakaye kubali kujiunga na shule hii atatakiwa kuzingatia maelekezo hayo. Sheria za shule zimeambatanishwa, zisome kwa makini na uwe tayari kuzifuata.

Oliver A. Matelya
MKUU WA SHULE
SHULEYA SEKONDARI NSIMBO

KIAMBATA 'A'

**JAMUHURI YA MUUNGANO WA TANZANIA OFISI YA RAIS TAWALA ZA MIKOA NA
SERIKALI ZA MITAA HALMASHAURI YA WILAYA YA NSIMBO**

SHULE YA SEKONDARI NSIMBO

Kumbukumbu Namba:

HISTORIA YA WAZAZI NA MTOTO ALIYE CHAGULIWA KUJIUNGA NA SHULE HII A.

WAZAZI/WALEZI

1. Jina la Baba
2. Jina la Mama
3. Kama Baba si hai jina la Mlezi
4. Kama Mama si hai jina la Mlezi
5. Kazi/shughuli ya Mzazi/Mlezi
6. Anwani ya Mzazi/Mlezi.....
7. Uraia wa Wazazi - Baba
- Mama
- Mlezi
8. Wakati wa likizo Mtoto/Mwanafunzi unatakiwa uende wapi?
9. Jina la mtu aendako..... Uhusiano na Mtoto/Mwanafunzi

MWANAFUNZI

1. Jina la mwanafunzi
2. Tahasusi aliyochaguliwa
3. Tarehe ya kuzaliwa
4. Mahali alipozaliwa
5. Namba ya cheti cha kuzaliwa
6. Uraia
7. Namba za simu za mwanafunzi
8. Namba za simu ya Baba/Mlezi

9. Namba za simu ya Mama/Mlezi

10. Namba za simu ya mtu wa karibu

SAHIHI YA BABA/MAMA/MLEZI

.....

SAHIHI YA MWANAFUNZI

.....

PICHA YA MZAZI/MLEZI

TAREHE

.....

TAREHE

.....

PICHA YA MWANAFUNZI

KIAMBATA 'B'

FOR MEDICAL EXAMINATION

To be completed by medical officer in respect to all forms of entrants Student's full name.....Age..... Years.....
..... Sex..... Blood count
(red and white)
Stool examination
Urine analysis
Syphilis and other venereal disease test
.....
T.B test
Eye Test
Ears
Abdomen
Urine for plant test
Test for pregnancy

ADDITIONAL INFORMATION

Defects, impotent (e.g. arms, legs etc.) infections, chronic or family diseases etc.
.....
.....
..... I certify
that the named above is fit to pursue further studies in agricultural/domestic education station
.....

Signature..... Date..... Designation.....

**JAMUHURI YA MUUNGANO WA TANZANIA OFISI YA RAIS TAWALA ZA MIKOA NA
SERIKALI ZA MITAA HALMASHAURI YA WILAYA YA NSIMBO**

SHULE YA SEKONDARI NSIMBO

FOMU YA KUKUBALI KUJIUNGA NA SHULE

Mimi nimesoma kwa makini maagizo yote 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 Nsimbo ya Wasichana. Nitatii na kufuata sheria na taratibu zote za shule. Nitajitahidi kufanya kazi/kusoma kwa juhudi na maarifa na nitajitahidi kushirikiana na wenzangu kweli daima.

Nitalinda hadhi/heshima ya shule ya Sekondari Nsimbo 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 binti yangu naamini tutakuwa tunawasiliana.

Tarehe Sahihi ya Mzazi/ Mlezi

KIAMBATA 'D'

JAMUHURI YA MUUNGANO WA TANZANIA OFISI YA RAIS TAWALA ZA MIKOA NA SERIKALI ZA MITAA HALMASHAURI YA WILAYA YA NSIMBO

SHULE YA SEKONDARI NSIMBO

SHERIA ZA SHULE

MIPAKA YA SHULE

Mwanafunzi haruhusiwi kutembelea vijiji jirani wala kwenda mjini bila kupata kibali cha mkuu wa shule.

Mwanafunzi haruhusiwi kwenda kwenye nyumba za wafanya kazi wa shule bila idhini ya mkuu wa shule.

Mwanafunzi haruhusiwi kuonekana maeneo ya idara za masomo baada ya saa 12 jioni.

