

JAMHURI YA MUUNGANO WA TANZANIA
WIZARA YA ELIMU, SAYANSI NA TEKNOLOJIA
CHUO KIKUU CHA DAR ES SALAAM
OFISI YA NAIBU MAKAMU MKUU WA CHUO
(TAALUMA)

Kumb. Na: CA.12/385/01/16

23 Mei 2023

TANGAZO LA KUITWA KWENYE USAILI

Chuo Kikuu cha Dar es Salaam kinapenda kuwataarifu wote walioomba kazi katika kada za wanataaluma kuwa usaili unatarajiwa kuendeshwa kuanzia tarehe **30 Mei, 2023** hadi **tarehe 6 Juni, 2023**.

Wanaoitwa kwenye usaili wanapaswa kuzingatia maelekezo yafuatayo:-

- (i) Usaili utafanyika tarehe **30 Mei, 2023** hadi **tarehe 6 Juni, 2023** kama ilivyooneshwa kwenye tangazo hili;
- (ii) Muda na sehemu ambapo usaili utafanyika umeainishwa kwa kila Kada;
- (iii) Kila Msailiwa anapaswa kuwa na kitambulisho kwa ajili ya utambuzi;
- (iv) Vitambulisho vinavyokubalika ni pamoja na:- Kitambulisho cha Mkaazi, Kitambulisho cha Mpiga kura, Kitambulisho cha kazi, Kitambulisho cha Taifa, Hati ya Kusafiria au Leseni ya udereva;
- (v) Wasailiwa wanatakiwa kufika na vyeti vyao halisi, kuanzia cheti cha Kuzaliwa, Kidato cha IV, VI, Astashahada, Stashahada, Stashahada ya Juu, Shahada na kuendelea kutegemeana na sifa za Mwombaji;
- (vi) Wasailiwa watakaowasilisha "Testimonials", "Provisional Results", "Statement of results", hati za matokeo za Kidato cha IV na VI (Form IV and Form VI result slips)
HAZITAKUBALIWA NA HAWATARUHUSIWA KUENDELEA NA USAILI
- (vii) Kila msailiwa atajigharamia kwa Chakula, Usafiri na Malazi;
- (viii) Kila Msailiwa azingatie tarehe, muda na mahali alipopangiwa kufanyia usaili;
- (ix) Usaili wa mahojiano utajumuisha uwasilishaji wa mada;
- (x) Kwa waombaji waliosoma nje ya Tanzania wahakikishe Vyeti vyao vimehakikiwa na kuidhinishwa na Mamlaka husika (**kama TCU, NECTA**);
- (xi) Waombaji kazi ambao majina yao hayakuonekana katika tangazo hili watambue kuwa hawakukidhi vigezo;
- (xii) Wasailiwa wote walioitwa kwenye usaili wahakikishe wanaingia kwenye akaunti zao na kunakili namba ya usaili kwa kuwa namba hizo hazitatolewa siku ya usaili;
- (xiii) Wasailiwa wenye tofauti ya majina katika vyeti vya elimu, taaluma na cheti cha kuzaliwa wahakikishe wanakuwa na kiapo cha kubadilisha majina kilichosajiliwa (**DEED POLL**);
- (xiv) Wasailiwa waliozaliwa nje ya Tanzania wahakikishe wanawasilisha uthibitisho wa uraia kutoka Ofisi za Uhamiaji

RATIBA YA USAILI

Na.	Mwajiri	Kada	Tarehe ya Usaili wa Mchujo	Mahali pa Usaili wa Mchujo	Tarehe ya Usaili wa Mahojiano	Mahali pa Usaili wa Mahojiano
1.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant – (Natural Resources and Environmental Economics)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
2.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Geospatial (GIS and GPS) Technologies)	HAKUNA	HAKUNA	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
3.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Bioprocess and Post-Harvest Engineering)	HAKUNA	HAKUNA	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
4.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Agricultural Engineering)	HAKUNA	HAKUNA	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
5.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant - (Agricultural Engineering)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
6.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Animal Science)	HAKUNA	HAKUNA	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
7.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Crop Science and Technology)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
8.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Food Chemistry)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
9.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Chemical and Process Engineering)	HAKUNA	HAKUNA	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
10.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Electrical Engineering)	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
11.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Mechanical Engineering)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
12.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Industrial Engineering)	HAKUNA	HAKUNA	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
13.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Civil Engineering and/or Construction Management)	HAKUNA	HAKUNA	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)

Na.	Mwajiri	Kada	Tarehe ya Usaili wa Mchujo	Mahali pa Usaili wa Mchujo	Tarehe ya Usaili wa Mahojiano	Mahali pa Usaili wa Mahojiano
14.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Civil Transportation/Highway Engineer)	HAKUNA	HAKUNA	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
15.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Civil Engineering)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
16.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Civil Transportation Engineering)	HAKUNA	HAKUNA	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
17.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Geotechnical Engineering)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
18.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Geomatics/Geodesy)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
19.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Environmental Engineering) - COET	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
20.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Hydrology/Hydraulics Engineering)	HAKUNA	HAKUNA	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
21.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Archaeology)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
22.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Heritage Management)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
23.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (General Communication)	HAKUNA	HAKUNA	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
24.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Film and Television)	HAKUNA	HAKUNA	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
25.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Theatre Arts)	HAKUNA	HAKUNA	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
26.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Phonology/phonetics)	HAKUNA	HAKUNA	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
27.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (History)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)

Na.	Mwajiri	Kada	Tarehe ya Usaili wa Mchujo	Mahali pa Usaili wa Mchujo	Tarehe ya Usaili wa Mahojiano	Mahali pa Usaili wa Mahojiano
28.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Literature)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	1 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
29.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Philosophy and Religious Studies)	HAKUNA	HAKUNA	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
30.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (ICT Security)	HAKUNA	HAKUNA	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
31.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Data Science) - CoICT	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
32.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Artificial Intelligence)	HAKUNA	HAKUNA	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
33.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Electronic Science and Engineering)	HAKUNA	HAKUNA	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
34.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Forestry)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
35.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Aquatic Botany) - CoNAS	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
36.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Medical Botany)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
37.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Inorganic and Analytical Chemistry)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
38.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Biochemistry) - CoNAS	HAKUNA	HAKUNA	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
39.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Petroleum Chemistry) - CoNAS	HAKUNA	HAKUNA	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
40.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Organic Chemistry) - CoNAS	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
41.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Inorganic and Analytical Chemistry) - CoNAS	HAKUNA	HAKUNA	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)

Na.	Mwajiri	Kada	Tarehe ya Usaili wa Mchujo	Mahali pa Usaili wa Mchujo	Tarehe ya Usaili wa Mahojiano	Mahali pa Usaili wa Mahojiano
42.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Partial Differential Equation)	HAKUNA	HAKUNA	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
43.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Data Science) - Mathematics	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
44.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Numerical Analysis) - Mathematics	HAKUNA	HAKUNA	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
45.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Microbiology) - MBB	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
46.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Applied Biotechnology) - MBB	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
47.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Medical Physics)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
48.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Environmental Physics)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
49.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Material Science)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
50.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Cell Biology and Genetics) - Zoology	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
51.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Anatomy and Physiology) - Zoology	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
52.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Immunology) - Zoology	HAKUNA	HAKUNA	2 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
53.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (International Relations)	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
54.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Public Administration)	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
55.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Social Work)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)

Na.	Mwajiri	Kada	Tarehe ya Usaili wa Mchujo	Mahali pa Usaili wa Mchujo	Tarehe ya Usaili wa Mahojiano	Mahali pa Usaili wa Mahojiano
56.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Psychology)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
57.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Sociology)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
58.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Probability Theory)	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
59.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Econometrics)	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
60.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Soil Science)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
61.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Survey and Mapping Science)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
62.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Population Studies)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
63.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Urban Studies)	HAKUNA	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
64.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Development Studies)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
65.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Kiswahili Phonology)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
66.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Teaching Kiswahili as a Second Language/Foreign Language)	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
67.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Kiswahili Literature)	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
68.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Marine Resources Economics) IMS	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
69.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Fisheries and Mariculture)	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
70.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Marine Geosciences)	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)

Na.	Mwajiri	Kada	Tarehe ya Usaili wa Mchujo	Mahali pa Usaili wa Mchujo	Tarehe ya Usaili wa Mahojiano	Mahali pa Usaili wa Mahojiano
71.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Marine Social Sciences)	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
72.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Chemical Oceanography)	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
73.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Natural Resources Economics)	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
74.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Dental and Oral Surgery) - MCHAS	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
75.	Chuo Kikuu cha Dar es Salaam	Lecturer (Ophthalmology) - MCHAS	HAKUNA	HAKUNA	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
76.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Pharmacology) - MCHAS	30 MEI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
77.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Anatomy) - MCHAS	30 MEI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
78.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Physiology) - MCHAS	HAKUNA	HAKUNA	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
79.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Physiology) - MCHAS	30 MEI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
80.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Pathology)	30 MEI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)	3 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
81.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Microbiology and Immunology) - MCHAS	30 MEI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
82.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Community Medicine) - MCHAS	HAKUNA	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
83.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Environmental Engineering) UDSM-MRI	30 MEI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
84.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Journalism)	30 MEI 2023	HAKUNA	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
85.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Mass Communication)	30 MEI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)

Na.	Mwajiri	Kada	Tarehe ya Usaili wa Mchujo	Mahali pa Usaili wa Mchujo	Tarehe ya Usaili wa Mahojiano	Mahali pa Usaili wa Mahojiano
86.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Fisheries Economics and Aqua business)	HAKUNA	HAKUNA	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
87.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Fresh Water Ecology/Limnology)	HAKUNA	HAKUNA	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
88.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Fresh Water Ecology/Limnology)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
89.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Aquaculture Technology)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
90.	Chuo Kikuu cha Dar es Salaam	Tutorial assistant (aquaculture economics)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
91.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Aquaculture Extension)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
92.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Educational Foundation)	HAKUNA	HAKUNA	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
93.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Curriculum and Science Education)	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
94.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Science Education)	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
95.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Anatomy and Physiology) - Sport Science	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
96.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Sport Medicine and Sport Biometrics)	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
97.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Exercise Physiology and Sport Biomechanics)	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
98.	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Geology)	HAKUNA	HAKUNA	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)

Na.	Mwajiri	Kada	Tarehe ya Usaili wa Mchujo	Mahali pa Usaili wa Mchujo	Tarehe ya Usaili wa Mahojiano	Mahali pa Usaili wa Mahojiano
99.	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Structural Geology)	HAKUNA	HAKUNA	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
100	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Hydrogeology)	HAKUNA	HAKUNA	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
101	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Mining Engineering)	HAKUNA	HAKUNA	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
102	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Petroleum Geology)	HAKUNA	HAKUNA	5 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
103	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Human Resources Management)	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
104	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Human Resources Management)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
105	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Procurement and Supply Chain Management)	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
106	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Tax Accounting)	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
107	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Tax Accounting)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
108	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Auditing)	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
109	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Actuarial Science)	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
110	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Tourism)	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
111	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Econometrics) - Economics	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
112	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Macroeconomics)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
113	Chuo Kikuu cha Dar es Salaam	Tutorial assistant (energy economics)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)

Na.	Mwajiri	Kada	Tarehe ya Usaili wa Mchujo	Mahali pa Usaili wa Mchujo	Tarehe ya Usaili wa Mahojiano	Mahali pa Usaili wa Mahojiano
114	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Microeconomics)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
115	Chuo Kikuu cha Dar es Salaam	Assistant Lecturer (Development Econometrics)	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
116	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Behavioral Economics)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
117	Chuo Kikuu cha Dar es Salaam	Lecturer (Public Law)	HAKUNA	HAKUNA	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
118	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Public Law)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
119	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Private Law)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)
120	Chuo Kikuu cha Dar es Salaam	Tutorial Assistant (Economic Law)	30 MEI 2023	CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)	6 JUNI 2023	Chuo Kikuu cha Dar es Salaam (NKRUMAH HALL)

KADA: TUTORIAL ASSISTANT (CHEMICAL AND PROCESS ENGINEERING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 30 MEI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	MARY MARTIN LISSU	P.O BOX 1010, SINGIDA, SINGIDA	6	JORDAN SINGSBERTUS RUPERT	P.O BOX 202, MISENYI, KAGERA
2	NEGA PETER MARWA	P.O BOX 1241, MTWARA, MTWARA	7	TUMAINI COSMAS MUSHI	P.O BOX 63154, KINONDONI, DAR ES SALAAM
3	JONES JOSEPH ABEL	P.O BOX 325, SAME, KILIMANJARO	8	IBRAHIM ALEX MALLYA	NIL
4	ANTHONY RWAITALE JOSEPH	P.O BOX 8834, UBUNGO, DAR ES SALAAM	9	EDEN SAFARI NGOWI	P.O BOX 35109, UBUNGO, DAR ES SALAAM
5	PIUS PASCHAL YASIBE	P.O BOX 897, ILEMELA, MWANZA	10	DIANA UPENDO JEROME LASWAI	P.O BOX 532, GEITA, GEITA

KADA: TUTORIAL ASSISTANT (ELECTRICAL ENGINEERING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ORKARD BERNARD FRANCE	P.O BOX 121, ROMBO, KILIMANJARO	5	VICKY GODFREY JAGADI	P.O BOX 75545, KINONDONI, DAR ES SALAAM
2	EDNA LAZARO SHANGE	P.O BOX 76152, UBUNGO, DAR ES SALAAM	6	ROSE BEDA KUNDY	P.O BOX 35131, UBUNGO, DAR ES SALAAM
3	ADONIAS GIDION MAREGESI	P.O BOX 35091, UBUNGO, DAR ES SALAAM	7	SOPHIA DAVID KIGODI	P.O BOX 35091, UBUNGO, DAR ES SALAAM
4	IBRAHIMU SALUMU RAMADHANI	P.O BOX 35914, UBUNGO, DAR ES SALAAM	8	UPENDO JONATHAN NYITUNZE	P.O BOX 35131, UBUNGO, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (MECHANICAL ENGINEERING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 30 MEI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	BASHIR SAID MRUTU	P.O BOX 1629, TANGA, TANGA	7	JUMA NUHU MSUYA	P.O BOX 35131, UBUNGO, DAR ES SALAAM
2	ANNETH DENNIS MUCHUNGUZI	P.O BOX 10014, UBUNGO, DAR ES SALAAM	8	SAMWEL STEPHEN NYANDORO	P.O BOX 35061, UBUNGO, DAR ES SALAAM
3	ELIAS RICHARD KAJIRU	P.O BOX 12255, ARUSHA, ARUSHA	9	REGAN EVANS MAHOO	NIL
4	PETER MARTIN SINDATO	P.O BOX 80, KILOSA, MOROGORO	10	ISAAC YEKONIA MAHENGE	P.O BOX 820, IRINGA , IRINGA
5	YASIR SALEH KOMBO	NIL	11	EDINA BENEDICT MAWALA	P.O BOX 40831, UBUNGO, DAR ES SALAAM
6	SHABANI AYUBU SHABANI	P.O BOX 46343, TEMEKE, DAR ES SALAAM			

KADA: TUTORIAL ASSISTANT (INDUSTRIAL ENGINEERING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 30 MEI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ADAM HAMIS MWANGAILA	NIL
2	SAMWEL OSWARD MLABWA	NIL
3	SOPHIA SAILEN MWALONGO	P.O BOX 35083, UBUNGO, DAR ES SALAAM
4	AMELIA JOAS KYAMANI	P.O BOX 35580, UBUNGO, DAR ES SALAAM

KADA: ASSISTANT LECTURER (CIVIL ENGINEERING AND/OR CONSTRUCTION MANAGEMENT)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 30 MEI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	GABRIEL JULIUS RUGABANDANA	P.O BOX 106171, KINONDONI, DAR ES SALAAM
2	RAMADHANI SALUMU NGOMA	P.O BOX 19074, ILALA, DAR ES SALAAM
3	ELI LEONARD MNDEME	P.O BOX 20104, BAGAMOYO, PWANI
4	AMANI ABDALLAH HEPAUTWA	P.O BOX 6136, UBUNGO, DAR ES SALAAM

KADA: ASSISTANT LECTURER (CIVIL TRANSPORTATION/HIGHWAY ENGINEER)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 30 MEI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	GABRIEL JULIUS RUGABANDANA	P.O BOX 106171, KINONDONI, DAR ES SALAAM
2	RAMADHANI SALUMU NGOMA	P.O BOX 19074, ILALA, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (CIVIL ENGINEERING)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MUDA: SAA 1:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	JOSEPH ELIFURAHA KISHIMBO	P.O BOX 4838, UBUNGO, DAR ES SALAAM	12	NEEMA CHARLES MYOMBO	P.O BOX 950, DODOMA, DODOMA
2	FRANK FURAHA KYANDO	P.O BOX 90272, , DAR ES SALAAM	13	GOODLUCK BETUEL NGULO	P.O BOX 77190, ILALA, DAR ES SALAAM
3	JACKLINE FRANK SWAI	P.O BOX 26, IRINGA , IRINGA	14	CLEMENT MAKUNE PAUL	P.O BOX 99, MAGU, MWANZA
4	KUDRA SHEKIMWERI ALI	P.O BOX 9203, KINONDONI, DAR ES SALAAM	15	DEUS NYANGOKO IRECHO	P.O BOX 35176, KINONDONI, DAR ES SALAAM
5	EDINA NYAMWIZA MOSES	P.O BOX 35176, KINONDONI, DAR ES SALAAM	16	IAN HUMPHREY URASSA	P.O BOX 6488, MOSHI, KILIMANJARO
6	FRAVIUS LAWRENCE MUNALE	P.O BOX 4003, ILALA, DAR ES SALAAM	17	IAN HUMPHREY URASSA	P.O BOX 6488, MOSHI, KILIMANJARO
7	TITUS JOACHIM LUKUWI	P.O BOX 7288, TEMEKE, DAR ES SALAAM	18	MASOUD MOHAMED ABDALLAH	P.O BOX 1697, KINONDONI, DAR ES SALAAM
8	MBARAKA MOHAMEDY BUYEYE	P.O BOX 1120, IRINGA , IRINGA	19	ABUBAKARI IBRAHIM SHAMTE	P.O BOX 705, UBUNGO, DAR ES SALAAM
9	FELIX ANDREW MREMI	P.O BOX 6191, MBEYA, MBEYA	20	MUSA YERALD TWEVE	P.O BOX 2073, IRINGA , IRINGA
10	AGATHA JOHN FOKAS	P.O BOX 8910, KINONDONI, DAR ES SALAAM	21	VICTOR AUGUST MSOMA	P.O BOX 901, MOSHI, KILIMANJARO
11	WALTER ALLEN ANASA	P.O BOX 9291, KINONDONI, DAR ES SALAAM	22	FIDELIS WILLIAM NKANGA	P.O BOX 11778, ARUSHA, ARUSHA

KADA: TUTORIAL ASSISTANT (CIVIL TRANSPORTATION ENGINEERING)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 30 MEI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	TITUS JOACHIM LUKUWI	P.O BOX 7288, TEMEKE, DAR ES SALAAM
2	KENNETH AMINIEL SARAKEYA	NIL
3	LUCAS RANTE MWITA	P.O BOX 17, MASASI, MTWARA

KADA: TUTORIAL ASSISTANT (GEOTECHNICAL ENGINEERING)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MUDA: SAA 1:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 30 MEI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	FRAVIUS LAWRENCE MUNALE	P.O BOX 4003, ILALA, DAR ES SALAAM	5	CLEMENT MAKUNE PAUL	P.O BOX 99, MAGU, MWANZA
2	TITUS JOACHIM LUKUWI	P.O BOX 7288, TEMEKE, DAR ES SALAAM	6	DEUS NYANGOKO IRECHO	P.O BOX 35176, KINONDONI, DAR ES SALAAM
3	JOSEPH PASIAN MUNA	P.O BOX 61024, KINONDONI, DAR ES SALAAM	7	GOODLUCK NYUMA DIONIS	P.O BOX 307, NYAMAGANA, MWANZA
4	FELIX ANDREW MREMI	P.O BOX 6191, MBEYA, MBEYA	8	WILFRED GILBERT MFINANGA	P.O BOX 1923, DODOMA, DODOMA

KADA: TUTORIAL ASSISTANT (GEOMATICS/GEODESY)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MUDA: SAA 1:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	PAUL EMMANUEL NG'HWANI	P.O BOX 943, ILEMELA, MWANZA	5	SIMON PETER MSUYA	P.O BOX 24186, UBUNGO, DAR ES SALAAM
2	LAURIAN ALOYCE SARIKOKI	P.O BOX 7892, KINONDONI, DAR ES SALAAM	6	LWIJISO ANYIGHWILE NGULWA	P.O BOX 837, ILALA, DAR ES SALAAM
3	HAROLD PROSPER ULOTU	P.O BOX 35176, KINONDONI, DAR ES SALAAM	7	ENOCK KABALA MGAYWA	P.O BOX 35176, KINONDONI, DAR ES SALAAM
4	GERSHOMU KAMUGISHA RWECHUNGURA	P.O BOX 90338, KINONDONI, DAR ES SALAAM	8	DENIS SIMON KITOJO	P.O BOX 35176, UBUNGO, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (ENVIRONMENTAL ENGINEERING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	STEPHEN EDISON MWAIJUMBA	P.O BOX 90272, KINONDONI, DAR ES SALAAM	13	GILBERT GABRIEL UFORO	P.O BOX 72855, KINONDONI, DAR ES SALAAM
2	IRENE LANTA LEO	P.O BOX 110095, UBUNGO, DAR ES SALAAM	14	NG'WASHI JACOB PHARLES	P.O BOX 65, SHINYANGA, SHINYANGA
3	WAZIA ADAMU MTIGA	P.O BOX 88, MUHEZA, TANGA	15	FELIX ANDREW MREMI	P.O BOX 6191, MBEYA, MBEYA
4	KELVIN JUVENALIS KYAKULA	P.O BOX 72874, UBUNGO, DAR ES SALAAM	16	AGATHA JOHN FOKAS	P.O BOX 8910, KINONDONI, DAR ES SALAAM
5	ERICK NJUNWA TEGAMAISHO	P.O BOX 35176, TEMEKE, DAR ES SALAAM	17	CASSIAN NTASHOBYA CANTIUS	P.O BOX 28, RUFUJI, PWANI
6	FRENK MUKIZA SEPERATUS	P.O BOX 35176, KINONDONI, DAR ES SALAAM	18	VICKY EMANUEL RWEYEMAM	P.O BOX 384, GEITA, GEITA
7	JOSEPH ELIFURAHA KISHIMBO	P.O BOX 4838, UBUNGO, DAR ES SALAAM	19	ANNA YALED KISOLODYA	P.O BOX 1028, IRINGA , IRINGA
8	NAOMI SAUL OMBIJA	NIL	20	LUTFIA KHATIBU MOSI	P.O BOX 46343, TEMEKE, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
9	JAMES BERNAD NCHIMBI	P.O BOX 317, ILEMELA, MWANZA	21	CLEMENT MAKUNE PAUL	P.O BOX 99, MAGU, MWANZA
10	EDINA NYAMWIZA MOSES	P.O BOX 35176, KINONDONI, DAR ES SALAAM	22	MARYHAPPINESS SADOH KAMAZIMA	P.O BOX 149, MBEYA, MBEYA
11	NELSON JOSEPH MSACKY	P.O BOX 12103, ILALA, DAR ES SALAAM	23	JULIETH JOHN KOMBAHA	P.O BOX 35176, UBUNGO, DAR ES SALAAM
12	BERNADINA KELVIN NKWERA	P.O BOX 35631, KINONDONI, DAR ES SALAAM	24	GOODLUCK NYUMA DIONIS	P.O BOX 307, NYAMAGANA, MWANZA

KADA: ASSISTANT LECTURER (HYDROLOGY/HYDRAULICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	NICKSON GRATION TIBANGAYUKA	P.O BOX 24106, ILALA, DAR ES SALAAM

KADA: ASSISTANT LECTURER (EDUCATIONAL FOUNDATION)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	VEDASTO JIOSEPHUS LUGANGILA	P.O BOX 149, KAHAMA, SHINYANGA	5	LAMBERT EFREM LUAMBANO	P.O BOX 940, ARUSHA, ARUSHA
2	MEDARD MUJWAHUKI DOMICIAN	P.O BOX 1178, MULEBA, KAGERA	6	JOHN JOSEPHATY MBUYA	P.O BOX 32, KILOMBERO, MOROGORO
3	LILIAN GODSON KIREKU	P.O BOX 615, KOROGWE, TANGA	7	MWITA SIMION MWITA	P.O BOX 200, IRINGA , IRINGA
4	SIZA EDWIN KABUKA	P.O BOX 47, DODOMA, DODOMA			

KADA: ASSISTANT LECTURER (CURRICULUM AND SCIENCE EDUCATION)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ABRAHAM DANIEL MOLLEL	P.O BOX 509, ITILIMA, SIMIYU
2	ALUNE AFYUSISYE GWALUGANO	P.O BOX 294, MPANDA, KATAVI

KADA: ASSISTANT LECTURER (SCIENCE EDUCATION)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	IRASAENY GASPER MURRO	P.O BOX 35094, KINONDONI, DAR ES SALAAM
2	ABRAHAM DANIEL MOLLEL	P.O BOX 509, ITILIMA, SIMIYU
3	ALUNE AFYUSISYE GWALUGANO	P.O BOX 294, MPANDA, KATAVI
4	MALIMA JACKSON MAGOSHO	P.O BOX 492, BUNDA, MARA

KADA: TUTORIAL ASSISTANT (ANATOMY AND PHYSIOLOGY) – SPORT SCIENCE
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MUDA: SAA 1:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	MSAZI MSAZI ALLY	P.O BOX 4057, NYAMAGANA, MWANZA	7	JUMA PETER MHOJA	P.O BOX 35145, UBUNGO, DAR ES SALAAM
2	EZENOBIA LUKAS KUWOKO	P.O BOX 71442, KIGAMBONI, DAR ES SALAAM	8	MTAKA MAUNGO CHIBWI	P.O BOX 124, ILEJE, SONGWE
3	EVANCE MAGNUS MTWEVE	P.O BOX 319, UBUNGO, DAR ES SALAAM	9	BAHATI PASTORY MADUKA	P.O BOX 51, GEITA, GEITA

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
4	MICHAEL SOLOMONI MBWIGA	P.O BOX 149, MBEYA, MBEYA	10	FRANCIS DAUDI MPUNGA	P.O BOX 225, NACHINGWEA, LINDI
5	HAPPYNESS LIMU ALFRED	P.O BOX 35091, UBUNGO, DAR ES SALAAM	11	GODLOVE MPOLE SIMAFUZE	P.O BOX 43, BUNDA, MARA
6	GIDION KATHBETH MWOGOFI	P.O BOX 2175, DODOMA, DODOMA	12	YOHANE ZACHARIA BOGOHE	P.O BOX 03, MPWAPWA, DODOMA

KADA: TUTORIAL ASSISTANT (SPORT MEDICINE AND SPORT BIOMETRICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	HAPPINESS JITIHADA SAID	P.O BOX 10542, KONDOA, DODOMA	5	HAPPYNESS LIMU ALFRED	P.O BOX 35091, UBUNGO, DAR ES SALAAM
2	RICHARD JOHN KAMILI	P.O BOX 32, DODOMA, DODOMA	6	BAHATI PASTORY MADUKA	P.O BOX 51, GEITA, GEITA
3	EVANCE MAGNUS MTWEVE	P.O BOX 319, UBUNGO, DAR ES SALAAM	7	GODLOVE MPOLE SIMAFUZE	P.O BOX 43, BUNDA, MARA
4	MICHAEL SOLOMONI MBWIGA	P.O BOX 149, MBEYA, MBEYA	8	VICENT YAHAYA MSUYA	P.O BOX 42, MBULU, MANYARA

KADA: TUTORIAL ASSISTANT (EXERCISE PHYSIOLOGY AND SPORT BIOMECHANICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	MICHAEL SOLOMONI MBWIGA	P.O BOX 149, MBEYA, MBEYA
2	GIDION KATHBETH MWOGOFI	P.O BOX 2175, DODOMA, DODOMA
3	MTAKA MAUNGO CHIBWI	P.O BOX 124, ILEJE, SONGWE
4	BAHATI PASTORY MADUKA	P.O BOX 51, GEITA, GEITA
5	GODLOVE MPOLE SIMAFUZE	P.O BOX 43, BUNDA, MARA

KADA: ASSISTANT LECTURER (ECONOMETRICS) - ECONOMICS

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	JAMES DAMIAN ALBANUS	P.O BOX 90080, TEMEKE, DAR ES SALAAM
2	ERICK DERICK SAMWEL	P.O BOX 6645, ILALA, DAR ES SALAAM
3	RAMADHANI NUHU SEMVUA	P.O BOX 105208, KINONDONI, DAR ES SALAAM
4	MUSA PETER MWANJA	P.O BOX 23, MBOZI, SONGWE
5	ALEX AMOS ALEX	P.O BOX 78423, KINONDONI, DAR ES SALAAM
6	MBWANA KANJU SALIM	P.O BOX 91, MKINGA, TANGA

KADA: TUTORIAL ASSISTANT (MACROECONOMICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ATHUMAN AHMED ABDALLAH	P.O BOX 36120, KIGAMBONI, DAR ES SALAAM	17	KHALID ABBAS SHABANI	P.O BOX 35091, UBUNGO, DAR ES SALAAM
2	CATHERINE FELIX LWIZA	P.O BOX 77502, ILALA, DAR ES SALAAM	18	PATIENCE PASCHAL RUTASHOBORWA	P.O BOX 77349, ILALA, DAR ES SALAAM
3	DAUDI DAUDI MASHOTO	P.O BOX 12, MPWAPWA, DODOMA	19	DORIS EDMUND MACHA	P.O BOX 35091, UBUNGO, DAR ES SALAAM
4	SAID RAJABU SAIDI	P.O BOX 36374, KIGAMBONI, DAR ES SALAAM	20	ASHA ALLY AMRI	P.O BOX 6893, TEMEKE, DAR ES SALAAM
5	WINFRIDA IMANI ULOMI	P.O BOX 75516, KINONDONI, DAR ES SALAAM	21	SHEILA COMFORT MWAKAJE	P.O BOX 55, RUNGWE, MBEYA
6	TABITHA JUMA LUWUMBA	P.O BOX 3657, MBEYA, MBEYA	22	INNOCENT IVO TAIRO	P.O BOX 17045, ARUSHA, ARUSHA
7	RAYMOND ELIAMIN SOKA	P.O BOX 266, MOROGORO, MOROGORO	23	JUDITH MANENO LUPEMBE	P.O BOX 67356, KINONDONI, DAR ES SALAAM
8	SHALOM GABRIEL ANGYELILE	P.O BOX 2996, DODOMA, DODOMA	24	AGATHA IRINEI HAULE	NIL
9	DANIEL GAMALA MICHAEL	P.O BOX 17029, DODOMA, DODOMA	25	BETHUEL KALEBU SWEMA	P.O BOX 35176, UBUNGO, DAR ES SALAAM
10	ESTHER MICHAEL MMBAGA	P.O BOX 218, UBUNGO, DAR ES SALAAM	26	EMMANUEL JOSEPH NANDRIE	P.O BOX 166, SIHA, KILIMANJARO

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
11	GODWIN FESTO MONGI	P.O BOX 16526, KINONDONI, DAR ES SALAAM	27	YOHANA MAYANI NYAKIRE	P.O BOX 384, BUNDA, MARA
12	GLORY EMMANUEL KAAYA	P.O BOX 842, MERU, ARUSHA	28	JAMINE BONAVENTURA MGWENO	P.O BOX 79580, ILALA, DAR ES SALAAM
13	VERONICA EUSEBIUS SAKAYA	P.O BOX 570, MOROGORO, MOROGORO	29	SAMIRA ABUBAKAR LOZZY	P.O BOX 5668, TANGA, TANGA
14	ELVIN JASPER KISRAGA	P.O BOX 42420, TEMEKE, DAR ES SALAAM	30	WAFRAT SALEH SAID	NIL
15	MARWA YOSIA YAKOBO	P.O BOX 5034, ILALA, DAR ES SALAAM	31	DEOGRATIAS SERAPHINI PAUL	P.O BOX 8986, UBUNGO, DAR ES SALAAM
16	GODFREY FRANCIS NYANDINDI	P.O BOX 2272, MBEYA, MBEYA			

