
Jarida la Wiki . Toleo la Nane . 1Jarida la Wiki . Toleo la Nane . 1

J A R I D A
L A W I K I

Toleo namba 008 | Mei 22,2019

Nahodha wa timu ya soka ya Tanzania Taifa
Stars na mshambuliaji wa klabu ya KRC Genk

Mbwana Samatta, ameendelea kujiandikia historia
mpya kila kukicha baada ya klabu yake kutwaa
ubingwa wa Ubelgiji mwishoni mwa wiki iliyopita.

Timu ya soka ya Genk,imefanikiwa kutwaa ubingwa
huo baada ya kufi kisha alama …,ambazo zimewa-
fanya wapate tiketi ya moja kwa moja kushiriki mi-
chuano ya Klabu Bingwa Ulaya.

Sama� a aendelea kupeta Ulaya

Mwezi huu umekuwa mzuri kwa Samatta,baada ya kufanikiwa kutwaa tunzo ya
mchezaji bora wa mwaka kwa kwa wachezaji wenye asili ya weusi katika Ligi Kuu
ya Ubelgiji,huku pia akiwa kinara katika ufungaji kwa kuweka kibindoni mabao
23.

. Jarida la Wiki . Toleo la Nane2

Mabingwa wa soka nchini Simba SC wanaingia kati-
ka mchezo wa kirafiki wa Kimataifa dhidi ya Sevilla
wakiwa kileleni mwa Ligi Kuu Tanzania Bara.

Ushindi wa mabo 2-0,walioupata dhidi ya Ndanda
wanaifanya klabu hiyo kuingia uwanjani wakiwa na
matumaini ya kufanya vizuri katika mchezo huo mgu-
mu,dhidi ya miamba hiyo ya Hispania.

Simba uso kwa uso na Sevilla Mei 23

Uwezo wa mchezaji mmoja mmoja na timu
nzima ya Sevilla,unaufanya mchezo huo dhi-
di ya Simba,kuwa mgumu na wa kuvutia,hasa
ikizingatiwa Simba atakuwa nataka kuandika
historia mpya kama atafanikiwa kuwafunga
vijana hao wa Laliga.

Mchezo huo,ambao umevuta hisia kubwa ku-
toka kwa mashabiki ndani na nje ya mipaka
ya Tanzania, unataraji kiuanza majira ya saa
moja jioni katika dimba la Uwanja wa Taifa
Dar es Salaam.

Jarida la Wiki . Toleo la Nane . 3

Kikosi cha Sevilla (Hispania) Kikosi cha Simba SC (Tanzania)

JKT Queens yabeba tena SWL

Timu ya soka ya JKT Queens imeendeleza ubabe katikia Ligi Kuu ya Wanawake
‘Serengeti Lite Women Premier League’,kwa kutwaa ubingwa mara mbili mfululizo.
JKT Queens,wameonogesha ubingwa wao baada ya kumaliza Ligi kwa kuichapa timu
ya PANAMA FC kwa mabao 2-1 katika mchezo wa mwisho uliofanyika katika dimba la
Uwanja wa Kinesi Jumapili iliyopita.

Mabingwa hao wameandika historia katika Ligi ya Wanawake kwa kutwaa,ubingwa
mara mbili mfululizo tangu LIgi hiyo kuanzishwa,huku msimu huu wakiweka kibindoni
jumla ya pointi 66 Katika michezo 22 waliyocheza.

. Jarida la Wiki . Toleo la Nane4

Timu ya soka ya Pan African wame-
fanikiwa kutawazwa kuwa mabing-
wa wapya wa Ligi ya Mabingwa
wa Mikoa (RCL) msimu wa mwaka
2018/2019,baada ya kuitandi-
ka DTB FC kwa mikwaju ya penalti
5-4,katika dimba la Halmashauri
Bariadi,Simiyu.