MICHEZONI

Mwanafunzi awapo michezoni avae traki suti ya rangi ya dark-blue na T- shirt ya njano.

SAFARI

Mwanafunzi anapokuwa safarini avae sketi ndefu pamoja na T-Shirt ya shule yenye nembo.

UTARATIBU KATIKA BWALO LA CHAKULA

- Ni muhimu kufuata utaratibu na muda uliopangwa wa kula kufuatana na ratiba ya shule.
- Kila mwanafunzi awe na sahani, bakuli, kijiko na kikombe. Vyombo hivi vitunzwe bwenini.
- Wanafunzi wakae mezani wakati wa chakula
- Wanafunzi hawaruhusiwi kupiga kelele wakati wa chakula
- Mwanafunzi haruhusiwi kuingia na ndala au kiatu cha wazi ndani ya bwalo la chakula.

JIKONI

Viranja wa chakula na afya ndio wanao ruhuswa kuingia jikoni wakati wa chakula.

MABWENINI

- Wanafunzi hawaruhusiwi kulala wawili kitanda kimoja
- Kila mwanafunzi ni lazima alale katika bweni na chumba alichopangiwa
- Wanafunzi hawaruhusiwi kuoga, kutembea mabwenini au nje ya bweni baada ya saa 5:00 usiku
- Ni marufuku kupiga na kusikiliza muziki bwenini
- Upotevu/uharibifu wowote wa mali ya umma bwenini utalipwa na wakazi husika wa bweni.
- Mwanafunzi haruhusiwi kuwepo bwenini wakati wa masomo au wakati ratiba ya shule ikiendelea.
- Mwanafunzi haruhusiwi kuingia na chakula au kula chakula bwenini
- Kila mwanafunzi azingatie usafi wa bweni siku zote na siku maalumu za usafi.

DARASANI

- Wanafunzi wawe madarasani mnamo saa moja na dakika ishirini na tano asubuhi.

- Mwalimu anapo ingia darasani wanafunzi wasimame na kumuamkia mwalimu.
- Wanafunzi wasipige kelele wawapo darasani
- Wanafunzi wasitoke nje ya darasa wakati wa masomo bila ruhusa maalumu
- Ni wajibu wa kila mwanafunzi kujibu na kuuliza maswali na kukamilisha kazi alizo achiwa na mwalimu wa somo.
- Usafi wa darasani ni wajibu wa kila mwanafunzi

NJE YA DARASA

- Wanafunzi wasimame na kumsalimia mwalimu au mtu aliye wazidi umri anapo pita.
- Wanafunzi wawaheshimu wafanyakazi wengine waliopo shuleni kama inavyostahili
- Wanafunzi watumie lugha ya heshima kwa walimu, watu wengine na hata wao kwa wao.
- Wanafunzi wawe watii, wasiwe wagonvi, wasengenyaji, wavivu, walevi na wazururaji
- Wanafunzi wawe na moyo wa kushirikiana na kusaidiana wakati wa shida na raha
- Wanafunzi waheshimu bendera ya Taifa na alama zingine za taifa pamoja na ukumbi wa mikutano
- Mwanafunzi anatakiwa kuongea kiingereza wakati wote awapo shuleni.

MATIBABU

- Wagonjwa wote watatibiwa katika hospitali ya serikali ya Wilaya pamoja na dispensary ya shule tu.

NB: Bima ya Afya ya Taifa ni muhimu kwa ajili ya matibabu

MAKTABA

- Wanafunzi hawaruhusiwi kuingia maktaba wakiwa wamebeba mikoba ya vitabu/madaftari
- Wanafunzi waingie maktaba wakiwa wamevaa vazi rasmi la shule
- Mwanafunzi haruhusiwi kutoka nje ya maktaba na kitabu au gazeti bila ruksa ya mkutubi au mwalimu mhusika wa maktaba
- Mwanafunzi ataingia maktaba katika muda maalumu uliopangwa.

WAGENI

- Wageni wa aina yeyote ile hawaruhusiwi kuingia au kupita shuleni bila shida maalumu na idhini ya mlinzi wa zamu
- Wageni wa aina yeyote ile hawaruhusiwi kuonana na mwanafunzi isipokuwa kwa wale wenye shida za kiofisi tu.
- Maagizo yote ya wageni kwa mwanafunzi au wanafunzi yatapokelewa na mwalimu wa zamu (vyakula na vivywaji pombe na dawa za kienyeji havitapokelewa).