KADA: TUTORIAL ASSISTANT (MICROECONOMICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ATHUMAN AHMED ABDALLAH	P.O BOX 36120, KIGAMBONI, DAR ES SALAAM	14	MARWA YOSIA YAKOBO	P.O BOX 5034, ILALA, DAR ES SALAAM
2	MARGRETH CHARLES MWANJALA	P.O BOX 42033, ILALA, DAR ES SALAAM	15	GODFREY FRANCIS NYANDINDI	P.O BOX 2272, MBEYA, MBEYA
3	EMMANUEL JACOB MWANYANGALA	P.O BOX 1113, TEMEKE, DAR ES SALAAM	16	KHALID ABBAS SHABANI	P.O BOX 35091, UBUNGO, DAR ES SALAAM
4	DAUDI DAUDI MASHOTO	P.O BOX 12, MPWAPWA, DODOMA	17	PATIENCE PASCHAL RUTASHOBORWA	P.O BOX 77349, ILALA, DAR ES SALAAM
5	PILLY HASSANI JARUFU	P.O BOX 14157, ILALA, DAR ES SALAAM	18	SHEILA COMFORT MWAKAJE	P.O BOX 55, RUNGWE, MBEYA
6	WINFRIDA IMANI ULOMI	P.O BOX 75516, KINONDONI, DAR ES SALAAM	19	JUDITH MANENO LUPEMBE	P.O BOX 67356, KINONDONI, DAR ES SALAAM
7	TABITHA JUMA LUWUMBA	P.O BOX 3657, MBEYA, MBEYA	20	AGATHA IRINEI HAULE	NIL

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
8	RAJABU SALEHE IDDY	P.O BOX 5070, TANGA, TANGA	21	EMMANUEL JOSEPH NANDRIE	P.O BOX 166, SIHA, KILIMANJARO
9	SHALOM GABRIEL ANGYELILE	P.O BOX 2996, DODOMA, DODOMA	22	JAMINE BONAVENTURA MGWENO	P.O BOX 79580, ILALA, DAR ES SALAAM
10	DANIEL GAMALA MICHAEL	P.O BOX 17029, DODOMA, DODOMA	23	SAMIRA ABUBAKAR LOZZY	P.O BOX 5668, TANGA, TANGA
11	GODWIN FESTO MONGI	P.O BOX 16526, KINONDONI, DAR ES SALAAM	24	WAFRAT SALEH SAID	NIL
12	GLORY EMMANUEL KAAYA	P.O BOX 842, MERU, ARUSHA	25	SAID RAJABU SAIDI	P.O BOX 36374, KIGAMBONI, DAR ES SALAAM
13	ELVIN JASPER KISIRAGA	P.O BOX 42420, TEMEKE, DAR ES SALAAM	26	DEOGRATIAS SERAPHINI PAUL	P.O BOX 8986, UBUNGO, DAR ES SALAAM

KADA: ASSISTANT LECTURER (DEVELOPMENT ECONOMETRICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	JAMES DAMIAN ALBANUS	P.O BOX 90080, TEMEKE, DAR ES SALAAM
2	ERICK DERICK SAMWEL	P.O BOX 6645, ILALA, DAR ES SALAAM
3	ALEX AMOS ALEX	P.O BOX 78423, KINONDONI, DAR ES SALAAM
4	RAMADHANI NUHU SEMVUA	P.O BOX 105208, KINONDONI, DAR ES SALAAM
5	MUSA PETER MWANJA	P.O BOX 23, MBOZI, SONGWE
6	MBWANA KANJU SALIM	P.O BOX 91, MKINGA, TANGA
7	HANIFU AMIRI MATINDANYA	NIL

KADA: TUTORIAL ASSISTANT (ENERGY ECONOMICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ATHUMAN AHMED ABDALLAH	P.O BOX 36120, KIGAMBONI, DAR ES SALAAM	6	GODWIN FESTO MONGI	P.O BOX 16526, KINONDONI, DAR ES SALAAM
2	MARGRETH CHARLES MWANJALA	P.O BOX 42033, ILALA, DAR ES SALAAM	7	GLORY EMMANUEL KAAYA	P.O BOX 842, MERU, ARUSHA
3	DAUDI DAUDI MASHOTO	P.O BOX 12, MPWAPWA, DODOMA	8	KHALID ABBAS SHABANI	P.O BOX 35091, UBUNGO, DAR ES SALAAM
4	SAID RAJABU SAIDI	P.O BOX 36374, KIGAMBONI, DAR ES SALAAM	9	PATIENCE PASCHAL RUTASHOBORWA	P.O BOX 77349, ILALA, DAR ES SALAAM
5	WINFRIDA IMANI ULOMI	P.O BOX 75516, KINONDONI, DAR ES SALAAM	10	SHEILA COMFORT MWAKAJE	P.O BOX 55, RUNGWE, MBEYA

KADA: TUTORIAL ASSISTANT (BEHAVIORAL ECONOMICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ATHUMAN AHMED ABDALLAH	P.O BOX 36120, KIGAMBONI, DAR ES SALAAM	9	MARWA YOSIA YAKOBO	P.O BOX 5034, ILALA, DAR ES SALAAM
2	DAUDI DAUDI MASHOTO	P.O BOX 12, MPWAPWA, DODOMA	10	GODFREY FRANCIS NYANDINDI	P.O BOX 2272, MBEYA, MBEYA
3	SAID RAJABU SAIDI	P.O BOX 36374, KIGAMBONI, DAR ES SALAAM	11	KHALID ABBAS SHABANI	P.O BOX 35091, UBUNGO, DAR ES SALAAM
4	BEATUS GIDION KATEME	P.O BOX 80383, UBUNGO, DAR ES SALAAM	12	PATIENCE PASCHAL RUTASHOBORWA	P.O BOX 77349, ILALA, DAR ES SALAAM
5	WINFRIDA IMANI ULOMI	P.O BOX 75516, KINONDONI, DAR ES SALAAM	13	SHEILA COMFORT MWAKAJE	P.O BOX 55, RUNGWE, MBEYA
6	SHALOM GABRIEL ANGYELILE	P.O BOX 2996, DODOMA, DODOMA	14	JUDITH MANENO LUPEMBE	P.O BOX 67356, KINONDONI, DAR ES SALAAM
7	GODWIN FESTO MONGI	P.O BOX 16526, KINONDONI, DAR ES SALAAM	15	JAMINE BONAVENTURA MGWENO	P.O BOX 79580, ILALA, DAR ES SALAAM
8	GLORY EMMANUEL KAAYA	P.O BOX 842, MERU, ARUSHA			

KADA: ASSISTANT LECTURER (HUMAN RESOURCES MANAGEMENT)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	IMANI RESTER MWAMBOMA	P.O BOX 345, MOSHI, KILIMANJARO

KADA: TUTORIAL ASSISTANT (HUMAN RESOURCES MANAGEMENT)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MUDA: SAA 1:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ALEX NADA HOTAY	P.O BOX 109, MLELE, KATAVI	10	GIFT REUBEN AKYOO	P.O BOX 9790, ILALA, DAR ES SALAAM
2	DEODATUS PASCHAL AUGUSTINO	P.O BOX 32154, KINONDONI, DAR ES SALAAM	11	IBRAHIM ROMAN KAVULA	P.O BOX 43, KIBONDO, KIGOMA
3	NASSORO BAKARI MSHUZA	P.O BOX 35052, UBUNGO, DAR ES SALAAM	12	JEMIN RWAIGAMBA FRANCE	P.O BOX 259, DODOMA, DODOMA
4	AHNAF GHARIB MOHAMED	NIL	13	SADATI FADHILI ISSA	P.O BOX 31, TANDAHIMBA, MTWARA
5	KIJA ONGALA MAHENE	P.O BOX 56, IKUNGI, SINGIDA	14	EMMANUEL MICHAEL SUSU	P.O BOX 200, KILOLO, IRINGA
6	DANIEL CHERD NGATUNGA	P.O BOX 12321, KINONDONI, DAR ES SALAAM	15	TUMSIFU AKSELI MBOGELA	P.O BOX 20, MUHEZA, TANGA
7	ANNEXIUS LAURIAN MWOZA	P.O BOX 100225, UBUNGO, DAR ES SALAAM	16	HUSNA ABUSHIRI KITETERE	P.O BOX 35091, UBUNGO, DAR ES SALAAM
8	BENJAMINI MAKOYE KIMISHA	P.O BOX 1249, DODOMA, DODOMA	17	GRACEANA AVELYNE LASWAI	P.O BOX 35091, ILALA, DAR ES SALAAM
9	JEROME LABAN ISSANGYA	P.O BOX 464, MERU, ARUSHA			

KADA: TUTORIAL ASSISTANT (PROCUREMENT AND SUPPLY CHAIN MANAGEMENT)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	GIFT FRANK MANJUU	P.O BOX 307, NYAMAGANA, MWANZA
2	PRINCE FREDSON FOYA	P.O BOX 80069, ILALA, DAR ES SALAAM

KADA: ASSISTANT LECTURER (TAX ACCOUNTING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	JIMMY AUGUSTINO SANGA	P.O BOX 35091, ILALA, DAR ES SALAAM
2	LIZWAN COSMAS CHAMBULILA	P.O BOX 21703, KINONDONI, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (TAX ACCOUNTING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	DICKSON BRUNO JEREMIAH	P.O BOX 70627, NYAMAGANA, MWANZA	8	MECLORD REMYSTONE KELLYA	P.O BOX 35091, UBUNGO, DAR ES SALAAM
2	ATHUMAN MAGADURA WILLIAM	P.O BOX 0000, KINONDONI, DAR ES SALAAM	9	GERALD BUBELWA CORNEL	P.O BOX 36, ILALA, DAR ES SALAAM
3	TWAHIL MAHAMUD MUBIRU	P.O BOX 2, SINGIDA, SINGIDA	10	CALVIN VALERIN MKENDA	P.O BOX 61685, KINONDONI, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
4	ELINEEMA GEOFREY MACHENJE	P.O BOX 21228, ILALA, DAR ES SALAAM	11	ABDULRAZACK MSELEM ALLY	P.O BOX 35305, KINONDONI, DAR ES SALAAM
5	JUMA SALUM MBALU	P.O BOX 16376, TEMEKE, DAR ES SALAAM	12	FRIEND ROBERT MATEKELE	P.O BOX 35091, UBUNGO, DAR ES SALAAM
6	EMMANUEL ADOLF ULAYA	P.O BOX 35091, UBUNGO, DAR ES SALAAM	13	SHADRACK PAUL MWALUBANDA	P.O BOX 50, MKURANGA, PWANI
7	EUGENE JACKSON MFURU	P.O BOX 70055, KINONDONI, DAR ES SALAAM	14	JESCA DICKSON MROKI	P.O BOX 105706, KINONDONI, DAR ES SALAAM

KADA: ASSISTANT LECTURER (AUDITING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	JIMMY AUGUSTINO SANGA	P.O BOX 35091, ILALA, DAR ES SALAAM
2	LIZWAN COSMAS CHAMBULILA	P.O BOX 21703, KINONDONI, DAR ES SALAAM
3	BANONA WILLIAM NYAKAHI	P.O BOX 9524, UBUNGO, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (ACTURIAL SCIENCE)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ROSEANA JULIUS MAYAMBWE	P.O BOX 60157, KINONDONI, DAR ES SALAAM	5	SAMWEL CHRISTOPHER MAKOMBE	P.O BOX 1230, SONGEA, RUVUMA
2	NELSON EMMANUEL STANLEY	P.O BOX 64, IGUNGA, TABORA	6	ESTHER HAPPYGOD MASSAWE	P.O BOX 78425, UBUNGO, DAR ES SALAAM
3	CLARA GIDEON MBALASE	NIL	7	WAHDA MBARAK UZIA	NIL

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
4	ROGATHE HUMPHREY MMBANDO	P.O BOX 55702, UBUNGO, DAR ES SALAAM	8	ESUVATH STANLEY LOTH	P.O BOX 1118, ARUSHA, ARUSHA

KADA: TUTORIAL ASSISTANT (TOURISM)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MUDA: SAA 1:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	MICHAEL SONGELAEL NELIGWA	NIL	13	RACHEL TUMSIFU KAWICHE	P.O BOX 4725, KINONDONI, DAR ES SALAAM
2	MSAFIRI GEORGE KAZUMBE	NIL	14	GASPER BENITHO MNG'ONG'O	P.O BOX 3000, MOROGORO, MOROGORO
3	AGREY FATUMA MNDEME	P.O BOX 12385, ARUSHA, ARUSHA	15	GETRUDE JUSTI KIMARIO	P.O BOX 332, HAI, KILIMANJARO
4	BENIGNA SELESIUS NASSORO	P.O BOX 1437, DODOMA, DODOMA	16	FREDRICK STANSLAUS MALLYA	P.O BOX 1333, NYAMAGANA, MWANZA
5	SAYYIDTWAARIQ SHARIFFMOHAMED YAHYA	P.O BOX 2134, TANGA, TANGA	17	KOMBO DHIKIRI KOMBO	P.O BOX 2008, MJINI, ZANZIBAR MJINI MAGHARIBI
6	ATHUMAN JUMA BARAGAZA	P.O BOX 61, RUFUJI, PWANI	18	MOSES BABIS SAMWEL	P.O BOX 76, BABATI, MANYARA
7	IRENEMICAL MOSSES MOLLEL	NIL	19	IRENE DAVID NJAU	P.O BOX 210, MOSHI, KILIMANJARO
8	MICHAEL ISDORY MSUYA	P.O BOX 27, HAI, KILIMANJARO	20	ERNESTER ROBERT NDUNGURU	P.O BOX 14, SONGEA, RUVUMA
9	FREDRICK GEORGE NG'WALALI	P.O BOX 30133, KIBAHA, PWANI	21	JOYCE HERMAN GAMBA	P.O BOX 12654, UBUNGO, DAR ES SALAAM
10	ENEZA BARNABA MKUMBWA	P.O BOX 30133, KIBAHA, PWANI	22	STEPHEN LEONARD NYAMSANGYA	P.O BOX 77147, KINONDONI, DAR ES SALAAM
11	SARAH SABATO MWIJARUBI	P.O BOX 353, BUNDA, MARA	23	JUMA DANIEL MANZI	P.O BOX 01, MWANGA, KILIMANJARO

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
12	LUGENDO EZEKIEL MURUMBE	P.O BOX 255689332714, NYAMAGANA, MWANZA			

KADA: TUTORIAL ASSISTANT (FORESTRY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ABEDNEGO MCHEFU JACKSON	P.O BOX 15282, ARUSHA, ARUSHA	30	FURAHA EDWINI MWASIPOSYA	P.O BOX 512, RUNGWE, MBEYA
2	SHAKIRA MOHAMMED SAGAMIKO	P.O BOX 30, IRINGA , IRINGA	31	IMANI THOMASI MACHA	P.O BOX 2513, IRINGA , IRINGA
3	ANETH DAVID MWAKIPESILE	P.O BOX -36, KYELA, MBEYA	32	ANTONIA LUCIAN MPAGIKE	P.O BOX 35091, UBUNGO, DAR ES SALAAM
4	DENIS GODLISTEN MATILYA	P.O BOX 75274, ILALA, DAR ES SALAAM	33	SOPHIA HYDARRY MATOLA	P.O BOX 1048, IRINGA , IRINGA
5	MAINE ALLEN PETER	P.O BOX 35060, UBUNGO, DAR ES SALAAM	34	RAYMOND MESHACK LEMBUSEL	P.O BOX 3191, ARUSHA, ARUSHA
6	MAYOGE REFINATUS BUKAPUKA	P.O BOX 183, KALIUA, TABORA	35	JUVENAL THEOFLO KWEKA	P.O BOX 62, HAI, KILIMANJARO
7	ONESMO JULIUS MWANITEGA	P.O BOX 114, MBOZI, SONGWE	36	ZUHURA ABEID SOKA	P.O BOX 7162, ARUSHA, ARUSHA
8	DAUDI HEMED MUYINGA	P.O BOX 11007, UBUNGO, DAR ES SALAAM	37	MUGETA REVOCATUS MAGAYANE	P.O BOX 205, LINDI, LINDI
9	ABEL EDWARD MWALONGO	P.O BOX 32, NJOMBE, NJOMBE	38	AIKANDE FRANK LEMA	P.O BOX 2489, TANGA, TANGA
10	PASCHAL MWITA JEREMIAH	P.O BOX 485, TARIME, MARA	39	IRENE JONAS MINJA	P.O BOX 16822, ARUSHA, ARUSHA

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
11	JACKSON FRANCISCO SANANE	P.O BOX 03, KALAMBO, RUKWA	40	FLORENCE ELIEZER MLAY	P.O BOX 3000, MOROGORO, MOROGORO
12	DANIEL QWENGA SAPPA	P.O BOX 55068, UBUNGO, DAR ES SALAAM	41	NYIGA MATHEW JACKSON	P.O BOX 198, BARIADI, SIMIYU
13	PETER MARTIN LEONARD	P.O BOX 292, KARATU, ARUSHA	42	ANGELA ATILIO MLAWA	P.O BOX 669, IRINGA , IRINGA
14	GREYSON MWOMBEBI FELECIAN	P.O BOX 70, MULEBA, KAGERA	43	MARIANA ANTHONY NGOLE	P.O BOX 3000, MOROGORO, MOROGORO
15	JULIUS THOMAS NYAGORYO	P.O BOX 175, TARIME, MARA	44	EMMANUEL TELESPHORY MANYAMA	P.O BOX 35091, UBUNGO, DAR ES SALAAM
16	LALASHE MELUSORY KIREITUN	P.O BOX 259, DODOMA, DODOMA	45	CLEMENT LUCAS KAPAMA	P.O BOX 7193, MERU, ARUSHA
17	THOMAS EMANUEL PALLANGYO	P.O BOX 77, MERU, ARUSHA	46	SAMWEL MALAMLA KAMOYO	P.O BOX 38389, ILALA, DAR ES SALAAM
18	SARYA TSERE TARMO	P.O BOX 2513, IRINGA , IRINGA	47	PHINIAS FREDRICK KOMBE	P.O BOX 63154, KINONDONI, DAR ES SALAAM
19	DOTTO GODFREY KIHIIYO	P.O BOX 31902, KINONDONI, DAR ES SALAAM	48	IDDI SELEMANI MSOMA	P.O BOX 83, TABORA, TABORA
20	OBED PETRO KYANDO	P.O BOX 159, RUNGWE, MBEYA	49	EMANUEL ANTHONY KILUGALA	P.O BOX 71, KIGOMA, KIGOMA
21	MBARAKA RASHIDI SEMBE	P.O BOX 3000, MOROGORO, MOROGORO	50	SAID JUMA KIZUZU	P.O BOX 208, MPWAPWA, DODOMA
22	ZABURI ELIAS MINYALI	P.O BOX 7211, ARUSHA, ARUSHA	51	LEVIS KELVIN KINABO	P.O BOX 35060, UBUNGO, DAR ES SALAAM
23	LUCAS JOSEPH LUCAS	P.O BOX 4, KAHAMA, SHINYANGA	52	YOENI WILLIAM MUHEMU	P.O BOX 55728, SAME, KILIMANJARO
24	JOAKIM NICOLAUS SALEMA	P.O BOX 288, ROMBO, KILIMANJARO	53	YUSUPH LAZARO KIHWELE	P.O BOX 655, KILOMBERO, MOROGORO
25	LUKIKO JUMA BARAGAZA	P.O BOX 2244, IRINGA , IRINGA	54	MWINYI MIHULU MAGIDA	P.O BOX 32170, UBUNGO, DAR ES SALAAM
26	ELIZA ENOCK SICHELA	P.O BOX 104, RUNGWE, MBEYA	55	JEREMIA CHARLES CHUBWA	P.O BOX 1396, MOSHI, KILIMANJARO

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
27	SULTANI RAMADHANI MAMBA	P.O BOX 33, RUFUJI, PWANI	56	LIBERATUS PETER ALFRED	P.O BOX 2653, ILEMELA, MWANZA
28	DAVID MASONGI DENIS	P.O BOX 35091, UBUNGO, DAR ES SALAAM	57	ANILI SAIDI CHAKINJA	P.O BOX 4022, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI
29	GEORGE JAMESON OBED	P.O BOX 338, DODOMA, DODOMA			

KADA: TUTORIAL ASSISTANT (AQUATIC BOTANY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	EMMANUEL TELESFHORY MANYAMA	P.O BOX 35091, UBUNGO, DAR ES SALAAM	14	RAYMOND MESHACK LEMBUSEL	P.O BOX 3191, ARUSHA, ARUSHA
2	EMMANUEL ROBERT JULIUS	P.O BOX 124, CHUNYA, MBEYA	15	ANTONIA LUCIAN MPAGIKE	P.O BOX 35091, UBUNGO, DAR ES SALAAM
3	EMMY AARON MWANJALI	P.O BOX 60091, UBUNGO, DAR ES SALAAM	16	ELIZA ENOCK SICHELA	P.O BOX 104, RUNGWE, MBEYA
4	JANUARY JOCKTAN WEGORO	P.O BOX 668, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI	17	MARIAM GEOFFREY EMMANUEL	P.O BOX 77479, UBUNGO, DAR ES SALAAM
5	DENICE DIONICIUSY FREDRICK	P.O BOX 431, BUKOBA, KAGERA	18	LAZALO RICHARD ELIZEUS	P.O BOX 511, KYERWA, KAGERA
6	LEVIS KELVIN KINABO	P.O BOX 35060, UBUNGO, DAR ES SALAAM	19	ARNOLD AMON SHOKO	NIL
7	ZITTA HERBERT KIGADYE	P.O BOX 2152, KINONDONI, DAR ES SALAAM	20	PONSIANO SIMON MWAMBUCHI	P.O BOX 18, MBARALI, MBEYA
8	SAMWEL MALAMLA KAMOYO	P.O BOX 38389, ILALA, DAR ES SALAAM	21	RASHIDI ABDULLATEEF BILALI	P.O BOX 22564, KINONDONI, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
9	FELICIAN FELIX KAIRUKI	P.O BOX 61323, UBUNGO, DAR ES SALAAM	22	MAINE ALLEN PETER	P.O BOX 35060, UBUNGO, DAR ES SALAAM
10	LIVINUS RENATUS BITUMBE	NIL	23	MABULA MALAMLA JACKSON	P.O BOX 157, BUSEGA, SIMIYU
11	NYIGA MATHEW JACKSON	P.O BOX 198, BARIADI, SIMIYU	24	ANETH DAVID MWAKIPESILE	P.O BOX -36, KYELA, MBEYA
12	NYABUMA JOHNSON PEPIYA	P.O BOX 1, MUHEZA, TANGA	25	SHAKIRA MOHAMMED SAGAMIKO	P.O BOX 30, IRINGA , IRINGA
13	IRENE JONAS MINJA	P.O BOX 16822, ARUSHA, ARUSHA			

KADA: TUTORIAL ASSISTANT (MEDICAL BOTANY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	EMMANUEL TELESPHORY MANYAMA	P.O BOX 35091, UBUNGO, DAR ES SALAAM	19	GEORGE JAMESON OBED	P.O BOX 338, DODOMA, DODOMA
2	MARIAM JAMES MASEMELE	P.O BOX 60, MANYONI, SINGIDA	20	NIMWINDA MPOKERA MMBUJI	P.O BOX 77, ARUSHA, ARUSHA
3	MWINYI MIHULU MAGIDA	P.O BOX 32170, UBUNGO, DAR ES SALAAM	21	ELIZA ENOCK SICHELA	P.O BOX 104, RUNGWE, MBEYA
4	YOENI WILLIAM MUHEMU	P.O BOX 55728, SAME, KILIMANJARO	22	JOAKIM NICOLAUS SALEMA	P.O BOX 288, ROMBO, KILIMANJARO
5	BENJAMINI SAMWEL KASHIKI	P.O BOX 71, GEITA, GEITA	23	MBARAKA RASHIDI SEMBE	P.O BOX 3000, MOROGORO, MOROGORO
6	LEVIS KELVIN KINABO	P.O BOX 35060, UBUNGO, DAR ES SALAAM	24	DOTTO GODFREY KIHIO	P.O BOX 31902, KINONDONI, DAR ES SALAAM
7	SAID JUMA KIZUZU	P.O BOX 208, MPWAPWA, DODOMA	25	SARYA TSERE TARMO	P.O BOX 2513, IRINGA , IRINGA

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
8	HANIA ABUBAKAR MKOGAS	P.O BOX 376, ILALA, DAR ES SALAAM	26	JULIUS THOMAS NYAGORYO	P.O BOX 175, TARIME, MARA
9	ANGELA ATILIO MLAWA	P.O BOX 669, IRINGA , IRINGA	27	ABEDNEGO MCHEFU JACKSON	P.O BOX 15282, ARUSHA, ARUSHA
10	NYIGA MATHEW JACKSON	P.O BOX 198, BARIADI, SIMIYU	28	PASCHAL MWITA JEREMIAH	P.O BOX 485, TARIME, MARA
11	NYABUMA JOHNSON PEPYA	P.O BOX 1, MUHEZA, TANGA	29	ABEL EDWARD MWALONGO	P.O BOX 32, NJOMBE, NJOMBE
12	IRENE JONAS MINJA	P.O BOX 16822, ARUSHA, ARUSHA	30	DAUDI HEMED MUYINGA	P.O BOX 11007, UBUNGO, DAR ES SALAAM
13	MUGETA REVOCATUS MAGAYANE	P.O BOX 205, LINDI, LINDI	31	MAYOGE REFINATUS BUKAPUKA	P.O BOX 183, KALIUA, TABORA
14	JUVENAL THEOFLO KWEKA	P.O BOX 62, HAI, KILIMANJARO	32	MAINE ALLEN PETER	P.O BOX 35060, UBUNGO, DAR ES SALAAM
15	RAYMOND MESHACK LEMBUSEL	P.O BOX 3191, ARUSHA, ARUSHA	33	ANETH DAVID MWAKIPESILE	P.O BOX -36, KYELA, MBEYA
16	ANTONIA LUCIAN MPAGIKE	P.O BOX 35091, UBUNGO, DAR ES SALAAM	34	SHAKIRA MOHAMMED SAGAMIKO	P.O BOX 30, IRINGA , IRINGA
17	IMANI THOMASI MACHA	P.O BOX 2513, IRINGA , IRINGA	35	PHINIAS FREDRICK KOMBE	P.O BOX 63154, KINONDONI, DAR ES SALAAM
18	URSULINA NOVATUS PISSA	P.O BOX 14927, ILALA, DAR ES SALAAM			

KADA: TUTORIAL ASSISTANT (INORGANIC AND ANALYTICAL CHEMISTRY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
----	------------------	----------------	----	------------------	----------------

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	SOPHIA SAID BEST	NIL	41	IMANI THOMASI MACHA	P.O BOX 2513, IRINGA , IRINGA
2	MARIAM JAMES MASEMELE	P.O BOX 60, MANYONI, SINGIDA	42	URSULINA NOVATUS PISSA	P.O BOX 14927, ILALA, DAR ES SALAAM
3	WARYUBA MWITA MNYEMBE	P.O BOX 66608, RORYA, MARA	43	FURAHA EDWINI MWASIPOSYA	P.O BOX 512, RUNGWE, MBEYA
4	CECILIA CHARLES KIANGO	P.O BOX 404, IRINGA , IRINGA	44	DERICK ASA MTAFYA	P.O BOX 105008, KINONDONI, DAR ES SALAAM
5	BELEKUMANA PATRICK BANDA	P.O BOX 35091, UBUNGO, DAR ES SALAAM	45	ROBERT PAUL LAURENT	P.O BOX 9533, UBUNGO, DAR ES SALAAM
6	YOWEL MESHACK NDAYATAMYE	P.O BOX 2513, IRINGA , IRINGA	46	FRANSISCO JOVINARY RWEHUMBIZA	P.O BOX 116, MOROGORO, MOROGORO
7	FABIAN GERARD ADAM	P.O BOX 384, GEITA, GEITA	47	CRYSPIAN JOHN KIMANI	P.O BOX 40, ROMBO, KILIMANJARO
8	BEATRIS EDWARD MROSSO	P.O BOX 35091, UBUNGO, DAR ES SALAAM	48	MAGRETH PHILIPO NDUNGURU	P.O BOX 50, MBINGA, RUVUMA
9	LIGHTNESS JOSEPH NYIMBO	P.O BOX 35091, UBUNGO, DAR ES SALAAM	49	SHAFII SAIDI KUMWALU	P.O BOX 31, TANDAHIMBA, MTWARA
10	ANILI SAIDI CHAKINJA	P.O BOX 4022, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI	50	OBED PETRO KYANDO	P.O BOX 159, RUNGWE, MBEYA
11	HAPPINESS SOSPETER MALYAGILI	P.O BOX 31285, KINONDONI, DAR ES SALAAM	51	MARTIN MEDARD BITABO	P.O BOX 2329, TEMEKE, DAR ES SALAAM
12	LAWI SALAWATI FARES	P.O BOX 35059, UBUNGO, DAR ES SALAAM	52	REVOCATUS EMMANUEL BYABATO	P.O BOX 735, ILEMELA, MWANZA
13	NDAZI MACHUNDA WILLIAM	P.O BOX 3038, MOROGORO, MOROGORO	53	SARYA TSERE TARMO	P.O BOX 2513, IRINGA , IRINGA
14	RADSON BELSON GAMBO	P.O BOX 517, KOROGWE, TANGA	54	EDWIN MESHACK RWATABULA	P.O BOX 202, BUKOBA, KAGERA
15	TONY BUGALAMA GADIGOLO	P.O BOX 229, MEATU, SIMIYU	55	PASCHAL AUGUSTINO BOAY	P.O BOX 11, MASASI, MTWARA
16	THADEI LINUSY KASOLO	P.O BOX 591, SUMBAWANGA, RUKWA	56	JAPHET NGASSA LEONARD	P.O BOX 7490, TEMEKE, DAR ES SALAAM
17	HANNA MECK WIKEDZI	P.O BOX 00, KINONDONI, DAR ES SALAAM	57	ISSA JOSEPH RANIWELO	P.O BOX 4638, MBEYA, MBEYA

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
18	GLORY MICHAEL KIRIA	P.O BOX 347, KINONDONI, DAR ES SALAAM	58	JULIUS THOMAS NYAGORYO	P.O BOX 175, TARIME, MARA
19	YUSUPH ERENEST MASWASWA	P.O BOX 20950, ILALA, DAR ES SALAAM	59	ANNA ELIA KIBIKI	P.O BOX 3000, MOROGORO, MOROGORO
20	EMMANUEL MESHACK GWAMBAYE	P.O BOX 725, IRINGA , IRINGA	60	SUZAN JULIUS KALONGA	P.O BOX 134, IGUNGA, TABORA
21	SALEHE HAMAD SALEHE	P.O BOX 981, ILALA, DAR ES SALAAM	61	MARIA DAMIANO MASQARO	P.O BOX 254, MBULU, MANYARA
22	ANATORY REMI NZIKO	P.O BOX 170, URAMBO, TABORA	62	SAIMON STEPHANO MASIKA	P.O BOX 43625, UBUNGO, DAR ES SALAAM
23	SHABAN KENETH SHIJA	P.O BOX 796, KAHAMA, SHINYANGA	63	ENOKA JOHN MUNDUKA	P.O BOX 131, MBEYA, MBEYA
24	ADILI ANYOSISYE SANGA	P.O BOX 20950, ILALA, DAR ES SALAAM	64	NADHIRU MUSTAPHA LAZARO	P.O BOX 1333, NYAMAGANA, MWANZA
25	MWITA NGUTUNYI MOHONO	P.O BOX 133, MBARALI, MBEYA	65	GRINI MAFWELE SILAGO	P.O BOX 655, KOROGWE, TANGA
26	MBARUKU HASSANI MUTWALIBU	P.O BOX 35061, TEMEKE, DAR ES SALAAM	66	AKWINO LUFINUSI ILOMO	P.O BOX 66, KILOSA, MOROGORO
27	SHADIDU BURUGA YAKUBU	P.O BOX 11893, UBUNGO, DAR ES SALAAM	67	STANLEY DEOGRATIUS KATEGA	P.O BOX 65469, KINONDONI, DAR ES SALAAM
28	BAKARI SALUM CHIWAULA	P.O BOX 11893, KINONDONI, DAR ES SALAAM	68	DIVASON YUSTO RUBENGE	P.O BOX 1249, DODOMA, DODOMA
29	ROGERS FAUSTIN MHINA	P.O BOX 105036, UBUNGO, DAR ES SALAAM	69	DANIEL JOSHUA MAHENGE	P.O BOX 305, MOROGORO, MOROGORO
30	LUDENGH'EMA JOSEPH SUNGURA	P.O BOX 23, SENGEREMA, MWANZA	70	DEUS AUGUSTINO MADENGE	P.O BOX 13683, UBUNGO, DAR ES SALAAM
31	NELSON MARTIN BAYI	P.O BOX 447, ARUSHA, ARUSHA	71	PASCHAL MWITA JEREMIAH	P.O BOX 485, TARIME, MARA
32	BENEDICTO ZACHARIA MTYAMA	P.O BOX 9111, ILALA, DAR ES SALAAM	72	YUDA RAPHAEL MWAIPAJA	P.O BOX 21763, ILALA, DAR ES SALAAM
33	MICHAEL GEORGE MTANGA	P.O BOX 2399, TEMEKE, DAR ES SALAAM	73	DAUDI HEMED MUYINGA	P.O BOX 11007, UBUNGO, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
34	JUDITH ALFRED OISSO	P.O BOX 35091, UBUNGO, DAR ES SALAAM	74	LIGHTNESS WANNA NYAMTENGERA	P.O BOX 41482, ILALA, DAR ES SALAAM
35	YASINI AMRI MATELEKA	P.O BOX 75324, UBUNGO, DAR ES SALAAM	75	PAULINA STEVEN MLAMKA	P.O BOX 2329, TEMEKE, DAR ES SALAAM
36	TIMOTHEO JOSEPH KADATA	P.O BOX 77, KINONDONI, DAR ES SALAAM	76	HADIJA IDDY FERUZI	P.O BOX 41482, UBUNGO, DAR ES SALAAM
37	GASPER HARRY URIO	P.O BOX 604, MOSHI, KILIMANJARO	77	SELEMANI JUSTINI LUKOMBO	P.O BOX 162, SAME, KILIMANJARO
38	WILLIAM MAJINGA CLEMENT	P.O BOX 735, ILEMELA, MWANZA	78	MIRIAM PETER MOLLEL	P.O BOX 12954, ARUSHA, ARUSHA
39	MARIAM BEGGE MOHAMED	P.O BOX 30112, KIBAHA, PWANI	79	CHINI JOSEPH CLEMENT	P.O BOX 391, GEITA, GEITA
40	JUMA PETER MLUNGIRA	P.O BOX 3020, ARUSHA, ARUSHA	80	FABIANO DAMIANO SAMTI	P.O BOX 166, MOROGORO, MOROGORO