Fainali hiyo,ilikuwa ni ya kuvuta ni-
kuvute,kutokana na timu zote mbi-
li kuonesha soka maridadi na la
ushindani, lililopelekea timu hizo
hadi kipyenga cha mwisho

kumaliza kwa sare ya kufungana mabao 2-2.
Ambapo katika mchezo huo, Pan African mabao yao yalifungwa na Ayoub Ayoub na Laurent Mugi-
ra,huku DTB FC mabao yao yote yakifungwa na Hussein Hussein.

Kutokana na timu zote kushindwa kupata ushindi katika dakika 90 na zile 30 za nyongeza, ilimlazi-
mu mwamuzi Ramadhan Kiloko kuamuru sheria ya mikwaju ya penalti kutumika,ambapo Pan African
walifanikiwa kuibuka mabingwa wapya wa RCL.

Mbuni FC rasmi Daraja la Pili
Vijana wa Arusha,Mbuni FC wamefanikiwa kupata nafasi ya kucheza Ligi Daraja la
Pili baada ya kuwachapa Isanga Rangers ya Mbeya kwa mabao 2-0,kayika mchezo
uliofanyika katika Uwanja wa halmashauri Bariadi,Simiyu.

Mchezo huo wa Ligi ya Mabingwa wa Mikoa (RCL) kutafuta nafasi ya tatu, umeifa-
nya Mbuni FC,kuibuka mshindi na na kuungana na Pan African na DTB za Dar es Sa-
laam kushiriki Ligi Daraja la Pili msimu wa 2019/2020.

Pan Afrika yaibuka kidedea RCL

Jarida la Wiki . Toleo la Nane . 5

Kuelekea Fainali ya Kombe la Shirikisho Ilulu

AZAM FC

Ilianzishwa 2004
Mahali inapotoka Dar es Salaam
Uwanja wa Nyumbani Azam Complex

LIPULI FC

Ilianzishwa 1959 ikiitwa Taita FC
1973 ilibadilishwa kuwa Lipuli SC
2001ilibadilishwa kutoka SC kuwa FC
Mahali inapotoka Iringa
Uwanja wa Nyumbani Samora

Safari ya Azam FC kufi ka Fainali

Azam 1-0 KMC (03.05.2019) Nusu Fainali.

Kagera Sugar 0-1 Azam FC (29.03.2019)
Robo Fainali.

Azam 3 - 0 Rhino Rangers (25.02.2019)
Raundi ya 5.

Azam FC 2 - 0 Pamba FC (28.01.2019)
Raundi ya 4.

Azam FC 2 - 0 Madini FC (23.12.2018)
Raundi ya 3.

Safari ya Lipuli FC kufi ka Fainali

Lipuli FC 2 - 0 Yanga SC (06.05.2019) Nusu
Fainali.

Lipuli FC 2 - 0 Singida Utd (27.03.2019)
Robo fainali.

Lipuli FC 3 - 1 Dodoma FC (23.02.2019)
Raundi ya 5.

Polisi TZ 1 - 1 Lipuli FC (Penati 2-3),
26.01.2019 Raundi ya 4.

Lipuli FC 9 - 0 Laela FC (22.12.2018) Raundi
ya 3.

. Jarida la Wiki . Toleo la Nane6

Simba yatetea ubingwa kwa kishindo
Ushindi wa mabao 2-0 dhidi ya Singida United,umetosha kui-
pa ubingwa timu ya soka ya Simba msimu wa 2018/19,huku
mkononi ikiwa na mechi mbili zimebaki kabla ya dirisha la
Ligi Kuu Tanzania bara kufungwa rasmi.

Simba ametetea ubingwa huo,kwa mtaji wa pointi 91, am-
bazo haziwezi kufikiwa na timu yoyote kwa mechi zilizo-
salia,huku pia ikiwa na mtaji mkubwa wa mabao ya kufunga
ambayo hadi sasa ni 62.

Ubingwa huo ni wa 20 kwa Simba ,huku pia ikiwa ishawai
kuchukua miaka ya 1965,1966,1973,1976,1977,1978,197
9,1980,1984,1990,1994,1995,2001,2003,2004,2007,201
0,2012,2018 na 2019.