HUDUMA ZA OFISI

- Ofisi ya shule itapokea taarifa za dharura za wanafunzi kama vile msiba au tatizo kubwa la kifamilia pamoja na maagizo yote ya wazazi/walezi kwa mwanafunzi
- Mwanafunzi haruhusiwi kupiga au kupokea simu bila idhini ya mkuu wa shule
- Mwanafunzi haruhusiwi kuingia ofisi yoyote shuleni isipokuwa ni lazima wagonge/wapige hodi kabla ya kuingia
- Barua za wanafunzi zitapokelewa na mwalimu wa zamu ambaye atazikabidhi kwa kiranja wa zamu ili azigawe kwa wahusika

MAMBO YASIYO RUHUSIWA KUFANYWA

- i Uwasherati na uzururaji
- ii Wizi
- iii Kuchezea au kuharibu bendera ya Taifa
- iv Kugoma
 - v Kumpiga au kumtukana mwalimu/mfanya kazi
 - vi Kuharibu kwa makusudi mali ya umma
- vii Kutoroka shule au kuachana na wenzake wakati anapotoka nje ya shule kwa shughuli za kishule
- viii Kunywa au kulewa pombe/kuvuta sigara
- ix Kupigana
- x Kupiga kelele ovyo au kuita kwa sauti kubwa
- xi Ubaguzi wa aina yoyote
- xii Kuzungumza lugha nyingine yoyote isipokuwa kiingereza, Kiswahili kinaruhusiwa katika mazingira maalumu tu
 - xiii Kuvaa mavazi yasiyo sare ya shule
- xiv Kutofika au kuchelewa sehemu ya parade
- xv Ni marufuku kwa mwanafunzi kuja na simu, kamera, pamoja na redio shuleni.

ADHABU

ADHABU ZITATOLEWA KULINGANA NA UZITO NA MAKOSA YALIYOFANYIKA, ISIPOKUWA MWANAFUNZI AKIFANYA MAKOSA YAFUATAYO ATAFUKUZWA SHULE MARA MOJA;

- I. UASHERATI NA USHOGA
- II. UZURURAJI
- III. WIZI
- IV. ULEVI
- V. UTORO (KUTOONEKENA ENEO LA ROLL CALL)
- VI. KULALA NJE YA SHULE
- VII. UVUTAJI WA BANGI/SIGARA
- VIII. MAKOSA YA JINAI
- IX. KUPIGANA AU KUPIGA
- X. KUJARIBU KWA MAKUSUDI MALI YA UMMA
- XI. KUDHARAU BENDERA YA TAIFA
- XII. KUOLEWA
- XIII. KUPATA MIMBA
- XIV. KUTOA MIMBA
- XV. UBAKAJI.
- XVI. KUGOMA, KUCHOCHEA NA KUONGOZA AU KUVURUGA AMANI NA USALAMA WA SHULE
- XVII. KUKATAA ADHABU KWA MAKUSUDI
- XVIII. KUMILIKI AU KUKUTWA NA SIMU YA MKONONI

Elewa kuwa si rahisi kutunga sheria za kila kosa linalo weza kufanywa na mwanafunzi. Sheria ni mwongozo wa kumueleweshwa mwanafunzi mambo ambayo haruhusiwi kufanya. Kitu muhimu ni kwamba kila mwanafunzi atumie akili yake na busara kuweza kujua namna gani ya kuishi na walimu, wafanyakazi wasio walimu pamoja na wanafunzi wenzake ili kutumia nafasi yake kupitia elimu na kuishi kwa raha na amani katika jitihada za kujiendeleza mwenyewe, shule pamoja na taifa zima kwa ujumla.

Kumbuka kuwa umepata bahati kubwa kuwa kati ya wanafunzi walio chaguliwa kujiunga na shule hii kwa hiyo toa mchango wako katika kujenga msingi imara, sifa na mwenendo mzuri na maendeleo safi kwa shule yako ya Sekondari Nsimbo.

ELIMU NI MWANGA WA MAISHA

Oliver A. Matelya
MKUU WA SHULE
SHULE YA SEKONDARI NSIMBO