KADA: ASSISTANT LECTURER (BIOCHEMISTRY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ERICK MASUNGE SINZA	P.O BOX 65001, KINONDONI, DAR ES SALAAM

KADA: ASSISTANT LECTURER (PETROLEUM CHEMISTRY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	JULIETH PAUL KAKWAYA	P.O BOX 1910, MBEYA, MBEYA

KADA: TUTORIAL ASSISTANT (ORGANIC CHEMISTRY)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MUDA: SAA 1:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	LUCAS PAULINE KWIYUKWA	P.O BOX 32, MAGU, MWANZA	59	JOSHUA MWAKASALA ANDENGULILE	P.O BOX 905, MBEYA, MBEYA
2	RAJABU ATHUMANI IREMA	P.O BOX -1, ILALA, DAR ES SALAAM	60	WILLIAM MAJINGA CLEMENT	P.O BOX 735, ILEMELA, MWANZA
3	HALIMA SALEHE TAJIRI	P.O BOX 77965, KINONDONI, DAR ES SALAAM	61	MARIAM BEGGE MOHAMED	P.O BOX 30112, KIBAHA, PWANI
4	DATHIUS DEUS PASCHAL	P.O BOX 55068, UBUNGO, DAR ES SALAAM	62	NICKSON FREDRICK MANGESHO	NIL
5	LINNA WILLIAM ASSENGA	P.O BOX 3123, ARUSHA, ARUSHA	63	JUMA PETER MLUNGIRA	P.O BOX 3020, ARUSHA, ARUSHA
6	LUCY JACOB SENGEKA	P.O BOX 1704, NYAMAGANA, MWANZA	64	IMANI THOMASI MACHA	P.O BOX 2513, IRINGA , IRINGA
7	MARIAM JAMES MASEMELE	P.O BOX 60, MANYONI, SINGIDA	65	FURAHA EDWINI MWASIPOSYA	P.O BOX 512, RUNGWE, MBEYA
8	WARYUBA MWITA MNYEMBE	P.O BOX 66608, RORYA, MARA	66	DERICK ASA MTAFYA	P.O BOX 105008, KINONDONI, DAR ES SALAAM
9	BELEKUMANA PATRICK BANDA	P.O BOX 35091, UBUNGO, DAR ES SALAAM	67	DAVID MASONGI DENIS	P.O BOX 35091, UBUNGO, DAR ES SALAAM
10	IGESSA MANJALE MAGELA	P.O BOX 338, DODOMA, DODOMA	68	SECILIA JOHN TENGA	P.O BOX 1437, DODOMA, DODOMA
11	YOWEL MESHACK NDAYATAMYE	P.O BOX 2513, IRINGA , IRINGA	69	MASIAGA - THOBIAS	P.O BOX 3093, ARUSHA, ARUSHA
12	ODILO NG'AYDA MATHAYO	P.O BOX 338, DODOMA, DODOMA	70	JOYCE BONIFACE MALLYA	P.O BOX 3499, DODOMA, DODOMA
13	FABIAN GERARD ADAM	P.O BOX 384, GEITA, GEITA	71	MAURICE ROBERT KABYEMERA	P.O BOX 903, DODOMA, DODOMA
14	AGNESS LUCIANO MLELWA	P.O BOX 48, SONGEA, RUVUMA	72	EMILY SIXBETH HHAYUMA	P.O BOX 11, MPANDA, KATAVI

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
15	MWATATU SWALEHE BYARUGABA	P.O BOX 30314, UBUNGO, DAR ES SALAAM	73	FRANCIS ALFRED CHACHA	P.O BOX -166, MOROGORO, MOROGORO
16	ULIZA WILLIAM JAPE	P.O BOX 72, KIBAHA, PWANI	74	CRYSPIAN JOHN KIMANI	P.O BOX 40, ROMBO, KILIMANJARO
17	FARIDU ALAWI MASOUD	P.O BOX 39, RUNGWE, MBEYA	75	PETER CHARLES LUTEMA	P.O BOX 285, ROMBO, KILIMANJARO
18	RABIA ABDALLAH NAHODHA	P.O BOX 475, MUSOMA, MARA	76	MAGRETH PHILIPO NDUNGURU	P.O BOX 50, MBINGA, RUVUMA
19	SABRINA RASHID KAUPIPE	P.O BOX 11007, UBUNGO, DAR ES SALAAM	77	LUCIA FRUMENCE SANGA	P.O BOX 15, MOMBA, SONGWE
20	LIGHTNESS JOSEPH NYIMBO	P.O BOX 35091, UBUNGO, DAR ES SALAAM	78	SHAFII SAIDI KUMWALU	P.O BOX 31, TANDAHIMBA, MTWARA
21	ANILI SAIDI CHAKINJA	P.O BOX 4022, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI	79	OBED PETRO KYANDO	P.O BOX 159, RUNGWE, MBEYA
22	HAPPINESS SOSPETER MALYAGILI	P.O BOX 31285, KINONDONI, DAR ES SALAAM	80	MARTIN MEDARD BITABO	P.O BOX 2329, TEMEKE, DAR ES SALAAM
23	LAWI SALAWATI FARES	P.O BOX 35059, UBUNGO, DAR ES SALAAM	81	REVOCATUS EMMANUEL BYABATO	P.O BOX 735, ILEMELA, MWANZA
24	NDAZI MACHUNDA WILLIAM	P.O BOX 3038, MOROGORO, MOROGORO	82	SARYA TSERE TARMO	P.O BOX 2513, IRINGA , IRINGA
25	TONY BUGALAMA GADIGOLO	P.O BOX 229, MEATU, SIMIYU	83	ALPHA GEORGE SUMISUMI	P.O BOX 2517, ILALA, DAR ES SALAAM
26	THADEI LINUSY KASOLO	P.O BOX 591, SUMBAWANGA, RUKWA	84	JOSEPH SAMWEL MWITA	P.O BOX 31902, KINONDONI, DAR ES SALAAM
27	HANNA MECK WIKEDZI	P.O BOX 00, KINONDONI, DAR ES SALAAM	85	GODFREY MICHAEL SHAYO	P.O BOX 2513, IRINGA , IRINGA
28	GLORY MICHAEL KIRIA	P.O BOX 347, KINONDONI, DAR ES SALAAM	86	PASCHAL AUGUSTINO BOAY	P.O BOX 11, MASASI, MTWARA
29	YUSUPH ERENEST MASWASWA	P.O BOX 20950, ILALA, DAR ES SALAAM	87	JAPHET NGASSA LEONARD	P.O BOX 7490, TEMEKE, DAR ES SALAAM
30	EMMANUEL EDWARD KATAMPA	P.O BOX 32153, KINONDONI, DAR ES SALAAM	88	BARAKA PATRICK NDUNGURU	P.O BOX 3038, MOROGORO, MOROGORO
31	MHOJA ELIAS	P.O BOX 70913,	89	ISSA JOSEPH	P.O BOX 4638, MBEYA,

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
	LUKUBANIJA	BAGAMOYO, PWANI		RANIWELO	MBEYA
32	EMMANUEL MESHACK GWAMBAYE	P.O BOX 725, IRINGA , IRINGA	90	JULIUS THOMAS NYAGORYO	P.O BOX 175, TARIME, MARA
33	SALEHE HAMAD SALEHE	P.O BOX 981, ILALA, DAR ES SALAAM	91	INNOCENT LEONARD SIYUMWE	P.O BOX 2, RUFJI, PWANI
34	MASUMBUKO MISALABA GWANCHELE	P.O BOX 97, BIHARAMULO, KAGERA	92	SUZAN JULIUS KALONGA	P.O BOX 134, IGUNGA, TABORA
35	ATHUMANI HAMAD JUMANNE	NIL	93	MARIA DAMIANO MASQARO	P.O BOX 254, MBULU, MANYARA
36	AUJENUS ALBERT MSUMANGE	P.O BOX 1088, IRINGA , IRINGA	94	SAIMON STEPHANO MASIKA	P.O BOX 43625, UBUNGO, DAR ES SALAAM
37	OMARY OMBATI SHEM	P.O BOX 686, MLELE, KATAVI	95	ENOKA JOHN MUNDUKA	P.O BOX 131, MBEYA, MBEYA
38	ANATORY REMI NZIKO	P.O BOX 170, URAMBO, TABORA	96	PETER MARTIN LEONARD	P.O BOX 292, KARATU, ARUSHA
39	SHABAN KENETH SHIJA	P.O BOX 796, KAHAMA, SHINYANGA	97	NADHIRU MUSTAPHA LAZARO	P.O BOX 1333, NYAMAGANA, MWANZA
40	NSIANDE RAYMOND MBOWE	P.O BOX 8894, HAI, KILIMANJARO	98	GRINI MAFWELE SILAGO	P.O BOX 655, KOROGWE, TANGA
41	EZRA MAGNUS SWEDY	P.O BOX 830, CHEMBA, DODOMA	99	AKWINO LUFINUSI ILOMO	P.O BOX 66, KILOSA, MOROGORO
42	MWITA NGUTUNYI MOHONO	P.O BOX 133, MBARALI, MBEYA	100	CLAUD JUSTINE WILLIUM	P.O BOX 3482, ILALA, DAR ES SALAAM
43	MBARUKU HASSANI MUTWALIBU	P.O BOX 35061, TEMEKE, DAR ES SALAAM	101	STANLEY DEOGRATIUS KATEGA	P.O BOX 65469, KINONDONI, DAR ES SALAAM
44	SHADIDU BURUGA YAKUBU	P.O BOX 11893, UBUNGO, DAR ES SALAAM	102	DIVASON YUSTO RUBENGE	P.O BOX 1249, DODOMA, DODOMA
45	BAKARI SALUM CHIWAULA	P.O BOX 11893, KINONDONI, DAR ES SALAAM	103	KASSAM ABBAS HUSSEIN	P.O BOX 0000, KINONDONI, DAR ES SALAAM
46	ROGERS FAUSTIN MHINA	P.O BOX 105036, UBUNGO, DAR ES SALAAM	104	VOLCA EMILIAN MGAYA	P.O BOX 55, NAMTUMBO, RUVUMA
47	ZABRON JANES AWINO	P.O BOX 447, MERU, ARUSHA	105	DANIEL JOSHUA MAHENGE	P.O BOX 305, MOROGORO, MOROGORO

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
48	LUDENGH'EMA JOSEPH SUNGURA	P.O BOX 23, SENEREMA, MWANZA	106	DEUS AUGUSTINO MADENGE	P.O BOX 13683, UBUNGO, DAR ES SALAAM
49	BENEDICTO ZACHARIA MTYAMA	P.O BOX 9111, ILALA, DAR ES SALAAM	107	MSAFIRI GWIYAGO MARCO	P.O BOX 3, KAKONKO, KIGOMA
50	MICHAEL GEORGE MTANGA	P.O BOX 2399, TEMEKE, DAR ES SALAAM	108	LILIAN PETER KIFARU	P.O BOX 259, CHAMWINO, DODOMA
51	JUDITH ALFRED OISSO	P.O BOX 35091, UBUNGO, DAR ES SALAAM	109	DAUDI HEMED MUYINGA	P.O BOX 11007, UBUNGO, DAR ES SALAAM
52	YASINI AMRI MATELEKA	P.O BOX 75324, UBUNGO, DAR ES SALAAM	110	HADIJA IDDY FERUZI	P.O BOX 41482, UBUNGO, DAR ES SALAAM
53	TIMOTHEO JOSEPH KADATA	P.O BOX 77, KINONDONI, DAR ES SALAAM	111	SELEMANI JUSTINI LUKOMBO	P.O BOX 162, SAME, KILIMANJARO
54	JEROMINI ROGASIAN ASSENGA	P.O BOX 76190, ILALA, DAR ES SALAAM	112	MIRIAM PETER MOLLEL	P.O BOX 12954, ARUSHA, ARUSHA
55	GASPER HARRY URIO	P.O BOX 604, MOSHI, KILIMANJARO	113	CHINI JOSEPH CLEMENT	P.O BOX 391, GEITA, GEITA
56	GRAYSON LAZARO SEIF	P.O BOX 351, SAME, KILIMANJARO	114	NKUBA JISENA KASHINJE	P.O BOX 166, MOROGORO, MOROGORO
57	NURU LUCAS PATRICK	P.O BOX 2382, MBEYA, MBEYA	115	FABIANO DAMIANO SAMTI	P.O BOX 166, MOROGORO, MOROGORO
58	ZUHURA ABEID SOKA	P.O BOX 7162, ARUSHA, ARUSHA	116	EMMANUEL PAUL PETER	P.O BOX 40160, ILALA, DAR ES SALAAM

KADA: ASSISTANT LECTURER (INORGANIC AND ANALYTICAL CHEMISTRY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	JULIETH PAUL KAKWAYA	P.O BOX 1910, MBEYA, MBEYA

KADA: ASSISTANT LECTURER (PARTIAL DIFFERENTIAL EQUATION)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	LEONCE LEANDRY QWARAY	P.O BOX 1370, MOROGORO, MOROGORO
2	DAVID ARON KAUNGA	P.O BOX 106206, UBUNGO, DAR ES SALAAM
3	WISTAD LOTH SANGA	P.O BOX 55175, UBUNGO, DAR ES SALAAM
4	KULWA KUBEBEKA MAIGA	P.O BOX 1259, SONGEA, RUVUMA

KADA: TUTORIAL ASSISTANT (DATA SCIENCE)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MUDA: SAA 1:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	YUSUPH SAIDI KILEMWA	P.O BOX 638, SINGIDA, SINGIDA	13	JOSEPH PETER MCHINA	P.O BOX 72, SUMBAWANGA, RUKWA
2	NICKSON AMINIELI TARIMO	P.O BOX 8882, MOSHI, KILIMANJARO	14	CORNARD DEEMAY JOVITHA	P.O BOX 271, KARATU, ARUSHA
3	BARNABAS SHADRACK MASHAMBA	P.O BOX 147, GEITA, GEITA	15	PAUL KUYA ROBERT	P.O BOX 98, BUKOMBE, GEITA
4	MUCHA MBUGA MUCHA	P.O BOX 711, KONDOA, DODOMA	16	SHABANI ALLY MNULI	P.O BOX 46343, TEMEKE, DAR ES SALAAM
5	FOCUS ANTHONY NKURIKIYE	P.O BOX 2175, DODOMA, DODOMA	17	JOELY SEIMALY NDEESE	P.O BOX 548, ARUSHA, ARUSHA
6	ELIZABETH GERALD KIWIA	P.O BOX 59, BAGAMOYO, PWANI	18	ISAKA ALLY NZOTA	P.O BOX 2841, DODOMA, DODOMA
7	MASHAKA ENOCK JIFUNGO	P.O BOX 740, KAHAMA, SHINYANGA	19	ELIAS KENEDY KABAKA	P.O BOX 717, MUSOMA, MARA
8	ROBERT STEPHEN KIKOTI	P.O BOX 9633, TEMEKE, DAR ES SALAAM	20	DAUDI AMANI ZACHARIA	P.O BOX 42, IKUNGI, SINGIDA

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
9	VITALIS VITUS NJOHELA	P.O BOX 106079, KINONDONI, DAR ES SALAAM	21	OSCAR FOCUS MALLYA	P.O BOX 71262, ILALA, DAR ES SALAAM
10	ANSEMI THOMAS MUSHI	P.O BOX 8467, MOSHI, KILIMANJARO	22	ABDALLAH NUHU ABEID	NIL
11	IRENE MASIRINGI MATHAYO	P.O BOX 167, UBUNGO, DAR ES SALAAM	23	EFGENIA FESTO TARIMO	P.O BOX 42316, KIGAMBONI, DAR ES SALAAM
12	SADICK ADAMU KILYAMUHOGO	P.O BOX 1226, MOSHI, KILIMANJARO	24	BARAKA NYAMOHANGA CHACHA	P.O BOX 38, MISENYI, KAGERA

KADA: ASSISTANT LECTURER (NUMERICAL ANALYSIS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	LEONCE LEANDRY QWARAY	P.O BOX 1370, MOROGORO, MOROGORO
2	SUFII HAMAD MUSSA	P.O BOX 1933, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI
3	WISTAD LOTH SANGA	P.O BOX 55175, UBUNGO, DAR ES SALAAM
4	KULWA KUBEBEKA MAIGA	P.O BOX 1259, SONGEA, RUVUMA

KADA: TUTORIAL ASSISTANT (MICROBIOLOGY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ELICE RICHARD MBUTA	NIL	30	QUEENLUCKY JEANHAM MINJA	P.O BOX 25631, ILALA, DAR ES SALAAM
2	METHOD MAFANG'HA MATUBA	P.O BOX 229, SENGEREMA, MWANZA	31	DANIEL ISACK NYALIGWA	P.O BOX 3000, MOROGORO, MOROGORO

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
3	RUKIA HUSSEIN MWAMLONGO	P.O BOX 74, BAGAMOYO, PWANI	32	BARAKA BONIPHACE SHITOBELLO	P.O BOX 168, BUKOMBE, GEITA
4	MARIA SAUL NKWAMA	P.O BOX 143, MBINGA, RUVUMA	33	FATUMA MARIJANI MGONJA	P.O BOX 601, SAME, KILIMANJARO
5	HOSAM HILAL BHOKI	P.O BOX 15290, ILALA, DAR ES SALAAM	34	KENEDY MANENO MWASHIMAHA	P.O BOX 5804, TEMEKE, DAR ES SALAAM
6	REGINA NGUSA MAYALA	P.O BOX 1044, SHINYANGA, SHINYANGA	35	ANGELINA JULIUS KISAMBALE	P.O BOX 46263, KINONDONI, DAR ES SALAAM
7	HAUSA OTHMAN OMAR	P.O BOX 18174, ILALA, DAR ES SALAAM	36	MWAMINI KIKOBA RAMADHANI	P.O BOX 1333, NYAMAGANA, MWANZA
8	REUBEN NDIKALOHERA PASCHAL	P.O BOX 102, MULEBA, KAGERA	37	EMIL SIMON KIMARIO	P.O BOX 81, MUHEZA, TANGA
9	NALE ELIAS LUPONYA	NIL	38	AGNES ABEL MPINGA	P.O BOX 3021, MOROGORO, MOROGORO
10	EMMANUEL SAID MANYHABILI	P.O BOX 396, SENGEREMA, MWANZA	39	ANTHONY SEBASTIAN CHARLES	P.O BOX 45232, TEMEKE, DAR ES SALAAM
11	FINA AQUILINE PETER	P.O BOX 95500, KINONDONI, DAR ES SALAAM	40	TITO NICHOLAUS SUZUGUYE	P.O BOX 3000, MOROGORO, MOROGORO
12	JACKLINE MARCO TOWO	P.O BOX 1629, UBUNGO, DAR ES SALAAM	41	NEVITHA MANYUSI ALPHONCE	P.O BOX 72, KYERWA, KAGERA
13	ELIZABETH PHILBERTH JOHANSON	P.O BOX 35061, TEMEKE, DAR ES SALAAM	42	ABDULRAHAMAN OMARY KAROLI	P.O BOX 167, UBUNGO, DAR ES SALAAM
14	YOHANA AMOS MANASE	P.O BOX 35091, UBUNGO, DAR ES SALAAM	43	IRENE FRANK MWANGA	P.O BOX 2005, DODOMA, DODOMA
15	JULIANA WIYELELA MAGANGA	P.O BOX 3012, MBEYA, MBEYA	44	STANSLAUS KACHELE MBALAMWEZI	P.O BOX 148, SUMBAWANGA, RUKWA
16	CHRISOPHER BEDA MGANGA	P.O BOX 25, GAIRO, MOROGORO	45	MABEJA MEDARD KAMOLI	P.O BOX 352, NYANG'HWALE, GEITA
17	INNOCENT RAPHAEL MELKIORY	P.O BOX 3021, MOROGORO, MOROGORO	46	MERCY MELKIORI KIMARO	P.O BOX 3000, MOROGORO, MOROGORO
18	KACHURA EMMANUEL KACHURA	P.O BOX 3730, ILALA, DAR ES SALAAM	47	ZURFA MFAUME LWASSA	P.O BOX 604, SINGIDA, SINGIDA
19	OMARY OMBATI SHEM	P.O BOX 686, MLELE, KATAVI	48	MAKUBI MASATU MAJURA	P.O BOX 65000, ILALA, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
20	KULWA MABULA MARCO	P.O BOX 8006, MOSHI, KILIMANJARO	49	SAIMON STEPHANO MASIKA	P.O BOX 43625, UBUNGO, DAR ES SALAAM
21	ASHA OMARY MBARUKU	P.O BOX 3070, MOSHI, KILIMANJARO	50	JANETH JULIUS NZOHUMPA	P.O BOX 475, KASULU, KIGOMA
22	VINCENT MWITA EZEKIEL	P.O BOX 9140, TEMEKE, DAR ES SALAAM	51	FELISTA ADREHEM MANGA	P.O BOX 35091, UBUNGO, DAR ES SALAAM
23	JUSTINE BENSON MWAMAKULA	P.O BOX 301, MBOZI, SONGWE	52	DANIEL JOSHUA MAHENGE	P.O BOX 305, MOROGORO, MOROGORO
24	HAPPYNESS DAMIAM NSOLO	P.O BOX 9254, TEMEKE, DAR ES SALAAM	53	DEUS AUGUSTINO MADENGE	P.O BOX 13683, UBUNGO, DAR ES SALAAM
25	ADELA JOHN KISANGA	P.O BOX 22, SAME, KILIMANJARO	54	WARDA SAIDI RAMADHANI	NIL
26	RASHID IDD KIHWELO	P.O BOX 3090, UBUNGO, DAR ES SALAAM	55	CHESCO EDWINI NYUNGU	P.O BOX 491, MBOZI, SONGWE
27	GIBONCE BENARD MWALYEMA	P.O BOX 149, MBEYA, MBEYA	56	JACKLINE ELIPIDI KIWANGO	P.O BOX 2334, ARUSHA, ARUSHA
28	MATHA ADRIAN NDAIKEJE	P.O BOX 3021, MOROGORO, MOROGORO	57	JACKLINE THEODORY KATABARO	P.O BOX 35179, UBUNGO, DAR ES SALAAM
29	SHADRACK HENRY KABONGE	P.O BOX 419, MBEYA, MBEYA	58	SENI CHARLES SANGANDA	P.O BOX 797, KAHAMA, SHINYANGA

KADA: TUTORIAL ASSISTANT (APPLIED BIOTECHNOLOGY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	METHOD MAFANG'HA MATUBA	P.O BOX 229, SENGEREMA, MWANZA	35	RASHID IDD KIHWELO	P.O BOX 3090, UBUNGO, DAR ES SALAAM
2	RUKIA HUSSEIN MWAMLONGO	P.O BOX 74, BAGAMOYO, PWANI	36	GIBONCE BENARD MWALYEMA	P.O BOX 149, MBEYA, MBEYA

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
3	MARIA SAUL NKWAMA	P.O BOX 143, MBINGA, RUVUMA	37	MATHA ADRIAN NDAIKEJE	P.O BOX 3021, MOROGORO, MOROGORO
4	BUFE BONDO BUFE	P.O BOX 3000, MOROGORO, MOROGORO	38	NYAMHANGA JOSEPH NYAGESERA	P.O BOX 133, SERENGETI, MARA
5	HOSAM HILAL BHOKI	P.O BOX 15290, ILALA, DAR ES SALAAM	39	DANIEL ISACK NYALIGWA	P.O BOX 3000, MOROGORO, MOROGORO
6	DATHIUS DEUS PASCHAL	P.O BOX 55068, UBUNGO, DAR ES SALAAM	40	SALEHE SAIDI MANDAI	P.O BOX 46343, TEMEKE, DAR ES SALAAM
7	REUBEN NDIKALOHERA PASCHAL	P.O BOX 102, MULEBA, KAGERA	41	BARAKA BONIPHACE SHITOBELLO	P.O BOX 168, BUKOMBE, GEITA
8	GLORY ENOCK MLENGU	P.O BOX 40181, ILALA, DAR ES SALAAM	42	GAMBA GERALD MANYAMA	P.O BOX 3000, MOROGORO, MOROGORO
9	NALE ELIAS LUPONYA	NIL	43	FATUMA MARIJANI MGONJA	P.O BOX 601, SAME, KILIMANJARO
10	EMMANUEL SAID MANYHABILI	P.O BOX 396, SENGEREMA, MWANZA	44	KENEDY MANENO MWASHIMAHA	P.O BOX 5804, TEMEKE, DAR ES SALAAM
11	DEOGRATIAS EDMUND HAULE	P.O BOX 75895, UBUNGO, DAR ES SALAAM	45	ANGELINA JULIUS KISAMBALE	P.O BOX 46263, KINONDONI, DAR ES SALAAM
12	MELANIA JOSEPH CHAUSI	P.O BOX 11105, ILALA, DAR ES SALAAM	46	GERVAS ALEXANDER CHACHA	P.O BOX 55068, UBUNGO, DAR ES SALAAM
13	FINA AQUILINE PETER	P.O BOX 95500, KINONDONI, DAR ES SALAAM	47	MWAMINI KIKOBA RAMADHANI	P.O BOX 1333, NYAMAGANA, MWANZA
14	WILIAM PETER MGONGO	P.O BOX 301, BABATI, MANYARA	48	AGNES ABEL MPINGA	P.O BOX 3021, MOROGORO, MOROGORO
15	HELEN MOSSES MOLLEL	P.O BOX 9524, UBUNGO, DAR ES SALAAM	49	TITO NICHOLAUS SUZUGUYE	P.O BOX 3000, MOROGORO, MOROGORO
16	JOSHUA ZACHARIA GIDEON	P.O BOX 1982, NYAMAGANA, MWANZA	50	NEVITHA MANYUSI ALPHONCE	P.O BOX 72, KYERWA, KAGERA
17	GEORGE MANDEGELE PETRO	P.O BOX 35091, ILALA, DAR ES SALAAM	51	SEFU SAIDI MNUNG'ULI	P.O BOX 318, IRINGA , IRINGA

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
18	ELIZABETH PHILBERTH JOHANSON	P.O BOX 35061, TEMEKE, DAR ES SALAAM	52	ABDULRAHAMAN OMARY KAROLI	P.O BOX 167, UBUNGO, DAR ES SALAAM
19	YOHANA AMOS MANASE	P.O BOX 35091, UBUNGO, DAR ES SALAAM	53	IRENE FRANK MWANGA	P.O BOX 2005, DODOMA, DODOMA
20	JULIANA WIYELELA MAGANGA	P.O BOX 3012, MBEYA, MBEYA	54	STANSLAUS KACHELE MBALAMWEZI	P.O BOX 148, SUMBAWANGA, RUKWA
21	MWANAHIJA MBEGA RAMADHANI	P.O BOX 2369, DODOMA, DODOMA	55	MABEJA MEDARD KAMOLI	P.O BOX 352, NYANG'HWALE, GEITA
22	INNOCENT RAPHAEL MELKIORY	P.O BOX 3021, MOROGORO, MOROGORO	56	EMMANUEL MALICK NOHA	NIL
23	JEREMIA GILBERTY MWAKIPESILE	P.O BOX 1632, IRINGA , IRINGA	57	ZURFA MFAUME LWASSA	P.O BOX 604, SINGIDA, SINGIDA
24	KACHURA EMMANUEL KACHURA	P.O BOX 3730, ILALA, DAR ES SALAAM	58	JANETH JULIUS NZOHUMPA	P.O BOX 475, KASULU, KIGOMA
25	IGAH ABIAH MWAKYOMA	P.O BOX 592, BUSOKELO, MBEYA	59	FELISTA ADREHEM MANGA	P.O BOX 35091, UBUNGO, DAR ES SALAAM
26	KULWA MABULA MARCO	P.O BOX 8006, MOSHI, KILIMANJARO	60	DANIEL JOSHUA MAHENGE	P.O BOX 305, MOROGORO, MOROGORO
27	LOIDA MALINGUMU MTAFYA	P.O BOX 3030, , DAR ES SALAAM	61	WARDA SAIDI RAMADHANI	NIL
28	ASHA OMARY MBARUKU	P.O BOX 3070, MOSHI, KILIMANJARO	62	ZACHARIA CHARLES MWANDU	P.O BOX 92, MBARALI, MBEYA
29	VINCENT MWITA EZEKIEL	P.O BOX 9140, TEMEKE, DAR ES SALAAM	63	KESIA AMOS NYAMBELE	NIL
30	OMBENI FILEMON ALLY	P.O BOX 191, SAME, KILIMANJARO	64	MUSA ZAKARIA MBUGHI	P.O BOX 305, MBEYA, MBEYA
31	SAUMU JUMA JANGILA	NIL	65	AISHA HUSSEIN KAPEMBA	P.O BOX 8441, UBUNGO, DAR ES SALAAM
32	JUSTINE BENSON MWAMAKULA	P.O BOX 301, MBOZI, SONGWE	66	JACKLINE ELIPIDI KIWANGO	P.O BOX 2334, ARUSHA, ARUSHA

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
33	HAPPYNESS DAMIAM NSOLO	P.O BOX 9254, TEMEKE, DAR ES SALAAM	67	JACKLINE THEODORY KATABARO	P.O BOX 35179, UBUNGO, DAR ES SALAAM
34	ADELA JOHN KISANGA	P.O BOX 22, SAME, KILIMANJARO	68	SENI CHARLES SANGANDA	P.O BOX 797, KAHAMA, SHINYANGA

KADA: TUTORIAL ASSISTANT (MEDICAL PHYSICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	LINNA WILLIAM ASSENGA	P.O BOX 3123, ARUSHA, ARUSHA	13	SIPHAEL JOSEPH ROORE	P.O BOX 743, MONDULI, ARUSHA
2	BERNALD FEDRICK KAMAGHE	P.O BOX 72, KYELA, MBEYA	14	MWITA NGUTUNYI MOHONO	P.O BOX 133, MBARALI, MBEYA
3	YOWEL MESHACK NDAYATAMYE	P.O BOX 2513, IRINGA , IRINGA	15	AMANI NOVARTH FURGENCE	P.O BOX 9090, ILALA, DAR ES SALAAM
4	NICKSON AMINIELI TARIMO	P.O BOX 8882, MOSHI, KILIMANJARO	16	ROBERT PAUL LAURENT	P.O BOX 9533, UBUNGO, DAR ES SALAAM
5	ENGIYUMVA IBRAHIM KINUGUNU	NIL	17	MOH'D SALIM NASSOR	P.O BOX 1105, MJINI, ZANZIBAR MJINI MAGHARIBI
6	NELSON CHARLES LUPEMBA	NIL	18	JASSON NDYAMUKAMA FIDELIS	P.O BOX 176, BUKOBA, KAGERA
7	GEORGE ISDORI COSMAS	P.O BOX 12876, ARUSHA, ARUSHA	19	CORNARD DEEMAY JOVITHA	P.O BOX 271, KARATU, ARUSHA
8	RAMADHANI JAMIA MGANGA	P.O BOX 14598, ILALA, DAR ES SALAAM	20	EZEKIEL SOSPETER NDIGOMO	P.O BOX 349, DODOMA, DODOMA
9	RAMADHANI MOHAMEDI HURBERT	P.O BOX 8387, MOSHI, KILIMANJARO	21	PAUL KUYA ROBERT	P.O BOX 98, BUKOMBE, GEITA

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
10	PETRO DEOGRATIUS ATHANASI	P.O BOX -9000, MBULU, MANYARA	22	OSCAR FOCUS MALLYA	P.O BOX 71262, ILALA, DAR ES SALAAM
11	PETER RICHARD SHIRIMA	P.O BOX 4080, DODOMA, DODOMA	23	PAUL MALOGO DISSOILE	P.O BOX 157, BUSEGA, SIMIYU
12	EMMANUEL SAIKO LEKUYAI	P.O BOX 23, LONGIDO, ARUSHA			