Jarida la Wiki . Toleo la Nane . 7

Matukio katika Picha ya Ligi ya Vijana U20
Premier League

. Jarida la Wiki . Toleo la Nane8

U15 & U17 Katika Picha

Jarida la Wiki . Toleo la Nane . 9

NO TEAMS P W D L GF GA GD PTS
1 JKT QUEENS 22 22 0 0 125 6 119 66
2 ALLIANCE GIRLS 22 15 2 5 77 20 57 47
3 SIMBA QUEENS 22 15 2 5 67 15 52 47
4 MLANDIZI QUEENS 22 13 4 5 41 15 26 43
5 PANAMA FC 22 13 3 6 54 35 19 42
6 SISTERZ FC 22 9 4 9 36 35 1 31
7 YANGA PRINCESS 22 8 2 12 30 54 -24 26
8 BAOBAB QUEENS 22 5 6 11 22 59 -37 21
9 TANZANITE SC 22 6 2 14 18 46 -28 20
10 MARSH QUEENS 22 3 6 13 20 66 -46 15
11 EVERGREEN QUEENS 22 2 4 16 13 68 -55 10
12 MAPINDUZI QUEENS 22 2 3 17 5 89 -84 9

TOTAL 132 56.5 19 56.5 508 508 0 377

Champions

Relegation

TANZANIA FOOTBALL FEDERATION
WOMEN'S PREMIER LEAGUE 2018/2019

WPL - ROUND 22

Msimamo wa Ligi Kuu ya Wanawake baada ya mzunguko wa 22

SWPL

. Jarida la Wiki . Toleo la Nane10

TPL
Msimamo wa TPL

NO TEAMS P W D L GF GA GD PTS
1 SIMBA SC 36 29 4 3 76 14 62 91
2 YOUNG AFRICANS 36 26 5 5 55 25 30 83
3 AZAM FC 36 19 12 5 50 21 29 69
4 KMC 37 12 16 9 38 25 13 52
5 MTIBWA SUGAR 36 14 7 15 35 31 4 49
6 LIPULI 36 12 12 11 30 36 -6 48
7 MBEYA CITY 36 13 8 15 38 38 0 47
8 NDANDA FC 36 12 11 13 23 33 -10 47
9 SINGIDA UNITED 37 11 12 14 30 39 -9 45
10 STAND UNITED 36 12 8 16 36 44 -8 44
11 ALLIANCE FC 36 11 11 14 31 40 -9 44
12 COASTAL UNION 36 10 14 12 31 42 -11 44
13 MBAO FC 37 11 11 16 26 40 -14 44
14 TANZANIA PRISONS 36 10 13 13 26 28 -2 43
15 BIASHARA UNITED 36 11 10 15 28 33 -5 43
16 KAGERA SUGAR 36 10 13 13 32 41 -9 43
17 RUVU SHOOTING 37 10 12 15 34 43 -9 42
18 JKT TANZANIA 36 9 14 13 25 35 -10 41
19 MWADUI FC 36 10 8 18 41 51 -10 38
20 AFRICAN LYON 36 4 11 21 22 48 -26 23

TOTAL 362 128 106 128 707 707 0 980

CAF Champions League(CL)
PlayOff (Knockout)

TANZANIA FOOTBALL FEDERATION
STANDING TANZANIA PREMIER LEAGUE (TPL) 2018/2019

 Karume Memorial Stadium, Uhuru/ShauriMoyo Road-Ilala, P. O. BoX 1574 DAR ES SALAAM

Day Match Stadium Kick off Region

Date No: Home Team Away Team Venue Time Centre

7 25.05.2019(Sat) 64 SIMBA Vs BIASHARA UNITED UHURU 1600HRS DAR

19 16.05.2019(Thu) 189 SIMBA Vs MTIBWA SUGAR UHURU 1600HRS DAR

23 19.05.2019(Sun) 221 SIMBA Vs NDANDA UHURU 1600HRS DAR

34 18.05.2019(Sat) 331 AFRICAN LYON Vs MBEYA CITY UHURU 1600HRS DAR

35 15.05.2019(Wed) 345 MBEYA CITY Vs COASTAL UNION SOKOINE
1600HRS

MBEYA

16.05.2019(Thu) 358 KAGERA SUGAR Vs STAND UNITED KAITABA 1600HRS KAGERA

15.05.2019(Wed) 359 BIASHARA UNITED Vs ALLIANCE FC KARUME 1600HRS MUSOMA

22.05.2019(Wed) 361 NDANDA Vs LIPULI NANGWANDA 1600HRS MTWARA

22.05.2019(Wed) 362 MWADUI Vs AFRICAN LYON MWADUI COMPLEX 1600HRS SHINYANGA

22.05.2019(Wed) 363 AZAM Vs MTIBWA SUGAR AZAM COMPLEX 2000HRS DAR

22.05.2019(Wed) 364 YOUNG AFRICANS Vs MBEYA CITY UHURU 1600HRS DAR

21.05.2019(Tue) 365 SINGIDA UNITED Vs SIMBA NAMFUA 1600HRS SINGIDA

23.05.2019(Thu) 366 ALLIANCE FC Vs STAND UNITED NYAMAGANA 1600HRS MWANZA

23.05.2019(Thu) 367 COASTAL UNION Vs TANZANIA PRISONS MKWAKWANI 1600HRS TANGA

23.05.2019(Thu) 368 JKT TANZANIA Vs KAGERA SUGAR MAJ.GEN.ISAMUHYO 1600HRS DAR

21.05.2019(Tue) 369 MBAO Vs KMC CCM KIRUMBA 1600HRS MWANZA

20.05.2019(Mon) 370 BIASHARA UNITED Vs RUVU SHOOTING KARUME 1600HRS MUSOMA

28.05.2019(Tue) 371 MTIBWA SUGAR Vs SIMBA JAMHURI 1600HRS MOROGORO

28.05.2019(Tue) 372 YOUNG AFRICANS Vs AZAM UHURU 1600HRS DAR

28.05.2019(Tue) 373 COASTAL UNION Vs SINGIDA UNITED MKWAKWANI 1600HRS TANGA

28.05.2019(Tue) 374 MWADUI Vs NDANDA MWADUI COMPLEX 1600HRS SHINYANGA

28.05.2019(Tue) 375 JKT TANZANIA Vs STAND UNITED MAJ.GEN.ISAMUHYO 1600HRS DAR

28.05.2019(Tue) 376 RUVU SHOOTING Vs ALLIANCE FC MABATINI 1600HRS PWANI

28.05.2019(Tue) 377 MBEYA CITY Vs BIASHARA UNITED TBA 1600HRS MBEYA

28.05.2019(Tue) 378 MBAO Vs KAGERA SUGAR CCM KIRUMBA 1600HRS MWANZA

28.05.2019(Tue) 379 TANZANIA PRISONS Vs LIPULI SOKOINE 1600HRS MBEYA

28.05.2019(Tue) 380 AFRICAN LYON Vs KMC AZAM COMPLEX 1600HRS DAR

TANZANIA FOOTBALL FEDERATION

TeleFax: (255) 22 286 18 15, Email: tanfootball@tff.or.tz, tplb.tplb@yahoo.com, Website: www.tff.or.tz

 TANZANIA PREMIER LEAGUE (TPL) 2018/19
 FIXTURE

8TH MAY - 28TH MAY 2019

GEN SECRETARY - TFF CEO - TPLB

F i x t u r e

Score

Full time

36
 R

ou
nd

 3
7

 R
ou

nd
 3

8

1ST JUNE - FA FINAL

Ratiba ya Michezo ya Mzunguko wa 37 na 38

Jarida la Wiki . Toleo la Nane . 11

Taarifa kwa Watanzania
Mashabiki wa soka nchini ambao watakuwa wanampango wa kusafi ri kwenda katika michua-
no ya Mataifa Afrika nchini Misri mwaka huu,wanatakiwa kuingia kwenye tovuti (website) ya
TFF kwenye sehemu iliyoandikwa ‘Media Center’ na kupakua (download)fomu maalum ya
kuombea Visa.