KADA: TUTORIAL ASSISTANT (ENVIRONMENTAL PHYSICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	LINNA WILLIAM ASSENGA	P.O BOX 3123, ARUSHA, ARUSHA	15	SIPHAEL JOSEPH ROORE	P.O BOX 743, MONDULI, ARUSHA
2	BERNALD FEDRICK KAMAGHE	P.O BOX 72, KYELA, MBEYA	16	MWITA NGUTUNYI MOHONO	P.O BOX 133, MBARALI, MBEYA
3	YOWEL MESHACK NDAYATAMYE	P.O BOX 2513, IRINGA, IRINGA	17	FUMBO HASSAN FUMBO	P.O BOX 443, BUHIGWE, KIGOMA
4	BAHATI SAID MAKARANI	P.O BOX 63, MKURANGA, PWANI	18	MOH'D SALIM NASSOR	P.O BOX 1105, MJINI, ZANZIBAR MJINI MAGHARIBI
5	NICKSON AMINIELI TARIMO	P.O BOX 8882, MOSHI, KILIMANJARO	19	JASSON NDYAMUKAMA FIDELIS	P.O BOX 176, BUKOBA, KAGERA
6	ENGIYUMVA IBRAHIM KINUGUNU	NIL	20	CORNARD DEEMAY JOVITHA	P.O BOX 271, KARATU, ARUSHA
7	NELSON CHARLES LUPEMBA	NIL	21	EZEKIEL SOSPETER NDIGOMO	P.O BOX 349, DODOMA, DODOMA
8	GEORGE ISDORI COSMAS	P.O BOX 12876, ARUSHA, ARUSHA	22	PAUL KUYA ROBERT	P.O BOX 98, BUKOMBE, GEITA
9	RAMADHANI JAMIA MGANGA	P.O BOX 14598, ILALA, DAR ES SALAAM	23	THEREZA LUCAS MUSA	P.O BOX 55068, UBUNGO, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
10	ABEL FRANCIS KAKARA	P.O BOX 185, KIBONDO, KIGOMA	24	BONIVENTURE JOSEPH KERENGE	P.O BOX 17, SAME, KILIMANJARO
11	RAMADHANI MOHAMEDI HURBERT	P.O BOX 8387, MOSHI, KILIMANJARO	25	HAPPY JONASI BALOZI	P.O BOX 35091, UBUNGO, DAR ES SALAAM
12	PETRO DEOGRATIUS ATHANASI	P.O BOX -9000, MBULU, MANYARA	26	KELVIN LEVIS LUNOJO	NIL
13	PETER RICHARD SHIRIMA	P.O BOX 4080, DODOMA, DODOMA	27	OSCAR FOCUS MALLYA	P.O BOX 71262, ILALA, DAR ES SALAAM
14	EMMANUEL SAIKO LEKUYAI	P.O BOX 23, LONGIDO, ARUSHA			

KADA: TUTORIAL ASSISTANT (MATERIAL SCIENCE)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	LINNA WILLIAM ASSENGA	P.O BOX 3123, ARUSHA, ARUSHA	12	MWITA NGUTUNYI MOHONO	P.O BOX 133, MBARALI, MBEYA
2	BERNALD FEDRICK KAMAGHE	P.O BOX 72, KYELA, MBEYA	13	MOH'D SALIM NASSOR	P.O BOX 1105, MJINI, ZANZIBAR MJINI MAGHARIBI
3	YOWEL MESHACK NDAYATAMYE	P.O BOX 2513, IRINGA, IRINGA	14	JASSON NDYAMUKAMA FIDELIS	P.O BOX 176, BUKOBA, KAGERA
4	NICKSON AMINIELI TARIMO	P.O BOX 8882, MOSHI, KILIMANJARO	15	CORNARD DEEMAY JOVITHA	P.O BOX 271, KARATU, ARUSHA
5	ENGIYUMVA IBRAHIM KINUGUNU	NIL	16	PAUL KUYA ROBERT	P.O BOX 98, BUKOMBE, GEITA
6	NELSON CHARLES LUPEMBA	NIL	17	KALEBO ELISHA KELEBESHA	P.O BOX 37, MKURANGA, PWANI
7	GEORGE ISDORI COSMAS	P.O BOX 12876, ARUSHA, ARUSHA	18	HAPPY JONASI BALOZI	P.O BOX 35091, UBUNGO, DAR ES SALAAM
8	RAMADHANI JAMIA MGANGA	P.O BOX 14598, ILALA, DAR ES	19	KELVIN LEVIS LUNOJO	NIL

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
		SALAAM			
9	PETRO DEOGRATIUS ATHANASI	P.O BOX -9000, MBULU, MANYARA	20	BURUGU JEPHTER MAKOYE	P.O BOX 153, SIHA, KILIMANJARO
10	EMMANUEL SAIKO LEKUYAI	P.O BOX 23, LONGIDO, ARUSHA	21	PETER RICHARD SHIRIMA	P.O BOX 4080, DODOMA, DODOMA
11	SIPHAEL JOSEPH ROORE	P.O BOX 743, MONDULI, ARUSHA			

KADA: TUTORIAL ASSISTANT (CELL BIOLOGY AND GENETICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI, 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANWANI YA SASA	NA	JINA LA MWOMBAJI	ANWANI YA SASA
1	JAMAL JUMA MSEMO	P.O BOX 53, KILOMBERO, MOROGORO	45	DAVID MASONGI DENIS	P.O BOX 35091, UBUNGO, DAR ES SALAAM
2	RAJABU ATHUMANI IREMA	P.O BOX -1, ILALA, DAR ES SALAAM	46	NIMWINDA MPOKERA MMBUJI	P.O BOX 77, ARUSHA, ARUSHA
3	CASPARY ANDREA HAULE	P.O BOX 9140, ILALA, DAR ES SALAAM	47	DEOGRATIUS JOHN TLEMU	P.O BOX 930, IRINGA , IRINGA
4	JOHN ANTHONY FARAJA	P.O BOX 7502, ILEMELA, MWANZA	48	HOSIANA SIMON KIHUNRWA	P.O BOX 79, KINONDONI, DAR ES SALAAM
5	DANIEL DENIS BATHOLOMEO	P.O BOX 1344, DODOMA, DODOMA	49	MASIAGA - THOBIAS	P.O BOX 3093, ARUSHA, ARUSHA
6	MARIA SAUL NKWAMA	P.O BOX 143, MBINGA, RUVUMA	50	GAUDENSIAHOSANA CHRISTIAN MARANDU	P.O BOX 79844, KINONDONI, DAR ES SALAAM
7	SWEETBERT KELVIN MUTALEMWA	P.O BOX 63009, KIGAMBONI, DAR ES SALAAM	51	CLEMENCE ADEN ALINANUSWE	P.O BOX 69, RUNGWE, MBEYA
8	LUCY JACOB SENGEKA	P.O BOX 1704, NYAMAGANA, MWANZA	52	OBED PETRO KYANDO	P.O BOX 159, RUNGWE, MBEYA
9	MARIAM JAMES MASEMELE	P.O BOX 60, MANYONI, SINGIDA	53	DOTTO GODFREY KIIHIYO	P.O BOX 31902, KINONDONI, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANWANI YA SASA	NA	JINA LA MWOMBAJI	ANWANI YA SASA
10	BELEKUMANA PATRICK BANDA	P.O BOX 35091, UBUNGO, DAR ES SALAAM	54	REVOCATUS EMMANUEL BYABATO	P.O BOX 735, ILEMELA, MWANZA
11	GLORIA ROGATH MINJA	P.O BOX 9140, KIGAMBONI, DAR ES SALAAM	55	SARYA TSERE TARMO	P.O BOX 2513, IRINGA , IRINGA
12	PRISCA NICAS MSHANGA	P.O BOX 75598, ILALA, DAR ES SALAAM	56	ALPHA GEORGE SUMISUMI	P.O BOX 2517, ILALA, DAR ES SALAAM
13	AMINA HAMZA SHABANI	P.O BOX 34602, UBUNGO, DAR ES SALAAM	57	EDWIN MESHACK RWATABULA	P.O BOX 202, BUKOBA, KAGERA
14	BEATRIS EDWARD MROSSO	P.O BOX 35091, UBUNGO, DAR ES SALAAM	58	PASCHAL AUGUSTINO BOAY	P.O BOX 11, MASASI, MTWARA
15	AUGUST EDWARD KAWISHE	P.O BOX 3041, ROMBO, KILIMANJARO	59	JAPHET NGASSA LEONARD	P.O BOX 7490, TEMEKE, DAR ES SALAAM
16	BARAKA ANANIA MUHANZO	P.O BOX 13, LUSHOTO, TANGA	60	THOMAS EMANUEL PALLANGYO	P.O BOX 77, MERU, ARUSHA
17	DAFROSA MICHAEL JOHN	P.O BOX 377, MASASI, MTWARA	61	LALASHE MELUSORY KIREITUN	P.O BOX 259, DODOMA, DODOMA
18	SABRINA RASHID KAUIPE	P.O BOX 11007, UBUNGO, DAR ES SALAAM	62	ISSA JOSEPH RANIWELO	P.O BOX 4638, MBEYA, MBEYA
19	LOIGWANA MELIYO LUKUMAY	P.O BOX 25628, ILALA, DAR ES SALAAM	63	JULIUS THOMAS NYAGORYO	P.O BOX 175, TARIME, MARA
20	MWINYI MIHULU MAGIDA	P.O BOX 32170, UBUNGO, DAR ES SALAAM	64	INNOCENT LEONARD SIYUMWE	P.O BOX 2, RUFJI, PWANI
21	ANILI SAIDI CHAKINJA	P.O BOX 4022, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI	65	EMANUEL ADRIAN CLEMENS	P.O BOX 2329, TEMEKE, DAR ES SALAAM
22	NDAZI MACHUNDA WILLIAM	P.O BOX 3038, MOROGORO, MOROGORO	66	SUZAN JULIUS KALONGA	P.O BOX 134, IGUNGA, TABORA
23	YOHANA AMOS MANASE	P.O BOX 35091, UBUNGO, DAR ES SALAAM	67	MARIA DAMIANO MASQARO	P.O BOX 254, MBULU, MANYARA
24	RADSON BELSON GAMBO	P.O BOX 517, KOROGWE, TANGA	68	DENIS THOBIAS URIO	P.O BOX 98, GEITA, GEITA
25	JUMANNE MLEKWA NKWABI	P.O BOX 740, KAHAMA, SHINYANGA	69	HALIMA HAJI DANDA	P.O BOX 178, TANGA, TANGA
26	DAVID MOSES MROPE	P.O BOX 267, BABATI, MANYARA	70	ENOKA JOHN MUNDUKA	P.O BOX 131, MBEYA, MBEYA

NA	JINA LA MWOMBAJI	ANWANI YA SASA	NA	JINA LA MWOMBAJI	ANWANI YA SASA
27	BENJAMINI SAMWEL KASHIKI	P.O BOX 71, GEITA, GEITA	71	ANTIDIUS LAURIAN RWERENGELA	P.O BOX 0000, KIGAMBONI, DAR ES SALAAM
28	MHOJA ELIAS LUKUBANIJA	P.O BOX 70913, BAGAMOYO, PWANI	72	PETER MARTIN LEONARD	P.O BOX 292, KARATU, ARUSHA
29	EMMANUEL MESHACK GWAMBAYE	P.O BOX 725, IRINGA , IRINGA	73	GRINI MAFWELE SILAGO	P.O BOX 655, KOROGWE, TANGA
30	AUJENUS ALBERT MSUMANGE	P.O BOX 1088, IRINGA , IRINGA	74	AKWINO LUFINUSI ILOMO	P.O BOX 66, KILOSA, MOROGORO
31	NORA NOEL LOWASSARI	P.O BOX 31158, KINONDONI, DAR ES SALAAM	75	CLAUD JUSTINE WILLIUM	P.O BOX 3482, ILALA, DAR ES SALAAM
32	ANATORY REMI NZIKO	P.O BOX 170, URAMBO, TABORA	76	ABDUSHAKUR ISIHAKA ALLY	P.O BOX 35065, UBUNGO, DAR ES SALAAM
33	EMMANUEL PAUL PETER	P.O BOX 40160, ILALA, DAR ES SALAAM	77	FELISTA ADREHEM MANGA	P.O BOX 35091, UBUNGO, DAR ES SALAAM
34	ASHA OMARY MBARUKU	P.O BOX 3070, MOSHI, KILIMANJARO	78	PASCHAL MWITA JEREMIAH	P.O BOX 485, TARIME, MARA
35	HAPPYNESS DAMIAM NSOLO	P.O BOX 9254, TEMEKE, DAR ES SALAAM	79	MSAFIRI GWIYAGO MARCO	P.O BOX 3, KAKONKO, KIGOMA
36	SAMWELI MASUNGA MALIGENDE	P.O BOX 94, BARIADI, SIMIYU	80	ABEL EDWARD MWALONGO	P.O BOX 32, NJOMBE, NJOMBE
37	ZUHURA ABEID SOKA	P.O BOX 7162, ARUSHA, ARUSHA	81	YUDA RAPHAEL MWAIPAJA	P.O BOX 21763, ILALA, DAR ES SALAAM
38	JOSHUA MWAKASALA ANDENGULILE	P.O BOX 905, MBEYA, MBEYA	82	DAUDI HEMED MUYINGA	P.O BOX 11007, UBUNGO, DAR ES SALAAM
39	YUVES MALENDEJA THOBIAS	P.O BOX 170, ILEMELA, MWANZA	83	VENANT PETER KOMBA	P.O BOX 135, MBINGA, RUVUMA
40	IMANI THOMASI MACHA	P.O BOX 2513, IRINGA , IRINGA	84	JACKSONI JULIUS MALEVA	P.O BOX 133, MBARALI, MBEYA
41	URSULINA NOVATUS PISSA	P.O BOX 14927, ILALA, DAR ES SALAAM	85	FABIANO DAMIANO SAMTI	P.O BOX 166, MOROGORO, MOROGORO
42	FURAHA EDWINI MWASIPOSYA	P.O BOX 512, RUNGWE, MBEYA	86	JACKLINE ELIPIDI KIWANGO	P.O BOX 2334, ARUSHA, ARUSHA
43	MWAMINI KIKOBA RAMADHANI	P.O BOX 1333, NYAMAGANA, MWANZA	87	JACKLINE THEODORY KATABARO	P.O BOX 35179, UBUNGO, DAR ES SALAAM
44	GEORGE JAMESON OBED	P.O BOX 338, DODOMA, DODOMA	88	PETER MSAMBWA NYAKUSOTA	P.O BOX 960, NYAMAGANA, MWANZA

KADA: TUTORIAL ASSISTANT (ANATOMY AND PHYSIOLOGY)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MUDA: SAA 1:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	LEONARD SEBASTIAN NDEKELO	P.O BOX 1282, SONGEA, RUVUMA	49	URSULINA NOVATUS PISSA	P.O BOX 14927, ILALA, DAR ES SALAAM
2	JOHN ELIWANGU SEMBOJA	P.O BOX 6558, ILALA, DAR ES SALAAM	50	FURAHA EDWINI MWASIPOSYA	P.O BOX 512, RUNGWE, MBEYA
3	ESTER GIFTWELL NYONDO	P.O BOX 77, CHUNYA, MBEYA	51	GEORGE JAMESON OBED	P.O BOX 338, DODOMA, DODOMA
4	NICOLAUS ANANIA MWAKALINGA	P.O BOX 3110, MOROGORO, MOROGORO	52	DAVID MASONGI DENIS	P.O BOX 35091, UBUNGO, DAR ES SALAAM
5	EZEKIEL AYUB SIGALA	P.O BOX 63, MUFINDI, IRINGA	53	NIMWINDA MPOKERA MMBUJI	P.O BOX 77, ARUSHA, ARUSHA
6	ANDREW EMMANUEL TITO	P.O BOX 10366, NYAMAGANA, MWANZA	54	DEOGRATIUS JOHN TLEMU	P.O BOX 930, IRINGA, IRINGA
7	EMMANUEL MATHIAS SIYAME	P.O BOX 3101, MERU, ARUSHA	55	HOSIANA SIMON KIHUNRWA	P.O BOX 79, KINONDONI, DAR ES SALAAM
8	LUSAJO VENANCE MWAIKAMBO	P.O BOX 1737, IRINGA, IRINGA	56	MASIAGA - THOBIAS	P.O BOX 3093, ARUSHA, ARUSHA
9	ANTONY MASIBUKA JONASI	P.O BOX 3020, MOROGORO, MOROGORO	57	MARTIN RAPHAEL YOHANA	P.O BOX 1378, MOROGORO, MOROGORO
10	RAJAB RAJAB AWAMI	P.O BOX 5353, MOROGORO, MOROGORO	58	OBED PETRO KYANDO	P.O BOX 159, RUNGWE, MBEYA
11	DANIEL VICENT KAZILI	P.O BOX 3000, MOROGORO, MOROGORO	59	SARYA TSERE TARMO	P.O BOX 2513, IRINGA, IRINGA
12	KIGWANA PAULO MAYOYA	P.O BOX 10758, KINONDONI, DAR ES SALAAM	60	ALPHA GEORGE SUMISUMI	P.O BOX 2517, ILALA, DAR ES SALAAM
13	ERAST MROSSO ALOYCE	P.O BOX 24040, KINONDONI, DAR ES SALAAM	61	EDWIN MESHACK RWATABULA	P.O BOX 202, BUKOBA, KAGERA
14	JOHN ANTHONY FARAJA	P.O BOX 7502, ILEMELA, MWANZA	62	PASCHAL AUGUSTINO BOAY	P.O BOX 11, MASASI, MTWARA
15	DANIEL DENIS BATHOLOMEO	P.O BOX 1344, DODOMA, DODOMA	63	ANTHONY CLEOPA MWAKATUNDU	P.O BOX -109, BARIADI, SIMIYU

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
16	LUCY JACOB SENGEKA	P.O BOX 1704, NYAMAGANA, MWANZA	64	JAPHET NGASSA LEONARD	P.O BOX 7490, TEMEKE, DAR ES SALAAM
17	MARIAM JAMES MASEMELE	P.O BOX 60, MANYONI, SINGIDA	65	LALASHE MELUSORY KIREITUN	P.O BOX 259, DODOMA, DODOMA
18	BELEKUMANA PATRICK BANDA	P.O BOX 35091, UBUNGO, DAR ES SALAAM	66	ISSA JOSEPH RANIWELO	P.O BOX 4638, MBEYA, MBEYA
19	TONY JAMES KASSANGA	P.O BOX 837, UBUNGO, DAR ES SALAAM	67	JULIUS THOMAS NYAGORYO	P.O BOX 175, TARIME, MARA
20	PRISCA NICAS MSHANGA	P.O BOX 75598, ILALA, DAR ES SALAAM	68	DEBORAH CLEOPA MBWAMBO	NIL
21	BEATRIS EDWARD MROSSO	P.O BOX 35091, UBUNGO, DAR ES SALAAM	69	SUZAN JULIUS KALONGA	P.O BOX 134, IGUNGA, TABORA
22	AUGUST EDWARD KAWISHE	P.O BOX 3041, ROMBO, KILIMANJARO	70	MARIA DAMIANO MASQARO	P.O BOX 254, MBULU, MANYARA
23	BARAKA ANANIA MUHANZO	P.O BOX 13, LUSHOTO, TANGA	71	HALIMA HAJI DANDA	P.O BOX 178, TANGA, TANGA
24	MWINYI MIHULU MAGIDA	P.O BOX 32170, UBUNGO, DAR ES SALAAM	72	ENOKA JOHN MUNDUKA	P.O BOX 131, MBEYA, MBEYA
25	ANILI SAIDI CHAKINJA	P.O BOX 4022, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI	73	ANTIDIUS LAURIAN RWERENGELA	P.O BOX 0000, KIGAMBONI, DAR ES SALAAM
26	BEATRICE RIGHTON MWAKATUMA	P.O BOX 110293, KINONDONI, DAR ES SALAAM	74	PETER MARTIN LEONARD	P.O BOX 292, KARATU, ARUSHA
27	NDAZI MACHUNDA WILLIAM	P.O BOX 3038, MOROGORO, MOROGORO	75	GRINI MAFWELE SILAGO	P.O BOX 655, KOROGWE, TANGA
28	RADSON BELSON GAMBO	P.O BOX 517, KOROGWE, TANGA	76	AKWINO LUFINUSI ILOMO	P.O BOX 66, KILOSA, MOROGORO
29	JUMANNE MLEKWA NKWABI	P.O BOX 740, KAHAMA, SHINYANGA	77	ABDUSHAKUR ISIHAKA ALLY	P.O BOX 35065, UBUNGO, DAR ES SALAAM
30	TONY BUGALAMA GADIGOLO	P.O BOX 229, MEATU, SIMIYU	78	YOHANE DEOGRATIAS SEBOGO	P.O BOX 3000, MOROGORO, MOROGORO
31	DAVID MOSES MROPE	P.O BOX 267, BABATI, MANYARA	79	BUSANYA MASOLELE ISAYA	P.O BOX 427, GEITA, GEITA
32	BENJAMINI SAMWEL KASHIKI	P.O BOX 71, GEITA, GEITA	80	PASCHAL MWITA JEREMIAH	P.O BOX 485, TARIME, MARA
33	EMMANUEL EDWARD KATAMPA	P.O BOX 32153, KINONDONI, DAR ES SALAAM	81	SIMON SILYVESTER BANZI	P.O BOX 35091, UBUNGO, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
34	EMMANUEL MESHACK GWAMBAYE	P.O BOX 725, IRINGA , IRINGA	82	MARYKINOI LEMBRIS MESIVU	P.O BOX 13738, ARUSHA, ARUSHA
35	DAUDI ONESPHORY SHAYO	P.O BOX 35064, UBUNGO, DAR ES SALAAM	83	MSAFIRI GWIYAGO MARCO	P.O BOX 3, KAKONKO, KIGOMA
36	LADISLAUS FRANCE MASSAWE	P.O BOX 99, BAGAMOYO, PWANI	84	SAMSON MICHAEL LABIA	P.O BOX 166, MOROGORO, MOROGORO
37	AUJENUS ALBERT MSUMANGE	P.O BOX 1088, IRINGA , IRINGA	85	VENANT PETER KOMBA	P.O BOX 135, MBINGA, RUVUMA
38	NORA NOEL LOWASSARI	P.O BOX 31158, KINONDONI, DAR ES SALAAM	86	JACKSONI JULIUS MALEVA	P.O BOX 133, MBARALI, MBEYA
39	ANATORY REMI NZIKO	P.O BOX 170, URAMBO, TABORA	87	FABIANO DAMIANO SAMTI	P.O BOX 166, MOROGORO, MOROGORO
40	EMMANUEL PAUL PETER	P.O BOX 40160, ILALA, DAR ES SALAAM	88	FRANCISCO VICTOR NDUYE	P.O BOX 3000, MOROGORO, MOROGORO
41	SELINA SALUMU MAKANGIRILYA	P.O BOX 9191, KINONDONI, DAR ES SALAAM	89	ARDGARD ESSAU MWAMGENI	P.O BOX 55068, UBUNGO, DAR ES SALAAM
42	TECLAMAGENI SIRILO MAYEJI	P.O BOX 82, MPANDA, KATAVI	90	ELIAH PETRO MWAIGAGA	P.O BOX 4678, MBEYA, MBEYA
43	SAMWELI MASUNGA MALIGENDE	P.O BOX 94, BARIADI, SIMIYU	91	GAUDENSIAHOSANA CHRISTIAN MARANDU	P.O BOX 79844, KINONDONI, DAR ES SALAAM
44	ZUHURA ABEID SOKA	P.O BOX 7162, ARUSHA, ARUSHA	92	JACKSON MSAFIRI MZAVA	P.O BOX 505, MERU, ARUSHA
45	YUVES MALENDEJA THOBIAS	P.O BOX 170, ILEMELA, MWANZA	93	SAMSON NHONYA LUGWADI	P.O BOX 05, KONGWA, DODOMA
46	VITALIS JOACHIM MOSHI	P.O BOX 14910, ARUSHA, ARUSHA	94	CLEMENCE ADEN ALINANUSWE	P.O BOX 69, RUNGWE, MBEYA
47	IMANI THOMASI MACHA	P.O BOX 2513, IRINGA, IRINGA	95	ELIAS MUSSA KIDAU	P.O BOX 44, MEATU, SIMIYU
48	JUSTINE KIJA NDEKI	P.O BOX 35091, KINONDONI, DAR ES SALAAM			

KADA: TUTORIAL ASSISTANT (IMMUNOLOGY) - ZOOLOGY

WAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA.	JINA LA MWOMBAJI	ANWANI YA SASA
1	GEORGE MANDEGELE PETRO	P.O BOX 35091, ILALA, DAR ES SALAAM
2	YOHANA AMOS MANASE	P.O BOX 35091, UBUNGO, DAR ES SALAAM
3	NORA NOEL LOWASSARI	P.O BOX 31158, KINONDONI, DAR ES SALAAM
4	HAPPYNESS DAMIAM NSOLO	P.O BOX 9254, TEMEKE, DAR ES SALAAM
5	MWAMINI KIKOBA RAMADHANI	P.O BOX 1333, NYAMAGANA, MWANZA
6	ANTIDIUS LAURIAN RWERENGELA	P.O BOX 0000, KIGAMBONI, DAR ES SALAAM
7	ABDUSHAKUR ISIHAKA ALLY	P.O BOX 35065, UBUNGO, DAR ES SALAAM
8	FELISTA ADREHEM MANGA	P.O BOX 35091, UBUNGO, DAR ES SALAAM
9	VENANT PETER KOMBA	P.O BOX 135, MBINGA, RUVUMA
10	JACKLINE ELIPIDI KIWANGO	P.O BOX 2334, ARUSHA, ARUSHA
11	JACKLINE THEODORY KATABARO	P.O BOX 35179, UBUNGO, DAR ES SALAAM

KADA: LECTRURER (PUBLIC LAW)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	BELINDA CHEPCHUMBA ROP	P.O BOX 78459, KINONDONI, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (PUBLIC LAW)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	PASCHAL JOHN KILENGA	P.O BOX 903, IRINGA.	31	ESTHER EMMANUEL MANWELE	P.O BOX 1669, DODOMA, DODOMA
2	ESHE RAMADHAN MZEE	P.O BOX 783, KINONDONI, DAR ES SALAAM	32	TUKUSUBILA DAVID MWALUSAMBA	P.O BOX 12834, ILALA, DAR ES SALAAM
3	EMANUEL CHACHA MARWA	P.O BOX 68, TARIME, MARA	33	HAGAI SIMON KIMARO	P.O BOX 6980, ARUSHA, ARUSHA
4	MUSSA HASSAN MDOE	NIL	34	EZRA EDWARD MPAPI	P.O BOX 68039, KINONDONI, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
5	BARAKA WILSON MWAKIBETE	P.O BOX 1235, IRINGA , IRINGA	35	ANGELA WILSON MOLLEL	P.O BOX 159, SHINYANGA, SHINYANGA
6	JUDITH ROGERS SICHILIMA	P.O BOX 77588, KINONDONI, DAR ES SALAAM	36	ALLY SHABANI MANYANGA	P.O BOX 1031, MOROGORO, MOROGORO
7	SEVERIN BARAKA OREST	P.O BOX 92, MBARALI, MBEYA	37	LENHARD JONATHAN KYAMBA	P.O BOX 11317, NYAMAGANA, MWANZA
8	BARAKA GATOZI TOZIRI	P.O BOX 7059, KINONDONI, DAR ES SALAAM	38	MANDELA DECIDE MZIRAY	P.O BOX 1310, MOSHI, KILIMANJARO
9	OSCAR ALEX MGUMBA	P.O BOX 6065, TANGA, TANGA	39	PRAYGOD JAPHET MBILINYI	P.O BOX 60571, KINONDONI, DAR ES SALAAM
10	NAREI MICHAEL KODI	P.O BOX 105, KONDOA, DODOMA	40	THADEUS LEOPOLD MLOWE	P.O BOX 54, LUDEWA, NJOMBE
11	DENIS MALIMA MALEGESI	P.O BOX 6065, TANGA, TANGA	41	MADUBA FRANCIS JESSEL	P.O BOX 9393, KINONDONI, DAR ES SALAAM
12	KASSIM RAMADHANI NDUNDA	P.O BOX 1031, MOROGORO, MOROGORO	42	BERIUS MUZAHURA DAUD	P.O BOX 307, NYAMAGANA, MWANZA
13	BARAKA MURASIRA MAUGO	P.O BOX 33790, ILALA, DAR ES SALAAM	43	MUSSA MALONGOSI FAUSTINE	P.O BOX 11129, ILEMELA, MWANZA
14	AHMADI OMARY UDUGU	P.O BOX 9, MVOMERO, MOROGORO	44	MAGRETH GEORGE NTAKIMAZI	P.O BOX 40, GAIRO, MOROGORO
15	MALICK AYOUB KINYEVI	P.O BOX 34360, UBUNGO, DAR ES SALAAM	45	PRISCA JULIUS MARIKI	P.O BOX 01, MVOMERO, MOROGORO
16	GODFREY DAVID GUMBO	P.O BOX 1303, TANGA, TANGA	46	EMMAH HASHIM MGONJA	P.O BOX 76558, TEMEKE, DAR ES SALAAM
17	FRANCIS MICHAEL KETENTANI	P.O BOX 2505, NYAMAGANA, MWANZA	47	OTHINIEL YONA MPANGALA	P.O BOX 1529, MOROGORO, MOROGORO
18	DAUDI MGANGA JIGE	P.O BOX 469, SHINYANGA, SHINYANGA	48	ZAKAYO JULIUS MASUMBUKO	NIL
19	DAVIS MASOTA MASAMBU	P.O BOX 261, ILEMELA, MWANZA	49	DANIEL VINCENT MADUDA	P.O BOX 307, NYAMAGANA, MWANZA
20	PIASON DICKSON MADENGE	P.O BOX 40, GAIRO, MOROGORO	50	EDITHA FRANCIS JOSEPH	P.O BOX 3013, ARUSHA, ARUSHA
21	MORDINA JULIUS ULOMI	P.O BOX 9, MVOMERO, MOROGORO	51	MARIANA MOSES NZALI	NIL
22	IDRISA ABTWAI MSHANA	P.O BOX 1, MVOMERO, MOROGORO	52	ASHIRAFI SHABANI JOHN	P.O BOX 223, SAME, KILIMANJARO

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
23	BENSON JULIUS SENGEMO	P.O BOX 2993, DODOMA, DODOMA	53	ISAKA CHRISTOPHER MDEMU	P.O BOX 28003, KISARAWA, PWANI
24	NIXON ARETAS KYARA	P.O BOX 40814, TEMEKE, DAR ES SALAAM	54	YASINTA TEREPHORE JENHAGE	P.O BOX 307, NYAMAGANA, MWANZA
25	DAUDI NICHOLAS KINGAZI	P.O BOX 24041, ILALA, DAR ES SALAAM	55	SEVERINE BAHATI SYLIVERIO	P.O BOX 30112, KIBAHA, PWANI
26	NICE-JOYCE OBED MAKWEBA	P.O BOX 2185, ILEMELA, MWANZA	56	FATUMA ISSA MOLLEL	P.O BOX 1091, ARUSHA, ARUSHA
27	NELYCIANA ELEUTERY MIULA	P.O BOX 9422, UBUNGO, DAR ES SALAAM	57	LATIFA MOHAMED ALTON	P.O BOX 1031, MOROGORO, MOROGORO
28	HASANAT ALLY KILAKILA	P.O BOX 6559, MBEYA, MBEYA	58	FREDRICK KUMBULE MODESTUS	P.O BOX 307, NYAMAGANA, MWANZA
29	EMMANUEL PETER BARESTER	P.O BOX 31228, KINONDONI, DAR ES SALAAM	59	ERICK MAXIMILIAN MLASANI	P.O BOX 43, BIHARAMULO, KAGERA
30	CATHERINE JOHN NDALAHWA	P.O BOX 774, IRINGA, IRINGA	60	PAULA PHILEMON MUSHI	P.O BOX 35869, KINONDONI, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (PRIVATE LAW)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	GERALD ASWILE KANGELE	P.O BOX 71400, TEMEKE, DAR ES SALAAM	34	ESTHER EMMANUEL MANWELE	P.O BOX 1669, DODOMA, DODOMA
2	EMANUEL CHACHA MARWA	P.O BOX 68, TARIME, MARA	35	HOBOKA SAMANENE MWANTEMBE	P.O BOX 11317, NYAMAGANA, MWANZA
3	BARAKA WILSON MWAKIBETE	P.O BOX 1235, IRINGA, IRINGA	36	MUSA MUNGE CHACHA	P.O BOX 30457, KIBAHA, PWANI
4	OSCAR ALEX MGUMBA	P.O BOX 6065, TANGA, TANGA	37	NAILA VICENT JAMES	P.O BOX 53612, UBUNGO, DAR ES SALAAM
5	BARAKA GATOZI TOZIRI	P.O BOX 7059, KINONDONI, DAR ES SALAAM	38	HAGAI SIMON KIMARO	P.O BOX 6980, ARUSHA, ARUSHA

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
6	DENIS MALIMA MALEGESI	P.O BOX 6065, TANGA, TANGA	39	EZRA EDWARD MPAPI	P.O BOX 68039, KINONDONI, DAR ES SALAAM
7	SAMWEL RAPHAEL KIULA	P.O BOX 754, BUKOBA, KAGERA	40	ANGELA WILSON MOLLEL	P.O BOX 159, SHINYANGA, SHINYANGA
8	KASSIM RAMADHANI NDUNDA	P.O BOX 1031, MOROGORO, MOROGORO	41	ALEX JOSHUA HASSAN	P.O BOX 224, BAGAMOYO, PWANI
9	AHMADI OMARY UDUGU	P.O BOX 9, MVOMERO, MOROGORO	42	ALLY SHABANI MANYANGA	P.O BOX 1031, MOROGORO, MOROGORO
10	PETER LAMECK GREYSON	P.O BOX 71456, ILALA, DAR ES SALAAM	43	LENHARD JONATHAN KYAMBA	P.O BOX 11317, NYAMAGANA, MWANZA
11	MALICK AYOUB KINYEVU	P.O BOX 34360, UBUNGO, DAR ES SALAAM	44	MANDELA DECIDE MZIRAY	P.O BOX 1310, MOSHI, KILIMANJARO
12	FRANCIS MICHAEL KETENTANI	P.O BOX 2505, NYAMAGANA, MWANZA	45	THADEUS LEOPOLD MLOWE	P.O BOX 54, LUDEWA, NJOMBE
13	DAUDI MGANGA JIGE	P.O BOX 469, SHINYANGA, SHINYANGA	46	SHABANI JOHO GHENDEJA	P.O BOX 100, MWANGA, KILIMANJARO
14	DIANA DAMSON MSELELA	P.O BOX 200, IRINGA , IRINGA	47	MADUBA FRANCIS JESSEL	P.O BOX 9393, KINONDONI, DAR ES SALAAM
15	HAMISI SELEMANI YANGE	P.O BOX 69059, ILALA, DAR ES SALAAM	48	BERIUS MUZAHURA DAUD	P.O BOX 307, NYAMAGANA, MWANZA
16	PIASON DICKSON MADENGE	P.O BOX 40, GAIRO, MOROGORO	49	MUSSA MALONGOSI FAUSTINE	P.O BOX 11129, ILEMELA, MWANZA
17	PASCHAL JOHN KILENGA	P.O BOX 903, IRINGA.	50	PROSPER JOHN MAGHAIBUNI	P.O BOX 159, KASULU, KIGOMA
18	LILIAN GERVAS KALINGA	P.O BOX 774, IRINGA , IRINGA	51	MAGRETH GEORGE NTAKIMAZI	P.O BOX 40, GAIRO, MOROGORO
19	MORDINA JULIUS ULOMI	P.O BOX 9, MVOMERO, MOROGORO	52	PRISCA JULIUS MARIKI	P.O BOX 01, MVOMERO, MOROGORO
20	ADERICK GERVASE MAPERA	P.O BOX 12128, KINONDONI, DAR ES SALAAM	53	EMMAH HASHIM MGONJA	P.O BOX 76558, TEMEKE, DAR ES SALAAM
21	IDRISA ABTWAI MSHANA	P.O BOX 1, MVOMERO, MOROGORO	54	OTHINIEL YONA MPANGALA	P.O BOX 1529, MOROGORO, MOROGORO
22	VYOSENA JEREMIA MBWAMBO	P.O BOX 3008, MOROGORO, MOROGORO	55	ZAKAYO JULIUS MASUMBUKO	NIL

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
23	BENSON JULIUS SENGEMO	P.O BOX 2993, DODOMA, DODOMA	56	DANIEL VINCENT MADUDA	P.O BOX 307, NYAMAGANA, MWANZA
24	NIXON ARETAS KYARA	P.O BOX 40814, TEMEKE, DAR ES SALAAM	57	EDITHA FRANCIS JOSEPH	P.O BOX 3013, ARUSHA, ARUSHA
25	DAUDI NICHOLAS KINGAZI	P.O BOX 24041, ILALA, DAR ES SALAAM	58	ISAKA CHRISTOPHER MDEMU	P.O BOX 28003, KISARAWA, PWANI
26	MBONI JOSEPH MAGANGA	P.O BOX 209, MERU, ARUSHA	59	YASINTA TEREPHORE JENHAGE	P.O BOX 307, NYAMAGANA, MWANZA
27	NICE-JOYCE OBED MAKWEBE	P.O BOX 2185, ILEMELA, MWANZA	60	SEVERINE BAHATI SYLIVERIO	P.O BOX 30112, KIBAHA, PWANI
28	NELYCIANA ELEUTERY MIULA	P.O BOX 9422, UBUNGO, DAR ES SALAAM	61	LATIFA MOHAMED ALTON	P.O BOX 1031, MOROGORO, MOROGORO
29	ISAYA GABRIEL THOMAS	P.O BOX 1373, DODOMA, DODOMA	62	FREDRICK KUMBULE MODESTUS	P.O BOX 307, NYAMAGANA, MWANZA
30	NTEGWA OSMUND MPINYAGWA	P.O BOX 702, MBEYA, MBEYA	63	ABDALLAH SHABANI MATANZA	P.O BOX 1880, MOROGORO, MOROGORO
31	HASANAT ALLY KILAKILA	P.O BOX 6559, MBEYA, MBEYA	64	MARCIANA NEHEMIAH NTABAYE	P.O BOX 35063, UBUNGO, DAR ES SALAAM
32	EMMANUEL PETER BARESTER	P.O BOX 31228, KINONDONI, DAR ES SALAAM	65	PAULA PHILEMON MUSHI	P.O BOX 35869, KINONDONI, DAR ES SALAAM
33	CATHERINE JOHN NDALAHWA	P.O BOX 774, IRINGA , IRINGA	66	ROSE ABINELY MAKALANZI	P.O BOX 530, NYAMAGANA, MWANZA

KADA: TUTORIAL ASSISTANT (ECONOMIC LAW)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ROSE ABINELY MAKALANZI	P.O BOX 530, NYAMAGANA, MWANZA	31	ESTHER EMMANUEL MANWELE	P.O BOX 1669, DODOMA, DODOMA
2	EMANUEL CHACHA MARWA	P.O BOX 68, TARIME, MARA	32	SHAKILA WAZIRI MUSHEHE	NIL
3	BARAKA WILSON MWAKIBETE	P.O BOX 1235, IRINGA , IRINGA	33	NAILA VICENT JAMES	P.O BOX 53612, UBUNGO, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
4	GASPER CHARLES URASSA	P.O BOX 70462, ILALA, DAR ES SALAAM	34	EZRA EDWARD MPAPI	P.O BOX 68039, KINONDONI, DAR ES SALAAM
5	OSCAR ALEX MGUMBA	P.O BOX 6065, TANGA, TANGA	35	ANGELA WILSON MOLLEL	P.O BOX 159, SHINYANGA, SHINYANGA
6	BARAKA GATOZI TOZIRI	P.O BOX 7059, KINONDONI, DAR ES SALAAM	36	OSCAR ARCHIBODI SHAO	P.O BOX 7, MOSHI, KILIMANJARO
7	DENIS MALIMA MALEGESI	P.O BOX 6065, TANGA, TANGA	37	ALEX JOSHUA HASSAN	P.O BOX 224, BAGAMOYO, PWANI
8	MOHAMED MAULID NOKOLAGE	P.O BOX , TEMEKE, DAR ES SALAAM	38	LENHARD JONATHAN KYAMBA	P.O BOX 11317, NYAMAGANA, MWANZA
9	SAMWEL RAPHAEL KIULA	P.O BOX 754, BUKOBA, KAGERA	39	MANDELA DECIDE MZIRAY	P.O BOX 1310, MOSHI, KILIMANJARO
10	AHMADI OMARY UDUGU	P.O BOX 9, MVOMERO, MOROGORO	40	THADEUS LEOPOLD MLOWE	P.O BOX 54, LUDEWA, NJOMBE
11	MALICK AYOUB KINYEUVU	P.O BOX 34360, UBUNGO, DAR ES SALAAM	41	MADUBA FRANCIS JESSEL	P.O BOX 9393, KINONDONI, DAR ES SALAAM
12	FRANCIS MICHAEL KETENTANI	P.O BOX 2505, NYAMAGANA, MWANZA	42	BERIUS MUZAHURA DAUD	P.O BOX 307, NYAMAGANA, MWANZA
13	DAUDI MGANGA JIGE	P.O BOX 469, SHINYANGA, SHINYANGA	43	ZAKARIA COSMASI YOHANA	P.O BOX 206, KONGWA, DODOMA
14	HAMISI SELEMANI YANGE	P.O BOX 69059, ILALA, DAR ES SALAAM	44	MUSSA MALONGOSI FAUSTINE	P.O BOX 11129, ILEMELA, MWANZA
15	PIASON DICKSON MADENGE	P.O BOX 40, GAIRO, MOROGORO	45	PROSPER JOHN MAGHAIBUNI	P.O BOX 159, KASULU, KIGOMA
16	PASCHAL JOHN KILENGA	P.O BOX 903, IRINGA.	46	PRISCA JULIUS MARIKI	P.O BOX 01, MVOMERO, MOROGORO
17	MORDINA JULIUS ULOMI	P.O BOX 9, MVOMERO, MOROGORO	47	EMMAH HASHIM MGONJA	P.O BOX 76558, TEMEKE, DAR ES SALAAM
18	ROSE OBEDI MORICE	P.O BOX 2140, MOSHI, KILIMANJARO	48	OTHINIEL YONA MPANGALA	P.O BOX 1529, MOROGORO, MOROGORO
19	ADERICK GERVASE MAPERA	P.O BOX 12128, KINONDONI, DAR ES SALAAM	49	DANIEL VINCENT MADUDA	P.O BOX 307, NYAMAGANA, MWANZA
20	IDRISA ABTWAI MSHANA	P.O BOX 1, MVOMERO, MOROGORO	50	EMMANUEL LAURENT MLAY	P.O BOX 30112, KIBAHA, PWANI
21	BENSON JULIUS SENGEMO	P.O BOX 2993, DODOMA, DODOMA	51	EDITHA FRANCIS JOSEPH	P.O BOX 3013, ARUSHA, ARUSHA

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
22	NIXON ARETAS KYARA	P.O BOX 40814, TEMEKE, DAR ES SALAAM	52	MIKA WILSON MACHUNDA	P.O BOX 1939, ILEMELA, MWANZA
23	DAUDI NICHOLAS KINGAZI	P.O BOX 24041, ILALA, DAR ES SALAAM	53	JONAS GODWIN LYIMO	P.O BOX 453, MOSHI, KILIMANJARO
24	MBONI JOSEPH MAGANGA	P.O BOX 209, MERU, ARUSHA	54	ASHIRAFU SHABANI JOHN	P.O BOX 223, SAME, KILIMANJARO
25	NICE-JOYCE OBED MAKWEBWA	P.O BOX 2185, ILEMELA, MWANZA	55	ISAKA CHRISTOPHER MDEMUMU	P.O BOX 28003, KISARAWA, PWANI
26	NELYCIANA ELEUTERY MIULA	P.O BOX 9422, UBUNGO, DAR ES SALAAM	56	YASINTA TEREPHORE JENHAGE	P.O BOX 307, NYAMAGANA, MWANZA
27	NTEGWA OSMUND MPINYAGWA	P.O BOX 702, MBEYA, MBEYA	57	LATIFA MOHAMED ALTON	P.O BOX 1031, MOROGORO, MOROGORO
28	EMMANUEL PETER BARESTER	P.O BOX 31228, KINONDONI, DAR ES SALAAM	58	LAURENT PAUL MANG'EE	P.O BOX 11298, UBUNGO, DAR ES SALAAM
29	CATHERINE JOHN NDALAHWA	P.O BOX 774, IRINGA, IRINGA	59	SELESTINA HUMPHREY RINGO	P.O BOX 25203, MOSHI, KILIMANJARO
30	MATHIAS VALENTINE MGALULA	P.O BOX 166, MOROGORO, MOROGORO	60	MAGRETH GEORGE NTAKIMAZI	P.O BOX 40, GAIRO, MOROGORO

KADA: ASSISTANT LECTURER (NATURAL RESOURCES ECONOMICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	AMON FRANK NKEMBO	P.O BOX 372, KILOLO, IRINGA
2	AMANI ASWILE MAPAMBA	P.O BOX 3918, ILALA, DAR ES SALAAM
3	RAMADHANI NUHU SEMVUA	P.O BOX 105208, KINONDONI, DAR ES SALAAM

KADA: ASSISTANT LECTURER (MARINE RESOURCES ECONOMICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ALEX AMOS ALEX	P.O BOX 78423, KINONDONI, DAR ES SALAAM
2	HUSSEIN ABUBAKARY NYANGASSA	NIL

KADA: TUTORIAL ASSISTANT (FISHERIES AND MARICULTURE)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	PETER MATHIAS MAHENGE	P.O BOX 8912, UBUNGO, DAR ES SALAAM	5	MKEKALI RAMADHANI JUMA	P.O BOX 668, MJINI, ZANZIBAR MJINI MAGHARIBI
2	EMMANUEL LWABE CHIPANHA	P.O BOX 668, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI	6	MUTASIRU MBEKOMIZE KHAKIM	P.O BOX 216, UBUNGO, DAR ES SALAAM
3	TUMAINI SIMON KAHALE	P.O BOX 668, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI	7	FAIZA AHMED SALIM	P.O BOX 668, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI
4	MUSTARA MOHAMED MILANZI	P.O BOX 668, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI	8	RAJABU HAMISI RASHIDI	P.O BOX 105177, KINONDONI, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (MARINE GEOSCIENCE)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	THOMAS BECKER PASCHAL	P.O BOX 668, KATI, ZANZIBAR KATI/KUSINI	4	PETER MATHIAS MAHENGE	P.O BOX 8912, UBUNGO, DAR ES SALAAM
2	EDWARD KARIKAWA PAUL	P.O BOX 668, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI	5	AMIRI RAJABU MOHAMED	NIL
3	RAJABU HAMISI RASHIDI	P.O BOX 105177, KINONDONI, DAR ES SALAAM	6	EMMANUEL LWABE CHIPANHA	P.O BOX 668, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI

KADA: TUTORIAL ASSISTANT (MARINE SOCIAL SCIENCES)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	EMMANUEL LWABE CHIPANHA	P.O BOX 668, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI	3	SHADYA AMANULLAH NGIRINI	P.O BOX 668, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI
2	MUTASIRU MBEKOMIZE KHAKIM	P.O BOX 216, UBUNGO, DAR ES SALAAM	4	RAJABU HAMISI RASHIDI	P.O BOX 105177, KINONDONI, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (CHEMICAL OCEANOGRAPHY)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	MARIAM GEOFFREY EMMANUEL	P.O BOX 77479, UBUNGO, DAR ES SALAAM	4	DISMAS THOMAS MASILILA	P.O BOX 454, GEITA, GEITA
2	MUTASIRU MBEKOMIZE KHAKIM	P.O BOX 216, UBUNGO, DAR ES SALAAM	5	AMIRI RAJABU MOHAMED	NIL
3	IBRAHIM EMILO MGATA	P.O BOX 668, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI	6	EMMANUEL LWABE CHIPANHA	P.O BOX 668, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI

KADA: TUTORIAL ASSISTANT (DEVELOPMENT STUDIES)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	DEODATUS PASCHAL AUGUSTINO	P.O BOX 32154, KINONDONI, DAR ES SALAAM	7	YAHYA ABDALLA SAID	P.O BOX 90, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI

2	NASSORO BAKARI MSHUZA	P.O BOX 35052, UBUNGO, DAR ES SALAAM	8	FAINESS GEORGE MSOLLA	P.O BOX 35091, UBUNGO, DAR ES SALAAM
3	ROBERT DAVID KASILO	P.O BOX 61, LUSHOTO, TANGA	9	PAULO ANTHONY GASHULE	P.O BOX 186, GEITA, GEITA
4	ADELINA BONIFACE CHONGOLO	P.O BOX 165, KILOSA, MOROGORO	10	HASSANI RAJABU MOKA	P.O BOX 15113, TEMEKE, DAR ES SALAAM
5	ANNEXIUS LAURIAN MWOZA	P.O BOX 100225, UBUNGO, DAR ES SALAAM	11	BONIFACE MWOMBEKI KAMARA	P.O BOX 105527, UBUNGO, DAR ES SALAAM
6	YOEZA FURAHINI KILENG'A	P.O BOX 35675, UBUNGO, DAR ES SALAAM	12	MASHAKA HASSANI RAJABU	P.O BOX 447, MASASI, MTWARA

KADA: ASSISTANT LECTURER (TEACHING KISWAHILI AS A SECOND LANGUAGE/FOREIGN LANGUAGE)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	JUMA HASHIM NJOWELE	P.O BOX 35110, UBUNGO, DAR ES SALAAM	4	SEPHANIA MUNGASYEGHE KYUNGU	P.O BOX 35110, UBUNGO, DAR ES SALAAM
2	EZEKIEL EMANUEL SAIDI	P.O BOX 35091, UBUNGO, DAR ES SALAAM	5	MZAMIR IDRISA JUMA	P.O BOX 90428, UBUNGO, DAR ES SALAAM
3	ILUMBO RAYMOND MNDOLELE	P.O BOX 1249, DODOMA, DODOMA			

KADA: ASSISTANT LECTURER (KISWAHILI PHONOLOGY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	MZAMIR IDRISA JUMA	P.O BOX 90428, UBUNGO, DAR ES SALAAM	10	JULIANA BENEDECT KIYEYEU	P.O BOX 1055, IRINGA , IRINGA
2	IDRISS ABDALLAH AMIN	P.O BOX 655, NYAMAGANA, MWANZA	11	EZEKIEL EMANUEL SAIDI	P.O BOX 35091, UBUNGO, DAR ES SALAAM
3	MAISHA LASTON MWAIPAJA	P.O BOX 428, SUMBAWANGA, RUKWA	12	ILUMBO RAYMOND MNDOLELE	P.O BOX 1249, DODOMA, DODOMA
4	YOHANIS EMMANUEL KILAVE	P.O BOX 801, TABORA, TABORA	13	SEPHANIA MUNGASYEGHE KYUNGU	P.O BOX 35110, UBUNGO, DAR ES SALAAM
5	ANOLD SEVERIAN KAMUGISHA	P.O BOX 108, CHATO, GEITA	14	SHABANI SALUM JUMANNE	P.O BOX 7794, UBUNGO, DAR ES SALAAM
6	JUMA HASHIM NJOWELE	P.O BOX 35110, UBUNGO, DAR ES SALAAM	15	JUDITH ROBERT MARO	P.O BOX 13784, ARUSHA, ARUSHA
7	JACOB KILIAN HAULE	P.O BOX 35110, UBUNGO, DAR ES SALAAM	16	FREDERICK MUGANYIZI FELICIAN	P.O BOX 1232, BUKOBA, KAGERA
8	COLLIN PATRICK KYATWA	P.O BOX 215, ULANGA, MOROGORO	17	MUSA SULTAN SAID	P.O BOX 4787, MOSHI, KILIMANJARO
9	PHIDES KISHA KAGWA	P.O BOX 1104, MBEYA, MBEYA	18	MOSES KASIANO MKUYU	P.O BOX 27, BARIADI, SIMIYU

KADA: ASSISTANT LECTURER (KISWAHILI LITERATURE)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	EDSON ZACHARIA THOMAS	P.O BOX 10854, NYAMAGANA, MWANZA	4	HAFIDHA MHANDO BAKARI	P.O BOX 884, DODOMA, DODOMA
2	JULIANA BENEDECT KIYEYEU	P.O BOX 1055, IRINGA , IRINGA	5	ABIA SELEMANI SIYANTEMI	P.O BOX 2774, ILALA, DAR ES SALAAM
3	DEOGRATIUS RAPHAEL KIDAHA	P.O BOX 801, TABORA, TABORA	6	SEPHANIA MUNGASYEGHE KYUNGU	P.O BOX 35110, UBUNGO, DAR ES SALAAM

KADA: ASSISTANT LECTURER (COMMUNITY MEDICINE)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	MARTIN PHILIPO GWANDI	P.O BOX 38, ILALA, DAR ES SALAA

KADA: ASSISTANT LECTURER (PHYSIOLOGY)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	OSCAR EPHRAIM MBEMBELA	P.O Box 3012, MBEYA, MBEYA

KADA: LECTURER (OPHTHALMOLOGY)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	STEPHEN CONSTANTINE NYAMSAYA	P.O BOX 2410, MBEYA, MBEYA

KADA: TUTORIAL ASSISTANT (ANATOMY)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MUDA: SAA 1:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANWANI YA SASA	NA	JINA LA MWOMBAJI	ANWANI YA SASA
1	ESTER GIFTWELL NYONDO	P.O BOX 77, CHUNYA, MBEYA	28	ROSWITER CASSIAN LYOMBO	P.O BOX 13159, UBUNGO, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANWANI YA SASA	NA	JINA LA MWOMBAJI	ANWANI YA SASA
2	ERAST MROSSO ALOYCE	P.O BOX 24040, KINONDONI, DAR ES SALAAM	29	LEONARD SEBASTIAN NDEKELO	P.O BOX 1282, SONGEA, RUVUMA
3	ELIAS TITO MWINUKA	P.O BOX 65300, KINONDONI, DAR ES SALAAM	30	DANIEL VICENT KAZILI	P.O BOX 3000, MOROGORO, MOROGORO
4	JACKLINE ERASTO NDOSA	P.O BOX 8663, HAI, KILIMANJARO	31	WEBITHOMAS AKIMU MBOYA	P.O BOX 1920, MBEYA, MBEYA
5	RICHARD RAYSON SANGA	P.O BOX 29, KILOLO, IRINGA	32	EZEKIEL AYUB SIGALA	P.O BOX 63, MUFINDI, IRINGA
6	EDWINE EDWARD TEGAMAISHO	P.O BOX 7, KARAGWE, KAGERA	33	KILIMA ISSA KOKELE	P.O BOX 276, ARUSHA, ARUSHA
7	LUSAJO VENANCE MWAIKAMBO	P.O BOX 1737, IRINGA, IRINGA	34	CHARLES AMANI NGOMUO	P.O BOX 3054, MOSHI, KILIMANJARO
8	ANTONY MASIBUKA JONASI	P.O BOX 3020, MOROGORO, MOROGORO	35	VICTORIA AVELIN MARUNDA	P.O BOX 65000, UBUNGO, DAR ES SALAAM
9	BERNARD HERONIMUS KATELA	P.O BOX 372, DODOMA, DODOMA	36	LILIAN PHILEMON MUSHI	P.O BOX 35869, KINONDONI, DAR ES SALAAM
10	KIGWANA PAULO MAYOYA	P.O BOX 10758, KINONDONI, DAR ES SALAAM	37	IMANI SHAUSHI ALLY	P.O BOX 66501, KINONDONI, DAR ES SALAAM
11	EMMANUEL MATHIAS SIYAME	P.O BOX 3101, MERU, ARUSHA	38	LADISLAUS FRANCE MASSAWE	P.O BOX 99, BAGAMOYO, PWANI
12	NICOLAUS ANANIA MWAKALINGA	P.O BOX 3110, MOROGORO, MOROGORO	39	YOHANA ZACHARIA KAZULA	P.O BOX 265, BUKOBA, KAGERA
13	JUSTINE JAMES BRUNO	P.O BOX 2240, MOSHI, KILIMANJARO	40	AMONI YANGSONI MWAVEZA	P.O BOX 957, MOROGORO, MOROGORO
14	STANFORD ASWILE NGETA	NIL	41	DAVID EVOD SHAMALE	P.O BOX 90320, KINONDONI, DAR ES SALAAM
15	GEORGE HANS NGOWO	P.O BOX 3010, MOSHI, KILIMANJARO	42	HERI MWITA JAMES	P.O BOX 2, KONGWA, DODOMA
16	ELIAS ALPHONCE MAYO	P.O BOX 577, BABATI, MANYARA	43	FURAHA SELEMANI SALUM	P.O BOX 46276, TEMEKE, DAR ES SALAAM
17	ANDREW EMMANUEL TITO	P.O BOX 10366, NYAMAGANA, MWANZA	44	THERESIA AUGUSTINI SHAO	P.O BOX 65014, KINONDONI, DAR ES SALAAM
18	BARAKA KAISI KARIM	P.O BOX 220, TUNDURU, RUVUMA	45	FURAHA GOLDEN MWAFONGO	P.O BOX 3010, MOSHI, KILIMANJARO
19	NICHOLOUS SOSIAN MWASAMILA	P.O BOX 3251, DODOMA, DODOMA	46	ESHE HEMED RASHID	P.O BOX 5523, ILALA, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANWANI YA SASA	NA	JINA LA MWOMBAJI	ANWANI YA SASA
20	MUSSA JAFARI MOHAMMED	P.O BOX 65000, ILALA, DAR ES SALAAM	47	PRIMS THADEY KIMARIO	P.O BOX 25411, ILALA, DAR ES SALAAM
21	MALIKI SULEIMAN HAMZA	P.O BOX 100157, UBUNGO, DAR ES SALAAM	48	VIVIAN DAMAS MASSAWE	P.O BOX 419, MBEYA, MBEYA
22	NICODEMO JONAS MWANKALAMA	P.O BOX 419, MBEYA, MBEYA	49	JACQUELINE JOHN KIHAMBA	P.O BOX 1171, TANGA, TANGA
23	AMOS MAIRO RYOBA	P.O BOX 35311, KINONDONI, DAR ES SALAAM	50	RAJAB RAJAB AWAMI	P.O BOX 5353, MOROGORO, MOROGORO
24	CHARLES SAMSON MAIGE	P.O BOX 802, SHINYANGA, SHINYANGA	51	STEVEN AIDAN KOMBA	NIL
25	MWANAMKASI MWANDARO NJAMA	P.O BOX 12349, ILALA, DAR ES SALAAM	52	MICHAEL ELIUD BWELI	P.O BOX 3265, CHAMWINO, DODOMA
26	REHEMA SEIF JAFFARI	P.O BOX 60655, KINONDONI, DAR ES SALAAM	53	GETRUDE JAMES MANDE	P.O BOX 400, BABATI, MANYARA
27	DAUD ILOLE SHIJA	P.O BOX 32369, KIGAMBONI, DAR ES SALAAM			

KADA: TUTORIAL ASSISTANT (ORAL AND DENTAL SURGERY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	OSCAR BARTON MBILIKILE	P.O BOX 419, MBEYA, MBEYA

KADA: TUTORIAL ASSISTANT (PHARMACOLOGY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI, 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANWANI YA SASA	NA	JINA LA MWOMBAJI	ANWANI YA SASA
1	JORDAN ERNEST MWINUKA	P.O BOX 1615, KINONDONI, DAR ES SALAAM	25	DAUD ILOLE SHIJA	P.O BOX 32369, KIGAMBONI, DAR ES SALAAM
2	JOSEPH CHULE MAZIGE	P.O BOX 2771, ILALA, DAR ES SALAAM	26	EMILI REGINALD YONDU	P.O BOX 65001, ILALA, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANWANI YA SASA	NA	JINA LA MWOMBAJI	ANWANI YA SASA
3	BENSON DICKSON TOWO	P.O BOX 3054, MOSHI, KILIMANJARO	27	BARAKA KAISI KARIM	P.O BOX 220, TUNDURU, RUVUMA
4	RICH EDWARD MOLLEL	P.O BOX 16680, ARUSHA, ARUSHA	28	MWANAMKASI MWANDARO NJAMA	P.O BOX 12349, ILALA, DAR ES SALAAM
5	ELIAS ALPHONCE MAYO	P.O BOX 577, BABATI, MANYARA	29	PAUL SELEMANI KASAMI	P.O BOX 503, NZEGA, TABORA
6	MAGRETH WILBERT MHALULE	P.O BOX 774, IRINGA , IRINGA	30	MICHAEL ELIUD BWELI	P.O BOX 3265, CHAMWINO, DODOMA
7	NEMES JOHN MASHOKO	P.O BOX 65000, ILALA, DAR ES SALAAM	31	STEVEN TUMAINI SPERATUS	P.O BOX 1045, BUKOBA, KAGERA
8	EMANUEL CARLOS MAHUNDI	P.O BOX 47, DODOMA, DODOMA	32	FURAHA SELEMANI SALUM	P.O BOX 46276, TEMEKE, DAR ES SALAAM
9	PAULINE ELIAS BISEKO	P.O BOX 31818, UBUNGO, DAR ES SALAAM	33	GLORY ADRIANO MFWIMWA	P.O BOX 17053, ARUSHA, ARUSHA
10	GIDION MASHAKA SAMILA	P.O BOX 1570, SINGIDA, SINGIDA	34	VICTORIA AVELIN MARUNDA	P.O BOX 65000, UBUNGO, DAR ES SALAAM
11	YOHANA ZACHARIA KAZULA	P.O BOX 265, BUKOBA, KAGERA	35	JUSTINE JAMES BRUNO	P.O BOX 2240, MOSHI, KILIMANJARO
12	FURAHA DAUDI GODWIN	P.O BOX 65001, ILALA, DAR ES SALAAM	36	PASCAL MGESI MAKELE	P.O BOX 65001, TEMEKE, DAR ES SALAAM
13	FURAHA GOLDEN MWAFONGO	P.O BOX 3010, MOSHI, KILIMANJARO	37	SAMSON VEDASTUS NDAGABWENE	P.O BOX 2244, ILEMELA, MWANZA
14	VIVIAN DAMAS MASSAWE	P.O BOX 419, MBEYA, MBEYA	38	CHARLES AMANI NGOMUO	P.O BOX 3054, MOSHI, KILIMANJARO
15	NICODEMO JONAS MWANKALAMA	P.O BOX 419, MBEYA, MBEYA	39	PRIMS THADEY KIMARIO	P.O BOX 25411, ILALA, DAR ES SALAAM
16	BENEDICTUS PAUL AKARO	P.O BOX 21168, ILALA, DAR ES SALAAM	40	AMOS MAIRO RYOBA	P.O BOX 35311, KINONDONI, DAR ES SALAAM
17	SIZWE AIDAN BONDO	P.O BOX 65000, ILALA, DAR ES SALAAM	41	MUSSA JAFARI MOHAMMED	P.O BOX 65000, ILALA, DAR ES SALAAM
18	HARUNA HAMISI JUMA	P.O BOX 65014, UBUNGO, DAR ES SALAAM	42	ISAACK ELIAS MDEMU	P.O BOX 200, MUFINDI, IRINGA
19	ROSWITER CASSIAN LYOMBO	P.O BOX 13159, UBUNGO, DAR ES SALAAM	43	DAVID EVOD SHAMALE	P.O BOX 90320, KINONDONI, DAR ES SALAAM
20	FABIAN ALOYCE NTIBIRABA	P.O BOX 95, KIGOMA, KIGOMA	44	RAHIM GATOZI TOZIRI	P.O BOX 7059, KINONDONI, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANWANI YA SASA	NA	JINA LA MWOMBAJI	ANWANI YA SASA
21	ELIAS TITO MWINUKA	P.O BOX 65300, KINONDONI, DAR ES SALAAM	45	LILIAN EUSTACE ELIASSA	P.O BOX 15805, KIGAMBONI, DAR ES SALAAM
22	GODFREY CYPRIAN MANYAHI	P.O BOX 2476, TEMEKE, DAR ES SALAAM	46	CLEOPHACE ELISHA MASANJA	P.O BOX 3520, ILALA, DAR ES SALAAM
23	RASHID YUSUPH MWATEBELA	P.O BOX 1398, MOROGORO, MOROGORO	47	IMANI SHAUSHI ALLY	P.O BOX 66501, KINONDONI, DAR ES SALAAM
24	HABIBU HUSSEIN LUZIGA	P.O BOX 25411, ILALA, DAR ES SALAAM	48	GETRUDE JAMES MANDE	P.O BOX 400, BABATI, MANYARA