PLAY FAIR, BE POSITIVE

SHABIKI MKUU WA TAIFA STARS
 @TFFTANZANIA @TANFOOTBALL @TFF TV WWW.TFF.OR.TZ

KIKOSI CHA TIMU YA TAIFA (TAIFA STARS)

HAIRUHUSIWI KUSAMBAZWA AU KUUZWA KWA WALIO NA UMRI CHINI YA MIAKA 18. TAFADHALI KUNYWA KISTAARABU

@TANFOOTBALL

KIKOSI CHA TIMU YA TAIFA (TAIFA STARS)

Aishi Manula (Simba SC)
Metacha Mnata (Mbao FC)
Suleiman Salula (Malindi FC-Zanzibar)
Aron Kalambo (Tz Prisons)
Claryo Boniface (U-20)
Hassan Kessy (Nkana - Zambia)
Vicent Philipo (Mbao FC)
Shomari Kapombe (Simba SC)
Gadiel Michael (Yanga SC)
Abdi Banda (Baroka FC-South Africa)
Ally Mtoni (Lipuli FC)
Mohamed Hussein (Simba SC)
Agrey Morris (Azam FC)
Kelvin Yondani (Yanga SC)
Erasto Nyoni (Simba SC)
David Mwantika (Azam FC)
Ally Ally (KMC)
Kennedy Wilson (Singida Utd)
Feisal Salum (Yanga SC)
Himid Mao (Petrojet - Egypty)

PLAY FAIR, BE POSITIVE

SHABIKI MKUU WA TAIFA STARS

KIKOSI CHA TIMU YA TAIFA (TAIFA STARS)

SHABIKI MKUU WA TAIFA STARS

KIKOSI CHA TIMU YA TAIFA (TAIFA STARS)

(Malindi FC-Zanzibar)

(Baroka FC-South Africa)

Mudathir Yahya (Azam FC)
Yahya Zaydi (Ismaily-Egypty)
Jonas Mkude (Simba SC)
Ibrahi Ajib (Yanga SC)
Fred Tangalu (Lipuli FC)
Shabani Chilunda (Tenerife-Spain)
Frank Domayo (Azam FC)
Shiza Ramadhani (Enppi-Egypty)
Simon Msuva (Difaa El Jadid-Morocco)
Rashid Mandawa (BDF-Botswana)
Mbwana Samatta (Genk-Belgium)
Thomas Ulimwengu (JS Saoura-Algeria)
John Bocco (Simba SC)
Farid Mussa (Tenerife-Spain)
Ayoub Lyanga (Coastal Union)
Kassim Hamis (Kagera Sugar)
Miraji Athuman (Lipuli FC)
Kelvin John (U-17)
Adi Yussuf (Solihull Moors-England)

. Jarida la Wiki . Toleo la Nane12

*Prices in US Dollars are rounded to the nearest whole number

 AFCON 2019 - FINAL TICKET PRICE
 # G Group/Game Date Stadium CAT 1 CAT 1 Upper CAT 2 CAT 3

 Group Stage Price (EGP)
Price

(USD) Price (EGP) Price (USD)
Price
(EGP)

Price
(USD) Price (EGP) Price (USD)

 1 A Egypt vs Zimbabwe Fri 21/06/19 Cairo Intl Stadium EGP 600 $ 35 EGP 500 $ 29 EGP 400 $ 24 EGP 150 $ 9
 2 A DR Congo vs Uganda Cairo Intl Stadium EGP 250 $ 15 EGP 200 $ 12 EGP 100 $ 6 EGP 50 $ 3
 3 B Nigeria vs Burundi Sat 22/06/19 Alexandria

EGP 500 $ 29

EGP 300

$ 18 EGP 100 $ 6 4 B Guinea vs Madagascar Alexandria
 5 C Senegal vs Tanzania 30 June Cairo

EGP 500 $ 29

EGP 300

$ 18 EGP 100 $ 6 6 C Algeria vs Kenya Sun 23/06/19 30 June Cairo
 7 D Morocco vs Namibia Al Salam Cairo EGP 250 $ 15 EGP 100 $ 6 EGP 50 $ 3
 8 D Côte d’Ivoire vs South Africa Al Salam Cairo EGP 250 $ 15 EGP 100 $ 6 EGP 50 $ 3
 9 E Tunisia vs Angola Mon 24/06/19 Suez

EGP 500 $ 29

EGP 300

$ 18 EGP 100 $ 6 10 E Mali vs Mauritania Suez
 11 F Cameroon vs Guinea-Bissau

Tue 25/06/19
Ismailia

EGP 500 $ 29

EGP 300

$ 18 EGP 100 $ 6 12 F Ghana vs Benin Ismailia
 13 A Egypt vs DR Congo Cairo Intl Stadium

EGP 600 $ 35 EGP 500 $ 29 EGP 400

$ 24 EGP 150 $ 9 14 A Uganda vs Zimbabwe Wed 26/06/19 Cairo Intl Stadium
 15 B Nigeria vs Guinea Alexandria EGP 250 $ 15 EGP 100 $ 6 EGP 50 $ 3
 16 B Madagascar vs Burundi Alexandria EGP 250 $ 15 EGP 100 $ 6 EGP 50 $ 3
 17 C Senegal vs Algeria Thu 27/06/19 30 June Cairo

EGP 500 $ 29

EGP 300

$ 18 EGP 100 $ 6 18 C Kenya vs Tanzania 30 June Cairo
 19 D Morocco vs Côte d’Ivoire Al Salam Cairo

EGP 500 $ 29

EGP 300

$ 18 EGP 100 $ 6 20 D South Africa vs Namibia Fri 28/06/19 Al Salam Cairo
 21 E Tunisia vs Mali Suez EGP 250 $ 15 EGP 100 $ 6 EGP 50 $ 3
 22 E Mauritania vs Angola Suez EGP 250 $ 15 EGP 100 $ 6 EGP 50 $ 3
 23 F Cameroon vs Ghana Sat 29/06/19 Ismailia

EGP 500 $ 29

EGP 300

$ 18 EGP 100 $ 6 24 F Benin vs Guinea-Bissau Ismailia
 25 A Uganda vs Egypt Cairo Intl Stadium EGP 600 $ 35 EGP 500 $ 29 EGP 400 $ 24 EGP 150 $ 9
 26 A Zimbabwe vs DR Congo

Sun 30/06/19
30 June Cairo EGP 250 $ 15 EGP 100 $ 6 EGP 50 $ 3

 27 B Madagascar vs Nigeria Alexandria EGP 250 $ 15 EGP 100 $ 6 EGP 50 $ 3
 28 B Burundi vs Guinea Al Salam Cairo EGP 250 $ 15 EGP 100 $ 6 EGP 50 $ 3
 29 C Kenya vs Senegal 30 June Cairo

EGP 500 $ 29

EGP 300

$ 18 EGP 100 $ 6 32 D Namibia vs Côte d’Ivoire
Mon 01/07/19

30 June Cairo

31

D South Africa vs Morocco Al Salam Cairo
EGP 500 $ 29

EGP 300

$ 18 EGP 100 $ 6

 30 C Tanzania vs Algeria Al Salam Cairo
 33 E Mauritania vs Tunisia Suez

EGP 500 $ 29

EGP 300

$ 18 EGP 100 $ 6 36 F Guinea-Bissau vs Ghana
Tue 02/07/19

Suez

35

F Benin vs Cameroon Ismailia
EGP 500 $ 29

EGP 300

$ 18 EGP 100 $ 6

 34 E Angola vs Mali Ismailia
 # Group/Game Date Stadium

 Round of 16 Price (EGP)
Price

(USD) Price (EGP) Price (USD) Price (EGP)
Price
(USD) Price (EGP) Price (USD)