KADA: TUTORIAL ASSISTANT (PATHOLOGY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANWANI YA SASA	NA	JINA LA MWOMBAJI	ANWANI YA SASA
1	YOHANA WINISTON NUNGULA	P.O BOX 110293, KINONDONI, DAR ES SALAAM	38	MWANAMKASI MWANDARO NJAMA	P.O BOX 12349, ILALA, DAR ES SALAAM
2	EZEKIEL AYUB SIGALA	P.O BOX 63, MUFINDI, IRINGA	39	MICHAEL ELIUD BWELI	P.O BOX 3265, CHAMWINO, DODOMA
3	ANDREW EMMANUEL TITO	P.O BOX 10366, NYAMAGANA, MWANZA	40	FURAHA SELEMANI SALUM	P.O BOX 46276, TEMEKE, DAR ES SALAAM
4	RICHARD RAYSON SANGA	P.O BOX 29, KILOLO, IRINGA	41	MAKUBI MASATU MAJURA	P.O BOX 65000, ILALA, DAR ES SALAAM
5	LEONARD SEBASTIAN NDEKELO	P.O BOX 1282, SONGEA, RUVUMA	42	MLEMETA DAMIAN CHILALA	P.O BOX 3211, DODOMA, DODOMA
6	SUZANA JOSEPH RHOMBO	P.O BOX 6168, MOROGORO, MOROGORO	43	REHEMA SEIF JAFFARI	P.O BOX 60655, KINONDONI, DAR ES SALAAM
7	KILIMA ISSA KOKELE	P.O BOX 276, ARUSHA, ARUSHA	44	VICTORIA AVELIN MARUNDA	P.O BOX 65000, UBUNGO, DAR ES SALAAM
8	LADISLAUS FRANCE MASSAWE	P.O BOX 99, BAGAMOYO, PWANI	45	DEOGRATIAS GERALD MWANJAMILA	P.O BOX 904, DODOMA, DODOMA
9	BEATHA FLORIAN MDENDEMI	P.O BOX 65001, ILALA, DAR ES SALAAM	46	LILIAN PHILEMON MUSHI	P.O BOX 35869, KINONDONI, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANWANI YA SASA	NA.	JINA LA MWOMBAJI	ANWANI YA SASA
10	AMONI YANGSONI MWAVEZA	P.O BOX 957, MOROGORO, MOROGORO	47	JUSTINE JAMES BRUNO	P.O BOX 2240, MOSHI, KILIMANJARO
11	EMMANUEL MATHIAS SIYAME	P.O BOX 3101, MERU, ARUSHA	48	PASCAL MGESI MAKELE	P.O BOX 65001, TEMEKE, DAR ES SALAAM
12	JACQUELINE JOHN KIHAMBA	P.O BOX 1171, TANGA, TANGA	49	SAMSON VEDASTUS NDAGABWENE	P.O BOX 2244, ILEMELA, MWANZA
13	FRANSISCO JUDITH CHILOLETH	P.O BOX 1867, DODOMA, DODOMA	50	THERESIA AUGUSTINI SHAO	P.O BOX 65014, KINONDONI, DAR ES SALAAM
14	YOHANA ZACHARIA KAZULA	P.O BOX 265, BUKOBA, KAGERA	51	NICHOLOUS SOSIAN MWASAMILA	P.O BOX 3251, DODOMA, DODOMA
15	ERAST MROSSO ALOYCE	P.O BOX 24040, KINONDONI, DAR ES SALAAM	52	PRIMS THADEY KIMARIO	P.O BOX 25411, ILALA, DAR ES SALAAM
16	EVARISTO ELIMON MBILINYI	P.O BOX 419, MBEYA, MBEYA	53	AMOS MAIRO RYOBA	P.O BOX 35311, KINONDONI, DAR ES SALAAM
17	LUSAJO VENANCE MWAIKAMBO	P.O BOX 1737, IRINGA , IRINGA	54	THOMAS SALVATORY KIRITA	P.O BOX 2479, MBEYA, MBEYA
18	FRANK LAITI MASIKA	P.O BOX 442, TEMEKE, DAR ES SALAAM	55	MUSSA JAFARI MOHAMMED	P.O BOX 65000, ILALA, DAR ES SALAAM
19	FURAHA GOLDEN MWAFONGO	P.O BOX 3010, MOSHI, KILIMANJARO	56	RICH EDWARD MOLLEL	P.O BOX 16680, ARUSHA, ARUSHA
20	VIVIAN DAMAS MASSAWE	P.O BOX 419, MBEYA, MBEYA	57	STEVEN AIDAN KOMBA	NIL
21	NICODEMO JONAS MWANKALAMA	P.O BOX 419, MBEYA, MBEYA	58	EDWINE EDWARD TEGAMAISHO	P.O BOX 7, KARAGWE, KAGERA
22	ANTONY MASIBUKA JONASI	P.O BOX 3020, MOROGORO, MOROGORO	59	ISAACK ELIAS MDEMU	P.O BOX 200, MUFINDI, IRINGA
23	CHARLES SAMSON MAIGE	P.O BOX 802, SHINYANGA, SHINYANGA	60	JUSTINA CLEMENT MSIRIKALE	P.O BOX 339, MUFINDI, IRINGA
24	MICHAEL NATHANIEL MLELWA	P.O BOX 54, NJOMBE, NJOMBE	61	IMANI SHAUSHI ALLY	P.O BOX 66501, KINONDONI, DAR ES SALAAM
25	ANTHONY SEBASTIAN CHARLES	P.O BOX 45232, TEMEKE, DAR ES SALAAM	62	ARPHAXAD RICHARD MATOTI	P.O BOX 419, MBEYA, MBEYA
26	ROSWITER CASSIAN LYOMBO	P.O BOX 13159, UBUNGO, DAR ES SALAAM	63	STANFORD ASWILE NGETA	NIL

NA	JINA LA MWOMBAJI	ANWANI YA SASA	NA.	JINA LA MWOMBAJI	ANWANI YA SASA
27	PROCHES ARBOGAST VARA	P.O BOX 4166, KINONDONI, DAR ES SALAAM	64	ELIAS ALPHONCE MAYO	P.O BOX 577, BABATI, MANYARA
28	FABIAN ALOYCE NTIBIRABA	P.O BOX 95, KIGOMA, KIGOMA	65	ELIZABETH LEKIND MOLLEL	P.O BOX 132, NYAMAGANA, MWANZA
29	ISMAIL KAPITA MWARUKA	P.O BOX 80436, TEMEKE, DAR ES SALAAM	66	DAVID EVOD SHAMALE	P.O BOX 90320, KINONDONI, DAR ES SALAAM
30	ELIAS TITO MWINUKA	P.O BOX 65300, KINONDONI, DAR ES SALAAM	67	JOSHUA ROBERT ALPHONCE	P.O BOX 73, KILOMBERO, MOROGORO
31	RASHID YUSUPH MWATEBELA	P.O BOX 1398, MOROGORO, MOROGORO	68	DANIEL VICENT KAZILI	P.O BOX 3000, MOROGORO, MOROGORO
32	RAJAB RAJAB AWAMI	P.O BOX 5353, MOROGORO, MOROGORO	69	KIGWANA PAULO MAYOYA	P.O BOX 10758, KINONDONI, DAR ES SALAAM
33	HABIBU HUSSEIN LUZIGA	P.O BOX 25411, ILALA, DAR ES SALAAM	70	RAHIM GATOZI TOZIRI	P.O BOX 7059, KINONDONI, DAR ES SALAAM
34	DAUD ILOLE SHIJA	P.O BOX 32369, KIGAMBONI, DAR ES SALAAM	71	MARCO ADAM JANGA	P.O BOX 608, MBEYA, MBEYA
35	BARAKA KAISI KARIM	P.O BOX 220, TUNDURU, RUVUMA	72	GETRUDE JAMES MANDE	P.O BOX 400, BABATI, MANYARA
36	KALONJA MAKENZI MABURA	P.O BOX 1108, DODOMA, DODOMA	73	NICOLAUS ANANIA MWAKALINGA	P.O BOX 3110, MOROGORO, MOROGORO

KADA: TUTORIAL ASSISTANT (MICROBIOLOGY AND IMMUNOLOGY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA.	JINA LA MWOMBAJI	ANWANI YA SASA	NA.	JINA LA MWOMBAJI	ANWANI YA SASA
1	DAVID JULIUS SHAO	P.O BOX 2068, MOSHI, KILIMANJARO	27	MWANAMKASI MWANDARO NJAMA	P.O BOX 12349, ILALA, DAR ES SALAAM
2	SEVERINE MERCHIORY MLUNGWANA	P.O BOX 47, DODOMA, DODOMA	28	MICHAEL ELIUD BWELI	P.O BOX 3265, CHAMWINO, DODOMA
3	BAZIRA FULGENCE MBOKO	P.O BOX 31902, KINONDONI, DAR ES SALAAM	29	FURAHA SELEMANI SALUM	P.O BOX 46276, TEMEKE, DAR ES SALAAM
4	YUNUS MOHAMED YUNUS	P.O BOX 4928, MBEYA, MBEYA	30	MAKUBI MASATU MAJURA	P.O BOX 65000, ILALA, DAR ES SALAAM

NA.	JINA LA MWOMBAJI	ANWANI YA SASA	NA.	JINA LA MWOMBAJI	ANWANI YA SASA
5	JESCA WINGIA UISSO	P.O BOX 1583, MOSHI, KILIMANJARO	31	LILIAN JOSEPH KATERI	P.O BOX 65000, CHAKECHAKE, PEMBA KUSINI
6	RAMADHANI HAMDANI SHEBUGHE	P.O BOX 5025, TANGA, TANGA	32	DEOGRATIAS GERALD MWANJAMILA	P.O BOX 904, DODOMA, DODOMA
7	JACQUELINE JOHN KIHAMBA	P.O BOX 1171, TANGA, TANGA	33	MIGONZO NEPO MPONDA	P.O BOX 65000, UBUNGO, DAR ES SALAAM
8	LEMMYGIUS DOMINICK BALILEMWA	P.O BOX 25411, ILALA, DAR ES SALAAM	34	EDSON FULGENCE KIMARIO	P.O BOX 259, MBEYA, MBEYA
9	ZACHARIA LOTH LAIZER	P.O BOX 2240, MOSHI, KILIMANJARO	35	ERICK JULIUS MKOJERA	P.O BOX 1370, NYAMAGANA, MWANZA
10	SEPHANIA WILIAD MBILINYI	P.O BOX 3010, MOSHI, KILIMANJARO	36	JOSEPH LIPONYA SALAWI	P.O BOX 1421, MISUNGWI, MWANZA
11	FRANSISCO JUDITH CHILOLETH	P.O BOX 1867, DODOMA, DODOMA	37	JUSTINE JAMES BRUNO	P.O BOX 2240, MOSHI, KILIMANJARO
12	BOSCO WILSON MAHAGI	P.O BOX 164, TABORA, TABORA	38	VICTOR HEZRON MKYAJEJE	P.O BOX 336, KYELA, MBEYA
13	SHADRACK HENRY KABONGE	P.O BOX 419, MBEYA, MBEYA	39	PASCAL MGESI MAKELE	P.O BOX 65001, TEMEKE, DAR ES SALAAM
14	FURAHA GOLDEN MWAFONGO	P.O BOX 3010, MOSHI, KILIMANJARO	40	THERESIA AUGUSTINI SHAO	P.O BOX 65014, KINONDONI, DAR ES SALAAM
15	VIVIAN DAMAS MASSAWE	P.O BOX 419, MBEYA, MBEYA	41	BARAKA ALBIN MALYA	P.O BOX 128, MERU, ARUSHA
16	CHARLES SAMSON MAIGE	P.O BOX 802, SHINYANGA, SHINYANGA	42	NEHEMIA JUMA NYEREMBE	P.O BOX 419, MBEYA, MBEYA
17	MICHAEL NATHANIEL MLELWA	P.O BOX 54, NJOMBE, NJOMBE	43	PRIMS THADEY KIMARIO	P.O BOX 25411, ILALA, DAR ES SALAAM
18	NASSORO ALLY NGAEGELA	P.O BOX 260, KILOMBERO, MOROGORO	44	NEEMA EDGA NGOWI	P.O BOX 63280, ILALA, DAR ES SALAAM
19	ANTHONY SEBASTIAN CHARLES	P.O BOX 45232, TEMEKE, DAR ES SALAAM	45	ASHURA ABDUL ISMAIL	P.O BOX 904, DODOMA, DODOMA
20	NOELI FERNANDES LYIMO	P.O BOX 46343, UBUNGO, DAR ES SALAAM	46	ARPHAXAD RICHARD MATOTI	P.O BOX 419, MBEYA, MBEYA
21	ROSWITER CASSIAN LYOMBO	P.O BOX 13159, UBUNGO, DAR ES SALAAM	47	MUSA RAHIM SENDOKI	P.O BOX 30041, KIBAHA, PWANI
22	ISMAIL KAPITA MWARUKA	P.O BOX 80436, TEMEKE, DAR ES SALAAM	48	RAHIM GATOZI TOZIRI	P.O BOX 7059, KINONDONI, DAR ES SALAAM

NA.	JINA LA MWOMBAJI	ANWANI YA SASA	NA.	JINA LA MWOMBAJI	ANWANI YA SASA
23	GODFREY CYPRIAN MANYAHI	P.O BOX 2476, TEMEKE, DAR ES SALAAM	49	RESTITUTA MARK MULWALE	P.O BOX 30041, KIBAHA, PWANI
24	JACOB NOAH KAGESYEKO	P.O BOX 3092, ARUSHA, ARUSHA	50	LILIAN PHILEMON MUSHI	P.O BOX 35869, KINONDONI, DAR ES SALAAM
25	HABIBU HUSSEIN LUZIGA	P.O BOX 25411, ILALA, DAR ES SALAAM	51	IMANI SHAUSHI ALLY	P.O BOX 66501, KINONDONI, DAR ES SALAAM
26	KALONJA MAKENZI MABURA	P.O BOX 1108, DODOMA, DODOMA	52	ESHE HEMED RASHID	P.O BOX 5523, ILALA, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (PHYSIOLOGY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

SN	JINA LA MWOMBAJI	ANWANI YA SASA	SN	JINA LA MWOMBAJI	ANWANI YA SASA
1	BERNARD HERONIMUS KATELA	P.O BOX 372, DODOMA, DODOMA	31	CHARLES SAMSON MAIGE	P.O BOX 802, SHINYANGA, SHINYANGA
2	ERAST MROSSO ALOYCE	P.O BOX 24040, KINONDONI, DAR ES SALAAM	32	ROSWITER CASSIAN LYOMBO	P.O BOX 13159, UBUNGO, DAR ES SALAAM
3	FRANK LAITI MASIKA	P.O BOX 442, TEMEKE, DAR ES SALAAM	33	GODFREY CYPRIAN MANYAHI	P.O BOX 2476, TEMEKE, DAR ES SALAAM
4	EZEKIEL AYUB SIGALA	P.O BOX 63, MUFINDI, IRINGA	34	HABIBU HUSSEIN LUZIGA	P.O BOX 25411, ILALA, DAR ES SALAAM
5	ANDREW EMMANUEL TITO	P.O BOX 10366, NYAMAGANA, MWANZA	35	MWANAMKASI MWANDARO NJAMA	P.O BOX 12349, ILALA, DAR ES SALAAM
6	RICHARD RAYSON SANGA	P.O BOX 29, KILOLO, IRINGA	36	FURAHA SELEMANI SALUM	P.O BOX 46276, TEMEKE, DAR ES SALAAM
7	LEONARD SEBASTIAN NDEKELO	P.O BOX 1282, SONGEA, RUVUMA	37	MLEMETA DAMIAN CHILALA	P.O BOX 3211, DODOMA, DODOMA
8	SUZANA JOSEPH RHOMBO	P.O BOX 6168, MOROGORO, MOROGORO	38	GLORY ADRIANO MFWIMWA	P.O BOX 17053, ARUSHA, ARUSHA

SN	JINA LA MWOMBAJI	ANWANI YA SASA	SN	JINA LA MWOMBAJI	ANWANI YA SASA
9	KILIMA ISSA KOKELE	P.O BOX 276, ARUSHA, ARUSHA	39	VICTORIA AVELIN MARUNDA	P.O BOX 65000, UBUNGO, DAR ES SALAAM
10	EMMANUEL MATHIAS SIYAME	P.O BOX 3101, MERU, ARUSHA	40	LILIAN PHILEMON MUSHI	P.O BOX 35869, KINONDONI, DAR ES SALAAM
11	ESHE HEMED RASHID	P.O BOX 5523, ILALA, DAR ES SALAAM	41	JUSTINE JAMES BRUNO	P.O BOX 2240, MOSHI, KILIMANJARO
12	LUSAJO VENANCE MWAIKAMBO	P.O BOX 1737, IRINGA , IRINGA	42	THERESIA AUGUSTINI SHAO	P.O BOX 65014, KINONDONI, DAR ES SALAAM
13	GETRUDE JAMES MANDE	P.O BOX 400, BABATI, MANYARA	43	CHARLES AMANI NGOMUO	P.O BOX 3054, MOSHI, KILIMANJARO
14	ELIAS TITO MWINUKA	P.O BOX 65300, KINONDONI, DAR ES SALAAM	44	NEEMA SAMWELI MAFIE	P.O BOX 5646, KINONDONI, DAR ES SALAAM
15	RAJAB RAJAB AWAMI	P.O BOX 5353, MOROGORO, MOROGORO	45	PRIMS THADEY KIMARIO	P.O BOX 25411, ILALA, DAR ES SALAAM
16	ESTER GIFTWELL NYONDO	P.O BOX 77, CHUNYA, MBEYA	46	AMOS MAIRO RYOBA	P.O BOX 35311, KINONDONI, DAR ES SALAAM
17	DANIEL VICENT KAZILI	P.O BOX 3000, MOROGORO, MOROGORO	47	MUSSA JAFARI MOHAMMED	P.O BOX 65000, ILALA, DAR ES SALAAM
18	KIGWANA PAULO MAYOYA	P.O BOX 10758, KINONDONI, DAR ES SALAAM	48	STEVEN AIDAN KOMBA	NIL
19	RAHIM GATOZI TOZIRI	P.O BOX 7059, KINONDONI, DAR ES SALAAM	49	ASHURA ABDUL ISMAIL	P.O BOX 904, DODOMA, DODOMA
20	BEATHA FLORIAN MDENDEMI	P.O BOX 65001, ILALA, DAR ES SALAAM	50	EDWINE EDWARD TEGAMAISHO	P.O BOX 7, KARAGWE, KAGERA
21	FADHILI HERODE KIGODI	P.O BOX 5554, KINONDONI, DAR ES SALAAM	51	IMANI SHAUSHI ALLY	P.O BOX 66501, KINONDONI, DAR ES SALAAM
22	AMONI YANGSONI MWAWEZA	P.O BOX 957, MOROGORO, MOROGORO	52	STANFORD ASWILE NGETA	NIL
23	JACQUELINE JOHN KIHAMBA	P.O BOX 1171, TANGA, TANGA	53	ELIAS ALPHONCE MAYO	P.O BOX 577, BABATI, MANYARA
24	JOHN THADEUS QUWANGA	P.O BOX 171, KARATU, ARUSHA	54	ELENEUS ELIAS MUSHUMBUSI	NIL
25	FURAHA DAUDI GODWIN	P.O BOX 65001, ILALA, DAR ES SALAAM	55	DAVID EVOD SHAMALE	P.O BOX 90320, KINONDONI, DAR ES SALAAM

SN	JINA LA MWOMBAJI	ANWANI YA SASA	SN	JINA LA MWOMBAJI	ANWANI YA SASA
26	FURAH GOLDEN MWAFFONGO	P.O BOX 3010, MOSHI, KILIMANJARO	56	MUSA RAHIM SENDOKI	P.O BOX 30041, KIBAHA, PWANI
27	VIVIAN DAMAS MASSAWE	P.O BOX 419, MBEYA, MBEYA	57	BARAKA ABEL KAWICHE	P.O BOX 2240, MOSHI, KILIMANJARO
28	NICODEMO JONAS MWANKALAMA	P.O BOX 419, MBEYA, MBEYA	58	RESTITUTA MARK MULWALE	P.O BOX 30041, KIBAHA, PWANI
29	ANTONY MASIBUKA JONASI	P.O BOX 3020, MOROGORO, MOROGORO	59	NICOLAUS ANANIA MWAKALINGA	P.O BOX 3110, MOROGORO, MOROGORO

KADA: TUTORIAL ASSISTANT (ICT SECURITY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	GEORGE SOSPETER RAPEMO	P.O BOX 24185, ILALA, DAR ES SALAAM
2	AMIRI ZAHORO MNG'ONGE	P.O BOX 46343, TEMEKE, DAR ES SALAAM
3	IDDY MRISHO MALIPULA	P.O BOX 14473, ILALA, DAR ES SALAAM
4	KELVIN MUSSA HONGO	P.O BOX 3198, ILALA, DAR ES SALAAM
5	VERONICA JOHN KITEVE	P.O BOX 776, IRINGA , IRINGA
6	HENRY RICHARD KIHANGA	P.O BOX 640, MOROGORO, MOROGORO
7	NEMES AMEDEUS KIMBORI	P.O BOX 39, KILOMBERO, MOROGORO
8	MAGRETH CHACHA EMMANUEL	P.O BOX 2289, MOROGORO, MOROGORO
9	SHABANI RAMADHANI HANDO	P.O BOX 447, ARUSHA, ARUSHA
10	JOHN RICHARD MREMI	P.O BOX 20950, ILALA, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (DATA SCIENCE) - CoICT

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	NEWTON PETER MWALONGO	NIL
2	JOHN RICHARD MREMI	P.O BOX 20950, ILALA, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA
3	SHAFIQ MOHAMED ISMAIL	P.O BOX 3982, MJINI, ZANZIBAR MJINI MAGHARIBI
4	RICHARD MICHAEL MKECHERA	P.O BOX 11007, UBUNGO, DAR ES SALAAM
5	ELEAD GODLISTEN MRINA	P.O BOX 76324, KINONDONI, DAR ES SALAAM
6	EDWARD ABEL MANDWA	P.O BOX 11379, ILALA, DAR ES SALAAM
7	DIANA DENIS MALIMI	P.O BOX 78091, KINONDONI, DAR ES SALAAM
8	VERONICA JOHN KITEVE	P.O BOX 776, IRINGA, IRINGA
9	HENRY RICHARD KIHANGA	P.O BOX 640, MOROGORO, MOROGORO
10	NGUSE GEOFFREY NGULUMBI	P.O BOX 76631, KINONDONI, DAR ES SALAAM
11	GLORIA STEPHEN MUSHI	P.O BOX 26272, KIBAHA, PWANI
12	SHABANI RAMADHANI HANDO	P.O BOX 447, ARUSHA, ARUSHA
13	HENRY SALVATORY MKAMA	NIL
14	SIMON MANG'OMBE MACHERA	P.O BOX 35091, KINONDONI, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (ARTIFICIAL INTELLIGENCE)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	JOHN RICHARD MREMI	P.O BOX 20950, ILALA, DAR ES SALAAM
2	JOHNSON ADOLF MAKAUKI	P.O BOX 1499, MOROGORO, MOROGORO
3	RICHARD MICHAEL MKECHERA	P.O BOX 11007, UBUNGO, DAR ES SALAAM
4	VERONICA JOHN KITEVE	P.O BOX 776, IRINGA , IRINGA
5	HENRY RICHARD KIHANGA	P.O BOX 640, MOROGORO, MOROGORO
6	NGUSE GEOFFREY NGULUMBI	P.O BOX 76631, KINONDONI, DAR ES SALAAM
7	NEMES AMEDEUS KIMBORI	P.O BOX 39, KILOMBERO, MOROGORO
8	SHABANI RAMADHANI HANDO	P.O BOX 447, ARUSHA, ARUSHA
9	HENRY SALVATORY MKAMA	NIL

KADA: ASSISTANT LECTURER (ELECTRONIC SCIENCE AND ENGINEERING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	FIKIRI SALUM ULEDI	P.O BOX 40745, TEMEKE, DAR ES SALAAM
2	SAID IBRAHIM MOHAMED	P.O BOX 123, MJINI, ZANZIBAR MJINI MAGHARIBI

KADA: TUTORIAL ASSISTANT (INTERNATIONAL RELATIONS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	GERSON DANIEL JANGA	P.O BOX 365, SINGIDA, SINGIDA
2	AUSON ZEPHIRINE KABAKAMA	P.O BOX 395, DODOMA, DODOMA
3	RAYMOND NELSON MWEMA	P.O BOX 45, TARIME, MARA
4	BONIFACE MWOMBEKI KAMARA	P.O BOX 105527, UBUNGO, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (PUBLIC ADMINISTRATION)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ALEX NADA HOTAY	P.O BOX 109, MLELE, KATAVI
2	PASKAL KASSIAN MBELE	P.O BOX 90, NYASA, RUVUMA
3	DEODATUS PASCHAL AUGUSTINO	P.O BOX 32154, KINONDONI, DAR ES SALAAM
4	ANNEXIUS LAURIAN MWOZA	P.O BOX 100225, UBUNGO, DAR ES SALAAM
5	YOEZA FURAHINI KILENG'A	P.O BOX 35675, UBUNGO, DAR ES SALAAM
6	NASSORO BAKARI MSHUZA	P.O BOX 35052, UBUNGO, DAR ES SALAAM
7	FAINESS GEORGE MSOLLA	P.O BOX 35091, UBUNGO, DAR ES SALAAM
8	HUSNA ABUSHIRI KITETERE	P.O BOX 35091, UBUNGO, DAR ES SALAAM
9	IBRAHIM ROMAN KAVULA	P.O BOX 43, KIBONDO, KIGOMA
10	JEMIN RWAIGAMBA FRANCE	P.O BOX 259, DODOMA, DODOMA
11	SADATI FADHILI ISSA	P.O BOX 31, TANDAHIMBA, MTWARA
12	EMMANUEL MICHAEL SUSU	P.O BOX 200, KILOLO, IRINGA

KADA: TUTORIAL ASSISTANT (SOCIAL WORK)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ELIA EZEKIEL SHAURI	P.O BOX 4368, KINONDONI, DAR ES SALAAM	7	JUSTIN HUBERT CHALYA	P.O BOX 1943, MOROGORO, MOROGORO

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
2	AVITH VENUTHA BASHAIJA	P.O BOX 31902, KINONDONI, DAR ES SALAAM	8	ASMA SALUM IDDI	P.O BOX 55064, UBUNGO, DAR ES SALAAM
3	IDDI CHEDIELI MKOJERA	P.O BOX 314, KINONDONI, DAR ES SALAAM	9	JAMES ISHENGOMA KAMUGISHA	P.O BOX 1052, ARUSHA
4	EMANUEL STANLEY SOY	P.O BOX -81, MOSHI, KILIMANJARO	10	JENIPHER GERALD MAHUMA	P.O BOX 5137, KINONDONI, DAR ES SALAAM
5	EVANCE ENOCK SANGA	P.O BOX 3375, UBUNGO, DAR ES SALAAM	11	FRANK AUDAX FABIAN	P.O BOX 35091, UBUNGO, DAR ES SALAAM
6	BONIPHACE RICHARD KASINDI	P.O BOX 1249, DODOMA, DODOMA			

KADA: TUTORIAL ASSISTANT (PSYCHOLOGY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	MATIKO KIBITI MUNIKO	P.O BOX 71319, UBUNGO, DAR ES SALAAM	8	NAFTALI GIDEONI KUSSAGA	P.O BOX 38120, KINONDONI, DAR ES SALAAM
2	DANIEL SENGOE WIKAMA	P.O BOX 1880, MOROGORO, MOROGORO	9	WILSON FRANCIS DUWEE	P.O BOX 35091, UBUNGO, DAR ES SALAAM
3	SALUM MAKUNGU GOMVU	P.O BOX 36367, KIGAMBONI, DAR ES SALAAM	10	DAUDI CHRISTOPHER LYIMO	P.O BOX 17, UBUNGO, DAR ES SALAAM
4	ELIZA MLAJILE ALLY	P.O BOX 43, KILOSA, MOROGORO	11	HAMIS MOHAMED SAID	P.O BOX 20950, ILALA, DAR ES SALAAM
5	AGNESS PHILIP MATEMU	P.O BOX 235, TUNDURU, RUVUMA	12	BRAVIUS CHRISOSTOM BAKUZA	P.O BOX 158, KINONDONI, DAR ES SALAAM
6	YUSTA ANDREA JOSEPH	P.O BOX 19, ILEMELA, MWANZA	13	BARNABAS N KINGA MICHAEL	NIL
7	WARDA WAHABI JUMA	NIL	14	JESCA MARTINE MALOLE	P.O BOX 35091, UBUNGO, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (SOCIOLOGY)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MUDA: SAA 1:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 3 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	VICTOR JACKSON KASINDI	P.O BOX 35043, UBUNGO, DAR ES SALAAM	11	FRIDA DOTTO FRANCE	P.O BOX 307, NYAMAGANA, MWANZA
2	NEEMA JAFARI KALIMANZILA	P.O BOX 11514, ILALA, DAR ES SALAAM	12	EDGER DOTTO MALLEBO	P.O BOX 80348, ILALA, DAR ES SALAAM
3	GREMU SEBASTIAN JOHANES	P.O BOX 1081, BUKOBA, KAGERA	13	ANNASTAZIA PETRO KAHOGO	P.O BOX 71213, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI
4	ESTER SAMWEL MBUGI	P.O BOX 99, LUSHOTO, TANGA	14	EMMANUEL MAKORE CHACHA	P.O BOX 75298, ILALA, DAR ES SALAAM
5	GENOVIVE SHUBIRA MWAKASOLE	P.O BOX 4, KINONDONI, DAR ES SALAAM	15	KESIA ELIBARIKI NDOKOKO	P.O BOX 149583, ARUSHA, ARUSHA
6	ALPHONSIANA CLARENCE KIYAGI	P.O BOX 111, IRINGA, IRINGA	16	ROSE PAUL KANIKI	P.O BOX 183, LUSHOTO, TANGA
7	PRISCA STEPHANO BOI	P.O BOX 4094, NYAMAGANA, MWANZA	17	ELIAICHI GEOFREY MACHENJE	P.O BOX 35043, UBUNGO, DAR ES SALAAM
8	OGGU TEREVAEL NANYARO	P.O BOX 476, MERU, ARUSHA	18	HIDAYA HASSANI MAFITA	P.O BOX 18005, TEMEKE, DAR ES SALAAM
9	JESKA ISAGA MWANKUSYE	P.O BOX 20950, ILALA, DAR ES SALAAM	19	EVA WILLYNEVLIN RINGO	P.O BOX 7890, ILALA, DAR ES SALAAM
10	TITO FRANK MWANJANGA	P.O BOX 35091, UBUNGO, DAR ES SALAAM			

KADA: ASSISTANT LECTURER (PROBABILITY THEORY)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	SHABAN JUMA ALLY	P.O BOX 10169, UBUNGO, DAR ES SALAAM
2	AMINA YUSUPH RAMADHANI	P.O BOX 86, NGARA, KAGERA

KADA: ASSISTANT LECTURER (ECONOMETRICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI, 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	HANIFU AMIRI MATINDANYA	NIL
2	AMINA YUSUPH RAMADHANI	P.O BOX 86, NGARA, KAGERA

KADA: TUTORIAL ASSISTANT (SOIL SCIENCE)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	SEBASTIAN SHAURI SULLE	P.O BOX 17, HANANG, MANYARA	21	JOSEPH PATRICE PETRO	P.O BOX 13, HANANG, MANYARA
2	CLEMENCIA PATRICK NYAKAMWE	P.O BOX 70, MANYONI, SINGIDA	22	ABDUL IBADI MASUDI	P.O BOX 51, RUANGWA, LINDI
3	MUDHIHIRI MAONGA MSEMAKWELI	P.O BOX 12145, UBUNGO, DAR ES SALAAM	23	PAUL MARTINE KUHENGA	P.O BOX 1, IGUNGA, TABORA
4	LILIAN MARTIN KITUNDU	P.O BOX 34333, KINONDONI, DAR ES SALAAM	24	SHARIFA ABDALLAH RASHIDI	P.O BOX 20950, ILALA, DAR ES SALAAM
5	CAROLYNE VINCENT MBIRIKA	P.O BOX 1008, ARUSHA, ARUSHA	25	MINNAH KASSIM MTINGWA	P.O BOX 7608, KINONDONI, DAR ES SALAAM
6	ANNA BENITHO MNG'ONG'O	P.O BOX 2513, IRINGA, IRINGA	26	EMMANUEL DOMINIC KIHAMPA	P.O BOX 30312, KIBAHA, PWANI
7	MTERWA CLAVERY MVUNTA	P.O BOX 24, LONGIDO, ARUSHA	27	ANNA EFRAHIMU MBISE	P.O BOX 1, MONDULI, ARUSHA
8	FARAJA IMAN KIYEYEU	P.O BOX 31, IRINGA, IRINGA	28	ISSA HUSSEIN HUSUNGU	P.O BOX 1059, IRINGA, IRINGA
9	ABDALLAH JOFREY ALFONCE	P.O BOX 615, KOROGWE, TANGA	29	PAULO MATHIAS MDUMA	P.O BOX 624, SAME, KILIMANJARO
10	MESHACK RONJINO LILAULA	P.O BOX 194, MUFINDI, IRINGA	30	KALOLI FRANCIS KAZURULA	P.O BOX 44, KIGOMA, KIGOMA
11	FIDELIS MAKASI FIDELIS	P.O BOX 794, MUSOMA, MARA	31	OMARY JUMA OMRY	P.O BOX 20950, ILALA, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
12	WINIFRIDA GEORGE JENGELLAH	P.O BOX 110, GEITA, GEITA	32	GLORY RICHARD MWACHA	P.O BOX 4213, DODOMA, DODOMA
13	ISACK SHIKUSHIA ULOMI	P.O BOX 604, HAI, KILIMANJARO	33	HELLEN JOHN OPODI	P.O BOX 2020, ILALA, DAR ES SALAAM
14	EPHRAZIA GULASA MLELEMA	P.O BOX 71492, KINONDONI, DAR ES SALAAM	34	PAULINA VALENCY KARUNDA	P.O BOX 31902, KINONDONI, DAR ES SALAAM
15	BENARD FABIAN KABUHAYA	P.O BOX 55, MULEBA, KAGERA	35	SOPHIA OMARY MZEE	P.O BOX 2112, TANGA, TANGA
16	YUSUPH SEIF MOHAMED	P.O BOX 610, UYUI, TABORA	36	EMANUEL ROBERT CHACKY	P.O BOX 900, MOSHI, KILIMANJARO
17	SAMUEL PAUL PETER	P.O BOX 21090, UBUNGO, DAR ES SALAAM	37	REHEMA MOSSES MHEDE	P.O BOX 12, MPWAPWA, DODOMA
18	MAGRETH YERONIMUS SHONI	P.O BOX 35091, UBUNGO, DAR ES SALAAM	38	BETTY STEPHEN MIRAMA	P.O BOX 384, GEITA, GEITA
19	JEREMIA BATHOLOMEO MAZIKU	P.O BOX 35051, UBUNGO, DAR ES SALAAM	39	SAFIA SALEH ALI	NIL
20	OMBENI FORGET MOSHA	P.O BOX 130, MOSHI, KILIMANJARO	40	MBELWA NATHANAEL KABADI	P.O BOX -385, MAGU, MWANZA