 R1 1D vs 3B /3E /3F Fri 05/07/19 Al Salam Cairo EGP 600 $ 35 EGP 400 $ 24 EGP 200 $ 12
 R2 Egypt 2A vs 2C Cairo Intl Stadium EGP 600 $ 35 EGP 500 $ 29 EGP 400 $ 24 EGP 200 $ 12
 R3 Egypt 1A vs 3C /3D /3E Sat 06/07/19 Cairo Intl Stadium EGP 600 $ 35 EGP 500 $ 29 EGP 400 $ 24 EGP 200 $ 12
 R4 2B vs 2F Alexandria EGP 600 $ 35 EGP 400 $ 24 EGP 200 $ 12
 R5 1B / vs 3A /3C/3D Sun 07/07/19 Alexandria EGP 600 $ 35 EGP 400 $ 24 EGP 200 $ 12
 R6 1C vs Egypt 3A / 3B / 3F 30 June Cairo EGP 600 $ 35 EGP 400 $ 24 EGP 200 $ 12
 R7 1E vs 2D Mon 08/07/19 Suez EGP 600 $ 35 EGP 400 $ 24 EGP 200 $ 12
 R8 1F vs 2E Ismailia EGP 600 $ 35 EGP 400 $ 24 EGP 200 $ 12

¼

final
 ### (QF 1) Win R2 - Win R1 Wed 10/07/19 30 June Cairo EGP 600 $ 35 EGP 400 $ 24 EGP 200 $ 12
 ### (QF 2) Win R4 - Win R3 Cairo Intl Stadium EGP 600 $ 35 EGP 500 $ 29 EGP 400 $ 24 EGP 200 $ 12
 ### (QF 3) Win R7 - Win R6 Thu 11/07/19 Suez EGP 600 $ 35 EGP 400 $ 24 EGP 200 $ 12
 ### (QF 4) Win R5 - Win R8 Al Salam Cairo EGP 600 $ 35 EGP 400 $ 24 EGP 200 $ 12

½

Final
 ### (SF 1) Win 45 – Win 48 Sun 14/07/19 30 June Cairo EGP 1,000 $ 59 EGP 500 $ 29 EGP 300 $ 18
 ### (SF 2) Win 47 – Win 46 Cairo Intl Stadium EGP 1,000 $ 59 EGP 800 $ 47 EGP 500 $ 29 EGP 300 $ 18
3rd place

 ### Los 49 – Los 50
Wed
17/07/19 Al Salam Cairo EGP 600 $ 35 EGP 400 $ 24 EGP 200 $ 12

 Final
 52 Win 49 - Win 50 Fri 19/07/19 Cairo Intl Stadium EGP 1,800 $ 106 EGP 1,500 $ 88 EGP 750 $ 44 EGP 500 $ 29

Bei za Tiketi za AFCON 2019 Misri

Jarida la Wiki . Toleo la Nane . 13

RATIBA YA MATUKIO YAJAYO
Mechi ya Kirafi ki Simba vs Sevilla ya Hispania:

RCL Fainali

Azam Sports Federation Cup Fainali

Kombe la Mataifa Afrika (Misri):

Kagame Club Cup Championship (Rwanda):

CECAFA under 15 boys Challenge Cup:

CECAFA under 20 boys Challenge Cup (Uganda):

CECAFA Senior Women Challenge Cup (Tanzania):

CECAFA Senior Challenge Cup and Women Under 17 (Uganda)

CECAFA Women Under 20 (Kenya): (TBC)

Mei 23

Mei 10 - 19

Juni 1

Juni 21 – Julai 19

Julai 26 – Aug 10

Aug 17 – Sept 1

Sept 14 – Sept 28

Nov 16 – Nov 28th

Dec 1 – Dec 19

Fainali Kombe la Shirikisho 2018/2019
01.06.2019

VS
Ilulu - Lindi

Shirikisho la Mpira wa Miguu Tanzania (TFF)
Karume Memorial Stadium
Uhuru/Shaurimoyo Road P.O.Box 1574
Telefax: +255 22 286 1815 Ilala - Dar es Salaam
Email: tanfootball@tff.or.tz
Website: www.tff.or.tz