KADA: TUTORIAL ASSISTANT (SURVEY AND MAPPING SCIENCE)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	PAUL EMMANUEL NG'HWANI	P.O BOX 943, ILEMELA, MWANZA	24	SAMUEL PAUL PETER	P.O BOX 21090, UBUNGO, DAR ES SALAAM
2	LAURIAN ALOYCE SARIKOKI	P.O BOX 7892, KINONDONI, DAR ES SALAAM	25	FELIX MALANGO MGANGA	P.O BOX 30, BUKOMBE, GEITA
3	EMANUEL JONATHAN MATIKO	P.O BOX 24330, ILALA, DAR ES SALAAM	26	MAGRETH YERONIMUS SHONI	P.O BOX 35091, UBUNGO, DAR ES SALAAM
4	SEBASTIAN SHAURI SULLE	P.O BOX 17, HANANG, MANYARA	27	JEREMIA BATHOLOMEO MAZIKU	P.O BOX 35051, UBUNGO, DAR ES SALAAM
5	CLEMENCIA PATRICK NYAKAMWE	P.O BOX 70, MANYONI, SINGIDA	28	SIMON PETER MSUYA	P.O BOX 24186, UBUNGO, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
6	EDWARD JAMES MAARIFA	P.O BOX 2125, DODOMA, DODOMA	29	JOSEPH PATRICE PETRO	P.O BOX 13, HANANG, MANYARA
7	MUDHIHIRI MAONGA MSEMAKWELI	P.O BOX 12145, UBUNGO, DAR ES SALAAM	30	ABDUL IBADI MASUDI	P.O BOX 51, RUANGWA, LINDI
8	TITUS MUYOMBO ONESMUS	P.O BOX 87, SAME, KILIMANJARO	31	SHARIFA ABDALLAH RASHIDI	P.O BOX 20950, ILALA, DAR ES SALAAM
9	LILIAN MARTIN KITUNDU	P.O BOX 34333, KINONDONI, DAR ES SALAAM	32	JOHA SELEMAN MPENDO	P.O BOX 9421, KINONDONI, DAR ES SALAAM
10	LEONCE COSTANTINE LAULIANI	NIL	33	MINNAH KASSIM MTINGWA	P.O BOX 7608, KINONDONI, DAR ES SALAAM
11	CAROLYNE VINCENT MBIRIKA	P.O BOX 1008, ARUSHA, ARUSHA	34	EMMANUEL DOMINIC KIHAMPA	P.O BOX 30312, KIBAHA, PWANI
12	ANNA BENITHO MNG'ONG'O	P.O BOX 2513, IRINGA, IRINGA	35	ANNA EFRAHIMU MBISE	P.O BOX 1, MONDULI, ARUSHA
13	MTERWA CLAVERY MVUNTA	P.O BOX 24, LONGIDO, ARUSHA	36	ISSA HUSSEIN HUSUNGU	P.O BOX 1059, IRINGA, IRINGA
14	JOHN BWIRE KAKWAMI	P.O BOX 625, MOSHI, KILIMANJARO	37	PAULO MATHIAS MDUMA	P.O BOX 624, SAME, KILIMANJARO
15	REBEKA KANOBU MADAHA	P.O BOX 350551, UBUNGO, DAR ES SALAAM	38	KALOLI FRANCIS KAZURULA	P.O BOX 44, KIGOMA, KIGOMA
16	ABDALLAH JOFREY ALFONCE	P.O BOX 615, KOROGWE, TANGA	39	JUDITH JOHN MWANDENENE	P.O BOX 35091, UBUNGO, DAR ES SALAAM
17	LUCAS PAUDI STEPHANO	P.O BOX 97, SHINYANGA, SHINYANGA	40	DENIS SIMON KITOJO	P.O BOX 35176, UBUNGO, DAR ES SALAAM
18	MESHACK RONJINO LILAULA	P.O BOX 194, MUFINDI, IRINGA	41	EMANUEL ROBERT CHACKY	P.O BOX 900, MOSHI, KILIMANJARO
19	GILDA SOLOMON MOLLEL	P.O BOX 7223, ARUSHA, ARUSHA	42	REHEMA MOSSES MHEDE	P.O BOX 12, MPWAPWA, DODOMA
20	FIDELIS MAKASI FIDELIS	P.O BOX 794, MUSOMA, MARA	43	KIBONA GHARAMA GHARAMA	P.O BOX 470, SAME, KILIMANJARO
21	WINIFRIDA GEORGE JENGELLAH	P.O BOX 110, GEITA, GEITA	44	YUSUPH SEIF MOHAMED	P.O BOX 610, UYUI, TABORA
22	EPHRAZIA GULASA MLELEMA	P.O BOX 71492, KINONDONI, DAR ES SALAAM	45	MBELWA NATHANAEL KABADI	P.O BOX -385, MAGU, MWANZA
23	BENARD FABIAN KABUHAYA	P.O BOX 55, MULEBA, KAGERA			

KADA: TUTORIAL ASSISTANT (POPULATION STUDIES)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MUDA: SAA 1:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	SEBASTIAN SHAURI SULLE	P.O BOX 17, HANANG, MANYARA	29	SAMUEL PAUL PETER	P.O BOX 21090, UBUNGO, DAR ES SALAAM
2	CLEMENCIA PATRICK NYAKAMWE	P.O BOX 70, MANYONI, SINGIDA	30	MAGRETH YERONIMUS SHONI	P.O BOX 35091, UBUNGO, DAR ES SALAAM
3	MARIA LOCKEN MUSHI	P.O BOX 7775, KINONDONI, DAR ES SALAAM	31	JEREMIA BATHOLOMEO MAZIKU	P.O BOX 35051, UBUNGO, DAR ES SALAAM
4	ANDERSON JULIUS SANGA	P.O BOX 108, IRINGA, IRINGA	32	OMBENI FORGET MOSHA	P.O BOX 130, MOSHI, KILIMANJARO
5	HAWA ADINANI HASANI	NIL	33	JOSEPH PATRICE PETRO	P.O BOX 13, HANANG, MANYARA
6	MBELWA NATHANAEL KABADI	P.O BOX -385, MAGU, MWANZA	34	ABDUL IBADI MASUDI	P.O BOX 51, RUANGWA, LINDI
7	EMANUEL JONATHAN MATIKO	P.O BOX 24330, ILALA, DAR ES SALAAM	35	PAUL MARTINE KUHENGA	P.O BOX 1, IGUNGA, TABORA
8	AGAPE MWANTAKE MWANTAKE	P.O BOX 445, MBEYA, MBEYA	36	SHARIFA ABDALLAH RASHIDI	P.O BOX 20950, ILALA, DAR ES SALAAM
9	MUDHIHIRI MAONGA MSEMUKWELI	P.O BOX 12145, UBUNGO, DAR ES SALAAM	37	MINNAH KASSIM MTINGWA	P.O BOX 7608, KINONDONI, DAR ES SALAAM
10	TITUS MUYOMBO ONESMUS	P.O BOX 87, SAME, KILIMANJARO	38	EMMANUEL DOMINIC KIHAMPA	P.O BOX 30312, KIBAHA, PWANI
11	LILIAN MARTIN KITUNDU	P.O BOX 34333, KINONDONI, DAR ES SALAAM	39	ANNA EFRAHIMU MBISE	P.O BOX 1, MONDULI, ARUSHA
12	JOSEPH MALALE BUKI	P.O BOX 108, IGUNGA, TABORA	40	ISSA HUSSEIN HUSUNGU	P.O BOX 1059, IRINGA , IRINGA
13	LEONCE COSTANTINE LAULIANI	NIL	41	PAULO MATHIAS MDUMA	P.O BOX 624, SAME, KILIMANJARO
14	CAROLYNE VINCENT MBIRIKA	P.O BOX 1008, ARUSHA, ARUSHA	42	PASCHAL JOSEPH NTWALE	P.O BOX 10, IGUNGA, TABORA
15	ANNA BENITHO MNG'ONG'O	P.O BOX 2513, IRINGA, IRINGA	43	KALOLI FRANCIS KAZURULA	P.O BOX 44, KIGOMA, KIGOMA
16	MTERWA CLAVERY MVUNTA	P.O BOX 24, LONGIDO, ARUSHA	44	NELSON ELISAMEHE MTUI	P.O BOX 32908, ILALA, DAR ES SALAAM
17	FRANK MAGEKA HAMADI	P.O BOX 777, MERU, ARUSHA	45	BASILIANA GEORGE PATRICK	P.O BOX 22, DODOMA, DODOMA

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
18	FARAJA IMAN KIYEYEU	P.O BOX 31, IRINGA, IRINGA	46	HELLEN JOHN OPODI	P.O BOX 2020, ILALA, DAR ES SALAAM
19	JOHN BWIRE KAKWAMI	P.O BOX 625, MOSHI, KILIMANJARO	47	PAULINA VALENCY KARUNDA	P.O BOX 31902, KINONDONI, DAR ES SALAAM
20	ABDALLAH JOFREY ALFONCE	P.O BOX 615, KOROGWE, TANGA	48	SOPHIA OMARY MZEE	P.O BOX 2112, TANGA, TANGA
21	MESHACK RONJINO LILAULA	P.O BOX 194, MUFINDI, IRINGA	49	EMANUEL ROBERT CHACKY	P.O BOX 900, MOSHI, KILIMANJARO
22	FIDELIS MAKASI FIDELIS	P.O BOX 794, MUSOMA, MARA	50	REHEMA MOSSES MHEDE	P.O BOX 12, MPWAPWA, DODOMA
23	WINIFRIDA GEORGE JENGELLAH	P.O BOX 110, GEITA, GEITA	51	GABRIEL EDWARD TEMU	NIL
24	ISACK SHIKUSHIA ULOMI	P.O BOX 604, HAI, KILIMANJARO	52	SAFIA SALEH ALI	NIL
25	EPHRAZIA GULASA MLELEMA	P.O BOX 71492, KINONDONI, DAR ES SALAAM	53	CHARLES MUSHOBOZI SIMON	NIL
26	BENARD FABIAN KABUHAYA	P.O BOX 55, MULEBA, KAGERA	54	MARTHA CHARLES LUHENDE	P.O BOX 35091, UBUNGO, DAR ES SALAAM
27	YUSUPH SEIF MOHAMED	P.O BOX 610, UYUI, TABORA	55	KIBONA GHARAMA GHARAMA	P.O BOX 470, SAME, KILIMANJARO
28	MOHABE CHACHA MARWA	P.O BOX 35091, UBUNGO, DAR ES SALAAM			

KADA: ASSISTANT LECTURER (URBAN STUDIES)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	LILIAN DOMINICK BYELA	P.O BOX 40964, KINONDONI, DAR ES SALAAM
2	BARAKA NTIBASHIGWA BUDOGO	P.O BOX 138, DODOMA, DODOMA

KADA: TUTORIAL ASSISTANT (ARCHAEOLOGY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ELISHA ALEX ALBERT	P.O BOX 35091, UBUNGO, DAR ES SALAAM	8	AGNESS YESAYA MWASABELENGA	P.O BOX 2840, DODOMA, DODOMA
2	DANIEL JACKSON MASIKA	P.O BOX 46348, TEMEKE, DAR ES SALAAM	9	ERIBARIKI NZUMBE PETRO	P.O BOX 78019, UBUNGO, DAR ES SALAAM
3	BARAKA EDWARD IBARE	P.O BOX 1140, MUSOMA, MARA	10	HILDEGARDA DOMINICK LELIO	P.O BOX 68048, KINONDONI, DAR ES SALAAM
4	LIBERTY DEUS NCHANA	NIL	11	MUGASIRE ROBERT KISOMA	P.O BOX 904, DODOMA, DODOMA
5	ONESMO CELSIUS KIBIRITI	P.O BOX 440, KILOMBERO, MOROGORO	12	INNOCENT BEDASTUS JOSEPH	P.O BOX 63304, UBUNGO, DAR ES SALAAM
6	LUGATALUKO GEORGE MBWILO	P.O BOX 76865, ILALA, DAR ES SALAAM	13	PHILEMON FILEX MAIVAJI	P.O BOX 5, UBUNGO, DAR ES SALAAM
7	FLAVIA ABELA VEDASTO	P.O BOX 35091, UBUNGO, DAR ES SALAAM	14	GRACE PETER SENKONDO	P.O BOX 35059, UBUNGO, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (HERITAGE MANAGEMENT)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	BATHOLOMEO JEROME CHINYELE	P.O BOX 12264, UBUNGO, DAR ES SALAAM	10	AMANI CHARLES MOLLEL	P.O BOX 929, ARUSHA, ARUSHA
2	FURAHA HARISON TWINZI	P.O BOX 313, ILALA, DAR ES SALAAM	11	LEONARD CHRISTOMI MHURI	P.O BOX 42, IKUNGI, SINGIDA
3	ABDULRAHIMU MUSTAPHA MAULID	P.O BOX 62298, UBUNGO, DAR ES SALAAM	12	JUDITH JAIROS KIBIKI	P.O BOX 4744, MAGHARIBI, ZANZIBAR MJINI MAGHARIBI
4	DENIS BAHATI FRANCIS	P.O BOX 1232, BUKOBA, KAGERA	13	HAMENYA BULEGEA RUGUYE	P.O BOX 97, KASULU, KIGOMA
5	ZAKIA KAWAMBWA MANGARA	P.O BOX 31902, KINONDONI, DAR ES SALAAM	14	GETRUDE JUSTI KIMARIO	P.O BOX 332, HAI, KILIMANJARO

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
6	JAVERN AVELINE SABAS	P.O BOX 78812, KINONDONI, DAR ES SALAAM	15	YOWABU FEDRICK SAMA	P.O BOX 35091, ILALA, DAR ES SALAAM
7	BRAVIUS BONEPHACE KAMUGISHA	P.O BOX 869, ARUSHA, ARUSHA	16	MARIAMU EPAFRA LAISER	P.O BOX 33335, UBUNGO, DAR ES SALAAM
8	ANATOLI PATRISI URASSA	P.O BOX 270, ROMBO, KILIMANJARO	17	ROSE ROBERTH KINABO	P.O BOX 65077, KINONDONI, DAR ES SALAAM
9	YUSUFU MUHIDINI SAIDI	P.O BOX 35091, UBUNGO, DAR ES SALAAM	18	INNOCENT UPENDO SEVERINE	P.O BOX 35050, UBUNGO, DAR ES SALAAM

KADA: ASSISTANT LECTURER (GENERAL COMMUNICATION)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	MARCO LUTOBEKA MATINA	P.O BOX 71262, ILALA, DAR ES SALAAM
2	RENATHA MARTIN MAHEGA	P.O BOX 8379, UBUNGO, DAR ES SALAAM
3	NEEMA SHADRACK KIKOTI	P.O BOX 1895, TABORA, TABORA
4	MSEI RAMADHANI NYAGANI	P.O BOX 10474, NYAMAGANA, MWANZA
5	RACHI RAJABU MTINDA	P.O BOX 41, UKEREWE, MWANZA
6	JOSEPH DEOGRATIUS MUGYABUSO	P.O BOX 35091, KINONDONI, DAR ES SALAAM
7	ANATOLI ANTONY TESHA	P.O BOX 100119, TEMEKE, DAR ES SALAAM
8	MARIAM JEREMIAH JOSEPH	P.O BOX 307, NYAMAGANA, MWANZA

KADA: TUTORIAL ASSISTANT (FILM AND TELEVISION)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	MATHEW VALERIAN AUGUSTINO	P.O BOX 35141, ILALA, DAR ES SALAAM
2	CHRISTOPHER XAVIER MASALU	P.O BOX 90139, KINONDONI, DAR ES SALAAM
3	PETERCLAVER WENSESLAUS BURETHA	NIL

KADA: TUTORIAL ASSISTANT (THEATRE ARTS)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	GUDRUN COLUMBUS MWANYIKA	P.O BOX 77862, ILALA, DAR ES SALAAM
2	JOSHUA ALFRED MWAZYUNGA	P.O BOX 112, MBEYA, MBEYA
3	LIGHTNESS ADELTAUS KAZINDUKI	P.O BOX 35091, KINONDONI, DAR ES SALAAM
4	FAUSTINE GABRIEL NIYONAHABHONYE	P.O BOX 60759, KINONDONI, DAR ES SALAAM

KADA: ASSISTANT LECTURER (PHONOLOGY/PHONETICS)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	MARCO LUTOBEKA MATINA	P.O BOX 71262, ILALA, DAR ES SALAAM
2	MARIAM JEREMIAH JOSEPH	P.O BOX 307, NYAMAGANA, MWANZA
3	NEEMA SHADRACK KIKOTI	P.O BOX 1895, TABORA, TABORA
4	JOSEPH DEOGRATIUS MUGYABUSO	P.O BOX 35091, KINONDONI, DAR ES SALAAM
5	RUBEYA ALI SALIM	P.O BOX 1031, MOROGORO, MOROGORO

KADA: TUTORIAL ASSISTANT (HISTORY)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	NIXON RWEKAZA PAUL	P.O BOX 35040, UBUNGO, DAR ES SALAAM	8	DICKSON ZAKAYO MAIGE	P.O BOX 104644, TEMEKE, DAR ES SALAAM
2	CLIVE ASAHTERABI KWEKA	P.O BOX 8209, MOSHI, KILIMANJARO	9	RABIA HAMISI KULUNGE	NIL
3	MUSISA EDWIN GAMBA	P.O BOX 164, LUSHOTO, TANGA	10	JANETH LAURIANI RAPHAEL	P.O BOX 2341, ILALA, DAR ES SALAAM

4	WILLIAM ALLY MASAWE	P.O BOX 10522, MISUNGWI, MWANZA	11	IBRAHIM IDRISA OMAR	NIL
5	ABEID ZUBERI CHAMBEGA	P.O BOX 142, LUSHOTO, TANGA	12	GADI RASHIDI KIJA	P.O BOX 2023, ARUSHA, ARUSHA
6	NELSON PETRO MAKOLE	P.O BOX 12, MPWAPWA, DODOMA	13	KELVIN HUSSEIN KARANAGWA	P.O BOX 28085, KISARAWA, PWANI
7	BARAKA EDWARD IBARE	P.O BOX 1140, MUSOMA, MARA	14	HARUNI BETWERY FUNGO	P.O BOX 200, MAKETE, NJOMBE

KADA: TUTORIAL ASSISTANT (LITERATURE)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ASHA SAID AMIR	P.O BOX 70564, UBUNGO, DAR ES SALAAM	32	YOHANA ABRAHAM MWANTENDE	P.O BOX 31902, UBUNGO, DAR ES SALAAM
2	IBRAHIM HUSSEIN ADAM	P.O BOX 33663, KINONDONI, DAR ES SALAAM	33	THERESIA LEOPARD LUSAMBO	P.O BOX 3011, MOROGORO, MOROGORO
3	MECKSON GERMANUS KABOGA	P.O BOX 101, MBEYA, MBEYA	34	MASALU SHIMBI LUPAGA	P.O BOX 108, KILOMBERO, MOROGORO
4	HARUNA JUMANNE BAKUNDA	P.O BOX 07, MWANGA, KILIMANJARO	35	BUSUNGU BUSALU JOSEPH	P.O BOX 30484, KIBAHA, PWANI
5	SAID HAMISI NYANJWA	P.O BOX 35, KALIUA, TABORA	36	EXPELIUS KAIZA JUSTINIAN	P.O BOX 12117, ILALA, DAR ES SALAAM
6	NIXON RWEKAZA PAUL	P.O BOX 35040, UBUNGO, DAR ES SALAAM	37	MAKALA JUMANNE IDDI	P.O BOX 18, KOROGWE, TANGA
7	PETER NESTORY SUMUNI	P.O BOX 30070, KIBAHA, PWANI	38	INNOCENT MULOKOZI ANICETH	P.O BOX 1759, BUKOBA, KAGERA
8	SHIJA KULWA JAGADI	NIL	39	MAXMILIAN ENOCK ZAKALIA	P.O BOX 173, SONGWE, SONGWE
9	GELARD ABDONI SELESELE	P.O BOX 06, NKASI, RUKWA	40	PHILBERT AMOS KANGA	P.O BOX 35091, UBUNGO, DAR ES SALAAM
10	GEORGE ROBART LUSOLO	P.O BOX 20950, ILALA, DAR ES SALAAM	41	MARIAM MASENHA DONALD	P.O BOX 1878, MOROGORO, MOROGORO
11	FLAVIANA NORASCO MKALAWA	P.O BOX 5190, ILALA, DAR ES SALAAM	42	ZACHARIA PAUL MPONZI	P.O BOX 307, NYAMAGANA, MWANZA
12	HASSANI NGOMBA SHILA	P.O BOX 19, KILOMBERO, MOROGORO	43	MARYAM WAZIR KHATIB	NIL

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
13	ASIFIWE CHRISTOPHER NZOYA	P.O BOX 55068, UBUNGO, DAR ES SALAAM	44	FOTINETA ALFAN SWALO	NIL
14	NIGANILE ZAKARIA MWANTIMWA	P.O BOX 20950, ILALA, DAR ES SALAAM	45	MUSA BAKARI JAMBIA	P.O BOX 13, LUSHOTO, TANGA
15	ENOCK OBEID MWAKALOBO	P.O BOX 35091, UBUNGO, DAR ES SALAAM	46	MARTIN ZAKARIA MBUNGANI	P.O BOX 46, SONGEA, RUVUMA
16	ADOLPH MUTASHUBIRWA EMMANUEL	P.O BOX 9181, ILALA, DAR ES SALAAM	47	EZRA JEREMIA MWAMASENJELE	P.O BOX 347, RUNGWE, MBEYA
17	ELIAS YAHAYA KABUTI	P.O BOX 1031, MOROGORO, MOROGORO	48	LINUS MWEMEZI SALVATORY	P.O BOX 2, RUFUJI, PWANI
18	TUNGU NDAMO DOTO	P.O BOX 44, MEATU, SIMIYU	49	DAMSON SABAS SAVERY	P.O BOX 3, KALAMBO, RUKWA
19	CHRISTINA MUSA MWANDU	P.O BOX 35091, UBUNGO, DAR ES SALAAM	50	SCHOLASTICA ALPHONCE KITIGA	P.O BOX 541, GEITA, GEITA
20	DEOGRATIAS RAPHAEL MOTAMALAMBO	P.O BOX 35091, UBUNGO, DAR ES SALAAM	51	FARAJA ZACHARIA JAMES	P.O BOX 2329, TEMEKE, DAR ES SALAAM
21	BERNADETHER ROBERT BWIRE	P.O BOX 735, NJOMBE, NJOMBE	52	DAUD NESTORY LUKOBA	P.O BOX 2329, TEMEKE, DAR ES SALAAM
22	DENICE RWEASIRA RWECHUNGURA	P.O BOX 1605, BUKOBA, KAGERA	53	JENIPHA PROSPER TEMU	P.O BOX 62, MOSHI, KILIMANJARO
23	KHEIR NAOMBA KHEIR	NIL	54	FATMA ABDALLAH ALLY	P.O BOX 4588, KINONDONI, DAR ES SALAAM
24	GODWIN JACOB JISANDU	P.O BOX 43, IGUNGA, TABORA	55	JOSHUA EMMA KOMBA	P.O BOX 674, MTWARA, MTWARA
25	AMRANI RASHIDI KAUNDA	P.O BOX 28055, KISARAWA, PWANI	56	NESS KATSON MBUBA	P.O BOX 02, ILEJE, SONGWE
26	JOHANIC JOHANSEN NSHALILA	P.O BOX 2329, TEMEKE, DAR ES SALAAM	57	JOSEPHAT SAGIRE KIMURU	P.O BOX 674, MTWARA, MTWARA
27	REHEMA ABDALA ISMAILI	P.O BOX 31, TANDAHIMBA, MTWARA	58	DORINE SYLVESTER LYUVALE	P.O BOX 108, IRINGA, IRINGA
28	ASHA MREMA MANGACHI	NIL	59	JOHARI HAMISI MAATU	NIL
29	WENSLAUS FESTO LUGENGE	P.O BOX 586, NJOMBE, NJOMBE	60	HASSANI ABDALAH HASSANI	P.O BOX 154, IRAMBA, SINGIDA
30	ZEPHANIA PHILIMON JACOBO	P.O BOX 2513, IRINGA, IRINGA	61	MAHAMUDU ISA JUMA	P.O BOX 105, KONDOA, DODOMA
31	PLATO PAULO AKIDA	P.O BOX 2329, TEMEKE, DAR ES SALAAM	62	FAIDHAT ATIFALI MOHAMED	NIL

KADA: ASSISTANT LECTURER (PHILOSOPHY AND RELIGIOUS STUDIES)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	KAILA ABDULHAMIN MICKDARD	P.O BOX 95, MULEBA, KAGERA
2	GASTOR CALIST NUHU	P.O BOX 3104, ROMBO, KILIMANJARO
3	ASHA IBRAHIM SAID	NIL
4	FRANCIS JOHN KISANDU	P.O BOX 200, MAGU, MWANZA
5	SAMUEL FREDY MWASHIUYA	P.O BOX 674, MTWARA, MTWARA

KADA: ASSISTANT LECTURER (FISHERIES ECONOMICS AND AQUA BUSINESS)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ALEX AMOS ALEX	P.O BOX 78423, KINONDONI, DAR ES SALAAM
2	MBWANA KANJU SALIM	P.O BOX 91, MKINGA, TANGA

KADA: ASSISTANT LECTURER (FRESH WATER ECOLOGY/LIMNOLOGIST)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	HUMPHREY MICHAEL SANGA	P.O BOX 11295, ARUSHA, ARUSHA

KADA: TUTORIAL ASSISTANT (FRESH WATER ECOLOGY/LIMNOLOGIST)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: 30 MEI 2023
MUDA: SAA 1:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)
TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	EMMANUEL ROBERT JULIUS	P.O BOX 124, CHUNYA, MBEYA	8	ARNOLD AMON SHOKO	NIL
2	EMMY AARON MWANJALI	P.O BOX 60091, UBUNGO, DAR ES SALAAM	9	PONSIANO SIMON MWAMBUCHI	P.O BOX 18, MBARALI, MBEYA
3	DENICE DIONICIUSY FREDRICK	P.O BOX 431, BUKOBA, KAGERA	10	RASHIDI ABDULLATEEF BILALI	P.O BOX 22564, KINONDONI, DAR ES SALAAM
4	LAURIAN LAWRENCE KAIJAGE	NIL	11	YEHOSHAFATI ELTON ANTON	P.O BOX 31902, KINONDONI, DAR ES SALAAM
5	FELICIAN FELIX KAIRUKI	P.O BOX 61323, UBUNGO, DAR ES SALAAM	12	MABULA MALAMLA JACKSON	P.O BOX 157, BUSEGA, SIMIYU
6	HAPPINESS SHAIBU BEDA	P.O BOX 35091, KINONDONI, DAR ES SALAAM	13	LAZALO RICHARD ELIZEUS	P.O BOX 511, KYERWA, KAGERA
7	LIVINUS RENATUS BITUMBE	NIL			

KADA: TUTORIAL ASSISTANT (AQUACULTURE TECHNOLOGY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	AYUBU YONA MWASOTE	P.O BOX 2, BUSOKELO, MBEYA	17	LUTTY KENNY MGOMBELE	P.O BOX 1249, DODOMA, DODOMA
2	JIMMY LEONARD MRISHO	P.O BOX 62347, ILALA, DAR ES SALAAM	18	LAZALO RICHARD ELIZEUS	P.O BOX 511, KYERWA, KAGERA
3	EMMANUEL ROBERT JULIUS	P.O BOX 124, CHUNYA, MBEYA	19	NELSON JULIUS LUSASI	P.O BOX 162, IRINGA, IRINGA
4	DENICE DIONICIUSY FREDRICK	P.O BOX 431, BUKOBA, KAGERA	20	ARNOLD AMON SHOKO	NIL
5	LAMECK RWEYEMAMU DEOMEDES	P.O BOX 463, MOROGORO, MOROGORO	21	GRACE MARCO MHAGAMA	P.O BOX 252, KYELA, MBEYA
6	JOFREY INNOCENT KYANDO	P.O BOX 2324, KILOLO, IRINGA	22	MABULA MALAMLA JACKSON	P.O BOX 157, BUSEGA, SIMIYU
7	HILDA SAMWEL MPANGALA	P.O BOX 1249, DODOMA, DODOMA	23	RASHIDI ABDULLATEEF BILALI	P.O BOX 22564, KINONDONI, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
8	ABUBAKARY YAHYA MJATA	NIL	24	MARIANA CARITAS JOSEPH	P.O BOX 2780, NYAMAGANA, MWANZA
9	LAURIAN LAWRENCE KAIJAGE	NIL	25	ZIPORA EDWIN MAIGA	P.O BOX 3004, MOROGORO, MOROGORO
10	LIVINUS RENATUS BITUMBE	NIL	26	HAPPINESS SHAIBU BEDA	P.O BOX 35091, KINONDONI, DAR ES SALAAM
11	LILIAN FELICIAN KAVISHE	P.O BOX 3000, MOROGORO, MOROGORO	27	HAPPYNESS MARIA MACHIRO	P.O BOX 35064, KINONDONI, DAR ES SALAAM
12	BARAKA JEREMIAH KASHINDYE	P.O BOX 30053, KIBAHA, PWANI	28	OLIVA PADROUS FOYA	P.O BOX 138, DODOMA, DODOMA
13	SALUMU TWAHA SALUMU	P.O BOX 46264, TEMEKE, DAR ES SALAAM	29	JOY DAUDI KISOSO	P.O BOX 370, MAKAMBAKO, NJOMBE
14	JEREMIA NTUMBA MINZIMADO	P.O BOX 139, GEITA, GEITA	30	ELLY CHIMOTO MUGA	P.O BOX 131, MULEBA, KAGERA
15	ROBSON MORSON LYIMO	P.O BOX 229, MOSHI, KILIMANJARO	31	AGNES JORDAN NYENYEMBE	P.O BOX 3739, MBEYA, MBEYA
16	BIIMU SAID SELEMANI	P.O BOX 75948, TEMEKE, DAR ES SALAAM	32	LEMBRIS SAILEPU MACHUNGWA	P.O BOX 361, MONDULI, ARUSHA

KADA: TUTORIAL ASSISTANT (F ECONOMICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	SAID RAJABU SAIDI	P.O BOX 36374, KIGAMBONI, DAR ES SALAAM	21	HAPPINESS BURRA SHAURI	P.O BOX 35748, UBUNGO, DAR ES SALAAM
2	MONICA NAFTARI DANI	P.O BOX 35062, UBUNGO, DAR ES SALAAM	22	JUSTINE VALENTINE KIMARIO	P.O BOX 13526, ARUSHA, ARUSHA
3	MARWA YOSIA YAKOBO	P.O BOX 5034, ILALA, DAR ES SALAAM	23	SIMON DAVID MLIGO	NIL
4	AYUBU SAMWEL AYENGO	P.O BOX 35134, UBUNGO, DAR ES SALAAM	24	EMMANUEL JOSEPH NANDRIE	P.O BOX 166, SIHA, KILIMANJARO
5	GODFREY FRANCIS NYANDINDI	P.O BOX 2272, MBEYA, MBEYA	25	YOHANA MAYANI NYAKIRE	P.O BOX 384, BUNDA, MARA
6	GRACE ELISHA NDAGWA	P.O BOX 306, TABORA, TABORA	26	JAMINE BONAVENTURA MGWENO	P.O BOX 79580, ILALA, DAR ES SALAAM

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
7	RICHARD CHRISTIAN MARANDU	P.O BOX 79844, KINONDONI, DAR ES SALAAM	27	JUDITH MANENO LUPEMBE	P.O BOX 67356, KINONDONI, DAR ES SALAAM
8	GERVAS JEROME MARO	P.O BOX 732, MOSHI, KILIMANJARO	28	JOAN STEPHEN NDUPA	P.O BOX 72424, ILALA, DAR ES SALAAM
9	GODWIN FESTO MONGI	P.O BOX 16526, KINONDONI, DAR ES SALAAM	29	IBRAHIM RAPHAEL CHAGONJA	P.O BOX 1671, ILALA, DAR ES SALAAM
10	HAPPY CHARLES CHIWANGA	P.O BOX 846, NJOMBE, NJOMBE	30	YUSUPH HAMADI JUMA	P.O BOX 110183, TEMEKE, DAR ES SALAAM
11	SCHOLA JOSEPH PILLAR	P.O BOX 148, RUNGWE, MBEYA	31	JEREMIAH MANYENYE MAYUNGA	NIL
12	NORA DANIEL MNYAWAMI	P.O BOX 35091, ILALA, DAR ES SALAAM	32	SHEILA COMFORT MWAKAJE	P.O BOX 55, RUNGWE, MBEYA
13	VERONICA EUSEBIUS SAKAYA	P.O BOX 570, MOROGORO, MOROGORO	33	JUDITH PROTAS NDEMASI	P.O BOX 33658, UBUNGO, DAR ES SALAAM
14	MUSA HASSAN MADEZI	P.O BOX 35091, UBUNGO, DAR ES SALAAM	34	AZIZ FARIJALA MSANGI	P.O.BOX 35091, UBUNGO DAR ES SALAAM
15	MAHFOUDH MOHAMED MAHFOUDH	P.O BOX 35091, UBUNGO, DAR ES SALAAM	35	IRENE PATRICK DAMIAN	P.O BOX 18111, KIBAHA, PWANI
16	OGUNYA MTERA MAITALYA	P.O BOX 104, ILALA, DAR ES SALAAM	36	ATHUMAN AHMED ABDALLAH	P.O BOX 36120, KIGAMBONI, DAR ES SALAAM
17	THERESIA LIVINUS MROSO	P.O BOX 707, UBUNGO, DAR ES SALAAM	37	CATHERINE FELIX LWIZA	P.O BOX 77502, ILALA, DAR ES SALAAM
18	SWALEH YUNUS MOHAMED	P.O BOX 1182, TANGA, TANGA	38	DAVID JEROME CHAMI	P.O BOX 35176, UBUNGO, DAR ES SALAAM
19	KHALID ABBAS SHABANI	P.O BOX 35091, UBUNGO, DAR ES SALAAM	39	MARIAM REUBEN NDOSI	P.O BOX 35097, UBUNGO, DAR ES SALAAM
20	ULIMWENGU SABUNI HARUNA	P.O BOX 33180, NYAMAGANA, MWANZA	40	JANETH BROWN MZIHO	P.O BOX 429, MBEYA, MBEYA

KADA: TUTORIAL ASSISTANT (AQUACULTURE EXTENSION)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	RASHIDI ABDULLATEEF BILALI	P.O BOX 22564, KINONDONI, DAR ES SALAAM	19	YEHOSHAFATI ELTON ANTON	P.O BOX 31902, KINONDONI, DAR ES SALAAM
2	ZIPORA EDWIN MAIGA	P.O BOX 3004, MOROGORO, MOROGORO	20	MABULA MALAMLA JACKSON	P.O BOX 157, BUSEGA, SIMIYU
3	FRANCISCO VICTOR NDUYE	P.O BOX 3000, MOROGORO, MOROGORO	21	LAMECK RWEYEMAMU DEOMEDES	P.O BOX 463, MOROGORO, MOROGORO
4	JOHNSON MENSIA MARO	P.O BOX 20811, ILALA, DAR ES SALAAM	22	EMMY AARON MWANJALI	P.O BOX 60091, UBUNGO, DAR ES SALAAM
5	LILIAN FELICIAN KAVISHE	P.O BOX 3000, MOROGORO, MOROGORO	23	GODIAS ISAWAFO URASSA	P.O BOX 30112, KIBAHA, PWANI
6	BARAKA JEREMIAH KASHINDYE	P.O BOX 30053, KIBAHA, PWANI	24	EMMANUEL ROBERT JULIUS	P.O BOX 124, CHUNYA, MBEYA
7	AGNES JORDAN NYENYEMBE	P.O BOX 3739, MBEYA, MBEYA	25	JIMMY LEONARD MRISHO	P.O BOX 62347, ILALA, DAR ES SALAAM
8	LUTTY KENNY MGOMBELE	P.O BOX 1249, DODOMA, DODOMA	26	HILDA SAMWEL MPANGALA	P.O BOX 1249, DODOMA, DODOMA
9	JEREMIA NTUMBA MINZIMADO	P.O BOX 139, GEITA, GEITA	27	AYUBU YONA MWASOTE	P.O BOX 2, BUSOKELO, MBEYA
10	ROBSON MORSON LYIMO	P.O BOX 229, MOSHI, KILIMANJARO	28	DENICE DIONICIUSY FREDRICK	P.O BOX 431, BUKOBA, KAGERA
11	NELSON JULIUS LUSASI	P.O BOX 162, IRINGA, IRINGA	29	JACKSON GOODLUCKY LYIMO	P.O BOX 153, MOSHI, KILIMANJARO
12	BIIMU SAID SELEMANI	P.O BOX 75948, TEMEKE, DAR ES SALAAM	30	LAURIAN LAWRENCE KAIJAGE	NIL
13	HAPPINESS SHAIBU BEDA	P.O BOX 35091, KINONDONI, DAR ES SALAAM	31	ABUBAKARY YAHYA MJATA	NIL
14	LAZALO RICHARD ELIZEUS	P.O BOX 511, KYERWA, KAGERA	32	LIVINUS RENATUS BITUMBE	NIL
15	ARNOLD AMON SHOKO	NIL	33	JOY DAUDI KISOSO	P.O BOX 370, MAKAMBAKO, NJOMBE
16	MARIANA CARITAS JOSEPH	P.O BOX 2780, NYAMAGANA, MWANZA	34	GATTY PHILIPO CHANDY	P.O BOX 38214, ILALA, DAR ES SALAAM
17	HALELUYA ALEXANDER MTUI	P.O BOX 884, MOSHI, KILIMANJARO	35	OLIVA PADROUS FOYA	P.O BOX 138, DODOMA, DODOMA
18	GRACE MARCO MHAGAMA	P.O BOX 252, KYELA, MBEYA			

KADA: TUTORIAL ASSISTANT (NATURAL RESOURCES AND ENVIRONMENTAL ECONOMICS)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA KAMILI	ANUANI YA SASA	NA	JINA KAMILI	ANUANI YA SASA
1	MONICA NAFTARI DANI	P.O BOX 35062, UBUNGO, DAR ES SALAAM	18	NURU ZABLONI TORAN	P.O BOX 9193, KIGAMBONI, DAR ES SALAAM
2	FREDRICK OMARY TUMAINI	P.O BOX 35045, UBUNGO, DAR ES SALAAM	19	DATIVA MODEST KAIJAGE	P.O BOX 25, TABORA, TABORA
3	ERASTO MATHIAS SAGANDA	P.O BOX 35091, UBUNGO, DAR ES SALAAM	20	HAPPINESS BURRA SHAURI	P.O BOX 35748, UBUNGO, DAR ES SALAAM
4	MUSA HASSAN MADEZI	P.O BOX 35091, UBUNGO, DAR ES SALAAM	21	JUSTINE VALENTINE KIMARIO	P.O BOX 13526, ARUSHA, ARUSHA
5	MAHFOUDH MOHAMED MAHFOUDH	P.O BOX 35091, UBUNGO, DAR ES SALAAM	22	IBRAHIM RAPHAEL CHAGONJA	P.O BOX 1671, ILALA, DAR ES SALAAM
6	OGUNYA MTERA MAITALYA	P.O BOX 104, ILALA, DAR ES SALAAM	23	AVENGELINE BENSON KIMAMBO	P.O BOX 25, KONDOA, DODOMA
7	MIRIAM ENOS PANJA	P.O BOX 8427, UBUNGO, DAR ES SALAAM	24	GEOGRE THOBIAS GWALEMA	P.O BOX 83, KALIUA, TABORA
8	PRISCA AMBAR SANGA	P.O BOX 25, BUSOKELO, MBEYA	25	JUDITH PROTAS NDEMASI	P.O BOX 33658, UBUNGO, DAR ES SALAAM
9	ERICK RAPHAEL TARIMO	P.O BOX 35091, UBUNGO, DAR ES SALAAM	26	AZIZ FARIJALA MSANGI	P.O.BOX 35091, UBUNGO DAR ES SALAAM
10	STEPHAN PASTORY MUNISHI	P.O BOX 25258, ILALA, DAR ES SALAAM	27	NEEMA KEFA GUDURU	P.O BOX 3000, MOROGORO, MOROGORO
11	THERESIA LIVINUS MROSO	P.O BOX 707, UBUNGO, DAR ES SALAAM	28	AYUBU SAMWEL AYENGO	P.O BOX 35134, UBUNGO, DAR ES SALAAM
12	ZAINA RASHIDI RAMADHANI	P.O BOX 71632, KINONDONI, DAR ES SALAAM	29	MGOLE NICE MTAKI	P.O BOX 71301, KINONDONI, DAR ES SALAAM

NA	JINA KAMILI	ANUANI YA SASA	NA	JINA KAMILI	ANUANI YA SASA
13	RICHARD CHRISTIAN MARANDU	P.O BOX 79844, KINONDONI, DAR ES SALAAM	30	EMANUEL EVARIST NG'UNDA	P.O BOX 1126, CHAMWINO, DODOMA
14	GERVAS JEROME MARO	P.O BOX 732, MOSHI, KILIMANJARO	31	ASHA MOHAMED KAMBANGWA	P.O BOX 35091, UBUNGO, DAR ES SALAAM
15	NELSON NDAKI NELSON	P.O BOX 35091, KINONDONI, DAR ES SALAAM	32	MARIAM REUBEN NDOZI	P.O BOX 35097, UBUNGO, DAR ES SALAAM
16	NORA DANIEL MNYAWAMI	P.O BOX 35091, ILALA, DAR ES SALAAM	33	JANETH BROWN MZIHO	P.O BOX 429, MBEYA, MBEYA
17	ISRAEL GEORGE MSIGWA	P.O BOX 35134, UBUNGO, DAR ES SALAAM			

KADA: TUTORIAL ASSISTANT (GEOSPATIAL (GIS AND GPS) TECHNOLOGIES)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	AYUBU SAMWEL AYENGO	P.O BOX 35134, UBUNGO, DAR ES SALAAM	4	ABBOT JOSEPHAT ANTONY	P.O BOX 35096, UBUNGO, DAR ES SALAAM
2	NORA DANIEL MNYAWAMI	P.O BOX 35091, ILALA, DAR ES SALAAM	5	ERASTO MATHIAS SAGANDA	P.O BOX 35091, UBUNGO, DAR ES SALAAM
3	MAHFOUDH MOHAMED MAHFOUDH	P.O BOX 35091, UBUNGO, DAR ES SALAAM	6	IBRAHIM RAPHAEL CHAGONJA	P.O BOX 1671, ILALA, DAR ES SALAAM

KADA: ASSISTANT LECTURER (BIOPROCESS AND POST-HARVEST ENGINEERING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ESTER JOHN KAPESA	P.O BOX 227, MBOZI, SONGWE
2	LEONARD SAIMON MWANKEMWA	P.O BOX 3003, MOROGORO, MOROGORO

KADA: ASSISTANT LECTURER (AGRICULTURAL ENGINEERING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA KAMILI	ANUANI YA SASA
1	GEOFREY PRUDENCE BAITU	P.O BOX 3003, MOROGORO, MOROGORO

KADA: TUTORIAL ASSISTANT (AGRICULTURAL ENGINEERING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ARONE PETER MBEGA	P.O BOX 10333, MOSHI, KILIMANJARO	19	ISACK WILLIAM MUHANUKA	P.O BOX 12, UVINZA, KIGOMA
2	DAVID SIMON LEINI	P.O BOX 523, ARUSHA, ARUSHA	20	SHABANI OMARY MSULWA	P.O BOX 3000, MOROGORO, MOROGORO
3	RAHMA JUMA RASHIDI	P.O BOX 2958, ILALA, DAR ES SALAAM	21	ANDREW BUNDARA MABULA	P.O BOX 2056, ILALA, DAR ES SALAAM
4	MARIAM ABDALLAH SHAYO	P.O BOX 8994, MOSHI, KILIMANJARO	22	TUMAINI JUSTIN SAWE	P.O BOX 50, KILOMBERO, MOROGORO
5	SALUMU JUMANNE ATHUMANI	P.O BOX 50, KILOMBERO, MOROGORO	23	HAPPINESS CHARLES WITONDE	P.O BOX 500, MOROGORO, MOROGORO
6	ADHIO MOHAMED HAMZA	P.O BOX 79317, ILALA, DAR ES SALAAM	24	ANDREA WILLIAM KULISHA	P.O BOX 6111, ARUSHA, ARUSHA
7	JOFREY INNOCENT KYANDO	P.O BOX 2324, KILOLO, IRINGA	25	SALUMU TWAHA SALUMU	P.O BOX 46264, TEMEKE, DAR ES SALAAM
8	LIGHTNESS ALINDA MSUKUMA	P.O BOX 10295, KINONDONI, DAR ES SALAAM	26	HOSIANA ELIUD MAEDA	P.O BOX 65, KILOSA, MOROGORO
9	TABU PETRO LUBILIMYA	P.O BOX 07, KARAGWE, KAGERA	27	NOW LEONARD MWAMPAMBA	P.O BOX 815, MISENYI, KAGERA

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
10	SAGUDA DANIEL KADILI	P.O BOX 41515, TEMEKE, DAR ES SALAAM	28	SEPHANIA EMMANUEL KADYA	P.O BOX 50, WANGING'OMBE, NJOMBE
11	DEBORA BONAVENTURA MUSHI	P.O BOX 33335, UBUNGO, DAR ES SALAAM	29	SETH ABRAHAM SULTAN	P.O BOX 2262, MBEYA, MBEYA
12	HASSAN ALIAMINI KAJWANGYA	NIL	30	JUDITH AUGUSTINO MREMA	P.O BOX 149, NYAMAGANA, MWANZA
13	SALEHE MANENO SULEIMANI	P.O BOX 3223, MOROGORO, MOROGORO	31	DONATHA JOHN SHEGE	P.O BOX 3000, MOROGORO, MOROGORO
14	KASTULI MORICE DALEI	P.O BOX 3000, MOROGORO, MOROGORO	32	BUJEJE EZROM MANDARA	P.O BOX 166, MOROGORO, MOROGORO
15	JAMES ERNEST KISATU	P.O BOX 50, KILOMBERO, MOROGORO	33	TUNTUFYE RICHARD LUKUNGA	P.O BOX 1344, ARUSHA, ARUSHA
16	MELCHSEDECK SIGFRID FADHILI	P.O BOX 2079, UBUNGO, DAR ES SALAAM	34	ADILI RAJABU KITAMBAZI	P.O BOX 816, KILOLO, IRINGA
17	RICHARD DONART NDOLOSI	P.O BOX 20950, ILALA, DAR ES SALAAM	35	ELLY CHIMOTO MUGA	P.O BOX 131, MULEBA, KAGERA
18	EVERIUS RAULIAN KANYAKOBULE	P.O BOX 1434, MISUNGWI, MWANZA			

KADA: ASSISTANT LECTURER (ANIMAL SCIENCE)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 2 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	VICTOR LANDELINUS ISHENGOMA	P.O BOX 33677, KINONDONI, DAR ES SALAAM
2	BOAZ CHARLES CHAVALA	P.O BOX 1483, TANGA, TANGA

KADA: TUTORIAL ASSISTANT (CROP SCIENCE AND TECHNOLOGY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA KAMILI	ANUANI YA SASA	NA	JINA KAMILI	ANUANI YA SASA
1	SHAMIMU MUSSA MRINGO	P.O BOX 4756, KINONDONI, DAR ES SALAAM	19	GLORIA GEORGE SILAYO	P.O BOX 3000, MOROGORO, MOROGORO
2	AGATHA FABIAN MNG'ONG'O	P.O BOX 50, WANGING'OMBE, NJOMBE	20	OMARY KASHINDI MWILIMA	P.O BOX 70178, KINONDONI, DAR ES SALAAM
3	SUZANA JACKSON MASAWA	P.O BOX 229, UBUNGO, DAR ES SALAAM	21	OMBENI UNAMBWE SAMBOTO	P.O BOX 128, MERU, ARUSHA
4	VIOLETH SALIAMANENO RUTAKYAMIRWA	P.O BOX 35091, UBUNGO, DAR ES SALAAM	22	PRISCILLA SIGSBERT KAIJAGE	P.O BOX 1089, SHINYANGA, SHINYANGA
5	FRANCIS BENJAMIN DETTO	P.O BOX 3148, MOROGORO, MOROGORO	23	AVITHA PETRO BYAMPANJU	P.O BOX 4543, TEMEKE, DAR ES SALAAM
6	DEVOUTER JOHNSTONE MWALUPANGA	P.O BOX 3765, MBEYA, MBEYA	24	NORBETH SEVELIN MWALONGO	P.O BOX 54, NJOMBE, NJOMBE
7	CHRISTOPHER PETER MIHAYO	P.O BOX 507, KIGOMA, KIGOMA	25	SULTANI RAMADHANI MAMBA	P.O BOX 33, RUFUJI, PWANI
8	CLEOPHAS LAURENT JUVINAL	P.O BOX 3005, MOROGORO, MOROGORO	26	SALMIN SALEHE MWINYIMVUA	P.O BOX 1367, MOROGORO, MOROGORO
9	HATAMI HAMIDU MFINANGA	P.O BOX 7709, MOSHI, KILIMANJARO	27	PRINCE CHARLES MUSHI	P.O BOX 339, ARUSHA, ARUSHA
10	FRANSISKO MATHIAS DAGHARO	P.O BOX 52, BABATI, MANYARA	28	ANTHONY VICTOR MWAIPOPO	P.O BOX 2689, MBEYA, MBEYA
11	REHEMA SEBASTIAN KALUWA	P.O BOX 163, KILOSA, MOROGORO	29	YOHANA MERTOISONI MBUGHI	P.O BOX 3000, MOROGORO, MOROGORO
12	JUMA NGILI MASHAURI	P.O BOX 53, KILOMBERO, MOROGORO	30	GEORGE SIMON NDYUKI	P.O BOX 250, RORYA, MARA
13	JIDAYI LUCAS MUYA	P.O BOX 63334, ILALA, DAR ES SALAAM	31	MWANURU SHABANI MAPUNDA	P.O BOX 14, SONGEA, RUVUMA

NA	JINA KAMILI	ANUANI YA SASA	NA	JINA KAMILI	ANUANI YA SASA
14	VICTOR VEDASTO NGAIZA	P.O BOX 3000, MOROGORO, MOROGORO	32	DAUDI DAUDI KILUMILE	P.O BOX 50, MBINGA, RUVUMA
15	MICHAEL BENEDICT KAZYOBA	NIL	33	PROCHES SIMON MOLLEL	P.O BOX 72, MERU, ARUSHA
16	NAOMI NASHON CHIDA	P.O BOX 11319, ARUSHA, ARUSHA	34	YUDA IBRAHIM MANYANDA	P.O BOX 16647, MERU, ARUSHA
17	JOACHIM JOHN GOBANYA	P.O BOX 102, KASULU, KIGOMA	35	JONAS NICKAS JONAS	P.O BOX 10, MERU, ARUSHA
18	GIVEN EMMANUEL MWAKYUSA	P.O BOX 178, CHUNYA, MBEYA	36	LIBERATUS PETER ALFRED	P.O BOX 2653, ILEMELA, MWANZA

KADA: TUTORIAL ASSISTANT (FOOD CHEMISTRY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 6 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA KAMILI	ANUANI YA SASA	NA	JINA KAMILI	ANUANI YA SASA
1	JACKLINE SOSPETER LEMA	P.O BOX 98, MONDULI, ARUSHA	31	AISHA HUSSEIN KAPEMBA	P.O BOX 8441, UBUNGO, DAR ES SALAAM
2	MELANIA JOSEPH CHAUSI	P.O BOX 11105, ILALA, DAR ES SALAAM	32	AIRUK OLAI KIMIREI	P.O BOX 15270, ARUSHA, ARUSHA
3	JEREMIA GILBERTY MWAKIPESILE	P.O BOX 1632, IRINGA , IRINGA	33	HAPPY FRANK ISUMBI	P.O BOX 373, MOROGORO, MOROGORO
4	IGAH ABIAH MWAKYOMA	P.O BOX 592, BUSOKELO, MBEYA	34	WHITNESS KATUNZI KAGIMBO	P.O BOX 347, KINONDONI, DAR ES SALAAM
5	INNOCENT LEONCY MWAMPAMBA	P.O BOX 9191, ILALA, DAR ES SALAAM	35	ROSEMARY TEGEKANYA NYAMESA	P.O BOX 3000, MOROGORO, MOROGORO
6	MARIANA SIRI KESSY	P.O BOX 10109, MOSHI, KILIMANJARO	36	ENILIETHA ONYENDERE NOVATH	P.O BOX 35091, KINONDONI, DAR ES SALAAM

NA	JINA KAMILI	ANUANI YA SASA	NA	JINA KAMILI	ANUANI YA SASA
7	AGNES BENARD NDOTELA	P.O BOX 2086, NYAMAGANA, MWANZA	37	ASHA JUMA SAIDY KAKIKULU	P.O BOX 14113, KINONDONI, DAR ES SALAAM
8	HELEN MOSSES MOLLEL	P.O BOX 9524, UBUNGO, DAR ES SALAAM	38	EMILIANA STANLEY KALWILE	P.O BOX 187, SUMBAWANGA, RUKWA
9	NOAH ANANIA MWAKALINGA	NIL	39	CHARLES MAGESA BUSSA	P.O BOX 13095, KINONDONI, DAR ES SALAAM
10	JACOB JOSEPH MBALE	P.O BOX 3, DODOMA, DODOMA	40	GLORY ENOCK MLENGU	P.O BOX 40181, ILALA, DAR ES SALAAM
11	MWANAHIJA MBEGA RAMADHANI	P.O BOX 2369, DODOMA, DODOMA	41	SOMOE ISSA MADAI	P.O BOX 42, MVOMERO, MOROGORO
12	SAID SULTAN SEIF	P.O BOX 15295, ILALA, DAR ES SALAAM	42	ASNATH THOBIAS KIVUYO	P.O BOX 7037, ARUSHA, ARUSHA
13	MARIAM MWINYI KIBINDA	P.O BOX 16526, UBUNGO, DAR ES SALAAM	43	NAMNYAKI NELSON RUNGA	P.O BOX 30023, KIBAHA, PWANI
	LOIDA MALINGUMU MTAFYA	P.O BOX 3030, , DAR ES SALAAM	44	JOSHUA ZACHARIA GIDEON	P.O BOX 1982, NYAMAGANA, MWANZA
15	NYAMHANGA JOSEPH NYAGESERA	P.O BOX 133, SERENGETI, MARA	45	WILIAM PETER MGONGO	P.O BOX 301, BABATI, MANYARA
16	CRISPIN NDELENDE DIONICE	P.O BOX 35091, UBUNGO, DAR ES SALAAM	46	ANETH YUDA MGENI	P.O BOX 1798, IRINGA , IRINGA
17	BENSON KUSIRIE MUSHI	P.O BOX 1064, KINONDONI, DAR ES SALAAM	47	SALUM MTITU ALLY	P.O BOX 457, MOROGORO, MOROGORO
8	JULIANA LIVINGSTONE GAMBA	P.O BOX 52, TARIME, MARA	48	SHAKILA RASHIDI DOTTO	P.O BOX 3000, MOROGORO, MOROGORO
19	SEFU SAIDI MNUNG'ULI	P.O BOX 318, IRINGA , IRINGA	49	EMMANUEL DAUDI DANDO	P.O BOX 90453, UBUNGO, DAR ES SALAAM
20	TUMAINI JOB SANGA	P.O BOX 2039, MBEYA, MBEYA	50	SOPHIA NIKOMEDI MALITI	P.O BOX 35091, UBUNGO, DAR ES SALAAM
21	CATHERINE HUMPHREY MWANRI	P.O BOX 162, IRINGA , IRINGA	51	JANETH DAVID VEDASTO	P.O BOX 13, TARIME, MARA

NA	JINA KAMILI	ANUANI YA SASA	NA	JINA KAMILI	ANUANI YA SASA
22	ANGELIBERTER PASCHALY MAZIGE	P.O BOX 20, NKASI, RUKWA	52	AMELIA SAMSONI KAMALA	P.O BOX 863, UBUNGO, DAR ES SALAAM
23	LILIAN MESHACK MOLLEL	P.O BOX 35091, UBUNGO, DAR ES SALAAM	53	JAMILA OTHMAN SIMBA	P.O BOX 3000, MOROGORO, MOROGORO
24	LOVENESS DANFORD SUNZU	P.O BOX 1527, ARUSHA, ARUSHA	54	VICTORIA THOBIAS MPALANZI	P.O BOX 3000, MOROGORO, MOROGORO
25	ABDALLAH HASHIM MSANGI	NIL	55	ISAKA GABRIEL SHILLA	P.O BOX 93, MOSHI, KILIMANJARO
26	UFE BONDO BUFE	P.O BOX 3000, MOROGORO, MOROGORO	56	MUSA ZAKARIA MBUGHI	P.O BOX 305, MBEYA, MBEYA
27	JOSEPH SIMON PETER	P.O BOX 1007, UBUNGO, DAR ES SALAAM	57	ZACHARIA CHARLES MWANDU	P.O BOX 92, MBARALI, MBEYA
28	JAMILA MOHAMED KIMARO	P.O BOX 38456, TEMEKE, DAR ES SALAAM	58	EMMANUEL MALICK NOHA	NIL
29	JANE KELLY MBALALILA	P.O BOX 104921, ILALA, DAR ES SALAAM	59	WALTER KAROLI JOSEPH	P.O BOX 1381, IRINGA, IRINGA
30	KESIA AMOS NYAMBELE	NIL			

KADA: ASSISTANT LECTURER (MINERAL PROCESSING ENGINEERING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 1 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA KAMILI	ANUANI YA SASA
1	GEOFREY PRUDENCE BAITU	P.O BOX 3003, MOROGORO, MOROGORO

KADA: TUTORIAL ASSISTANT (ENVIRONMENTAL ENGINEERING)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM – (UDSM –MRI)

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	ANNA YALED KISOLODYA	P.O BOX 1028, IRINGA, IRINGA	8	BERNADINA KELVIN NKWERA	P.O BOX 35631, KINONDONI, DAR ES SALAAM
2	IRENE LANTA LEO	P.O BOX 110095, UBUNGO, DAR ES SALAAM	9	CASSIAN NTASHOBYA CANTIUS	P.O BOX 28, RUFUJI, PWANI
3	ERICK NJUNWA TEGAMAISHO	P.O BOX 35176, TEMEKE, DAR ES SALAAM	10	GEORGE LEONARD BILAUNI	P.O BOX 2877, ILEMELA, MWANZA
4	NAOMI SAUL OMBIJA	NIL	11	NG'WASHI JACOB PHARLES	P.O BOX 65, SHINYANGA, SHINYANGA
5	JAMES BERNAD NCHIMBI	P.O BOX 317, ILEMELA, MWANZA	12	MARYHAPPINESS SADO TH KAMAZIMA	P.O BOX 149, MBEYA, MBEYA
6	NELSON JOSEPH MSACKY	P.O BOX 12103, ILALA, DAR ES SALAAM	13	STEPHEN EDISON MWAIJUMBA	P.O BOX 90272, KINONDONI, DAR ES SALAAM
7	KELVIN JUVENALIS KYAKULA	P.O BOX 72874, UBUNGO, DAR ES SALAAM			

KADA: ASSISTANT LECTURER (GEOLOGY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA KAMILI	ANUANI YA SASA
1	ANNA SAMWEL MSAKI	P.O BOX 10354, ILALA, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (STRUCTURAL GEOLOGY)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	JOHN SILILO MAYEJI	P.O BOX 532, GEITA, GEITA	5	FELIX FREDRICK GAISHA	NIL
2	FRED BAHATI MTEGEKI	P.O BOX 532, GEITA, GEITA	6	JIMMY AMIR MBARUKU	P.O BOX 35052, UBUNGO, DAR ES SALAAM
3	FLORA DEODATUS MHINDI	P.O BOX 19056, TEMEKE, DAR ES SALAAM	7	ALI MASOUD RASHID	NIL
4	CHRISTINE GEORGE NG'ALAMBI	P.O BOX 351, ILALA, DAR ES SALAAM			

KADA: TUTORIAL ASSISTANT (HYDROGEOLOGY)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	FELIX FREDRICK GAISHA	NIL
2	FLORA DEODATUS MHINDI	P.O BOX 19056, TEMEKE, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (MINING ENGINEERING)
MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM
TAREHE YA USAILI WA MCHUJO: HAKUNA
TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023
MUDA: SAA 2:00 KAMILI ASUBUHI
MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKURUMA HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	JOSEPH CLEMENCE MARCELLI	P.O BOX 452, TANGA, TANGA
2	BARAKA BURURYO MARWA	P.O BOX 35091, UBUNGO, DAR ES SALAAM
3	ROBSON ROBERT NTANDA	P.O BOX 41314, UBUNGO, DAR ES SALAAM

KADA: TUTORIAL ASSISTANT (PETROLEUM GEOLOGY)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: HAKUNA

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1.	CHRISTINE GEORGE NG'ALAMBI	P.O BOX 351, ILALA, DAR ES SALAAM	4.	JOHN SILILO MAYEJI	P.O BOX 532, GEITA, GEITA
2.	FELIX FREDRICK GAISHA	NIL	5.	FRED BAHATI MTEGEKI	P.O BOX 532, GEITA, GEITA
3.	JUSTUS MICHAEL MAYAKA	NIL	6.	ALI MASOUD RASHID	NIL

KADA: TUTORIAL ASSISTANT (JOURNALISM)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	JOHN MAGANGA PETRO	P.O BOX 4067, KINONDONI, DAR ES SALAAM	7	RAJABU SAIDI MSANGI	NIL
2	CAROLINE AUGUSTINO MALEWO	P.O BOX 15208, UBUNGO, DAR ES SALAAM	8	ESTHER WILLIAM KASANGA	P.O BOX 4067, UBUNGO, DAR ES SALAAM
3	AGREY KASSANGA SHADRACK	P.O BOX 519, KINONDONI, DAR ES SALAAM	9	JANEPPHER JOHN LUSATO	P.O BOX 35093, KINONDONI, DAR ES SALAAM
4	CAUNTER ERASTO MGAYA	P.O BOX 200, IRINGA, IRINGA	10	MICHAEL BARNABAS NGOWI	P.O BOX 200, IRINGA, IRINGA
5	JAMES PIUS KASANGA	P.O BOX 35091, KINONDONI, DAR ES SALAAM	11	THOBIAS ROBERT MASALU	P.O BOX 2517, KINONDONI, DAR ES SALAAM
6	NYAMBITA NYAMBUI MAGOMA	P.O BOX 4374, KINONDONI, DAR ES SALAAM			

KADA: TUTORIAL ASSISTANT (MASS COMMUNICATION)

MWAJIRI: CHUO KIKUU CHA DAR ES SALAAM

TAREHE YA USAILI WA MCHUJO: 30 MEI 2023

MUDA: SAA 1:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

TAREHE YA USAILI WA MAHOJIANO: 5 JUNI 2023

MUDA: SAA 2:00 KAMILI ASUBUHI

MAHALI: CHUO KIKUU CHA DAR ES SALAAM (NKRUMAH HALL)

NA	JINA LA MWOMBAJI	ANUANI YA SASA	NA	JINA LA MWOMBAJI	ANUANI YA SASA
1	AHMED RAMADHANI LUKINGA	P.O BOX 6692, MOROGORO, MOROGORO	9	STEVEN EMMANUEL MWANTIMWA	P.O BOX 6162, MOROGORO, MOROGORO
2	AGNETHA HUMPHREY KIBIKI	P.O BOX 268, TEMEKE, DAR ES SALAAM	10	JACQUELINE FREDRICK SHUMA	P.O BOX 66661, KINONDONI, DAR ES SALAAM
3	FARAJI ATHUMANI SHEMMELA	P.O BOX 29, TANGA, TANGA	11	MUSSA JULIUS SEMUYEMBA	P.O BOX 307, NYAMAGANA, MWANZA
4	NUMBA ZULLU GAMA	P.O BOX 79782, UBUNGO, DAR ES SALAAM	12	ABDULAZIZ MOHAMED MBEGA	P.O BOX 575, MOROGORO, MOROGORO
5	EVANCE DAVID MWALUSAMBA	P.O BOX 12834, ILALA, DAR ES SALAAM	13	GOODNESS THOMAS MWAKALAMBILE	P.O BOX 7549, KINONDONI, DAR ES SALAAM
6	ELINA EFRON MSAMA	P.O BOX 110248, UBUNGO, DAR ES SALAAM	14	SELEMAN JUMA MAYUNGA	P.O BOX 177, SONGEA, RUVUMA
7	IDRISA ABBAKAR KATARE	P.O BOX 2457, DODOMA, DODOMA	15	ALEX BUSUMABU LUCAS	P.O BOX 2207, TABORA, TABORA
8	CHARLES CALISTUS NGIDULA	P.O BOX 4067, KINONDONI, DAR ES SALAAM			

IMETOLEWA NA

NAIBU MAKAMU MKUU WA CHUO (TAALUMA), CHUO KIKUU CHA DAR ES SALAAM