

JARIDA LA WIKI

Toleo namba 009 | Juni 5, 2019

Stars yaanza kujiwinda rasmi na AFCON 2019

Kikosi cha timu ya soka cha taifa Taifa Stars,kime-ingia kambini Juni Mosi, katika hoteli ya White Sands,Kunduchi kujiwinda na michuano ya Mataifa Afrika inayotarajia kuanza Juni 21 hadi Julai 19,mwaka huu nchini Misri.

Kikosi hicho ambacho kitakuwa na jumla ya wachezaji 39 kabla ya kuchujwa na kubaki 32,kimeweka kambi ya siku tano,kabla ya kufunga safari kuelekea nchini Misri kwa kambi ny-ingine katika mji wa Cairo,ambayo watakaa hadi muda wa mashindano utakapoanza rasmi.

Kikosi hicho kinachonolewa na kocha Emmanuel Amunike,kinatarajia kucheza mchezo wa kirafiki Juni 13 dhidi ya wenyiji Misri 'The Pharaos' katika mji wa Alexandria,ikiwa ni mojawapo ya mchezo wa kujiipima nguvu.

Kambi ya timu ya taifa nchini imepata udhamini kutoka kwa Kampuni ya Motisun Group,ambayo imejitolea kudhamini malazi ya timu hiyo kwa muda wote watakaokuwa kambini hadi watakapoondoka Juni 7,mwaka huu

Azam yatwaa ubingwa wa ASFC

Kikosi cha timu ya soka ya Azam maarufu kama Wanalambalamba,wamefanikiwa kutwaa kombe la Shirikisho la Soka Tanzania linalojulikana kama Azam Sports Federation Cup (ASFC),baada ya kuchapa Lipuli ya Iringa kwa bao 1-0,katika mchezo uliofanyika katika dimba la Uwanja wa Ilulu,mkoani Lindi.

Mshambuliaji wa kimataifa wa Zambia,Obrey Chirwa,alifunga bao safi katika dakika ya 64,ambalo lilidumu hadi kipyenga cha mwisho kinapulizwa na mwamuzi Hance Mabena kuifanya Azam FC kutawaza-wa kuwa mabingwa wapya wa ASFC.

Mchezo huo,uliohudhuriwa na mgeni rasmi Waziri Mkuu wa Jamhuri ya Muungano wa Tanzania,Kassim Majaliwa,ulifana zaidi, huku ukihudhuriwa na watazamaji wengi,waliomiminika kutoka viunga mbalimbali vya Lindi na mikoa ya jirani.

Azam FC,wameandika historia mpya baada ya kutwaa kombe hilo kwa mara ya kwanza na wanakuwa mabingwa wa nne wa michuano hiyo tangu irejeshwe mwaka 2016, baada ya Yanga SC mwaka 2016, Simba SC mwaka 2017 na Mtibwa Sugar mwaka 2018.

Mwaka 2016 Fainali ilifanyika Uwanja wa Taifa mjini Dar es Salaam,huku 2017 ikifanyika katika Uwanja wa Jamhuri mjini Dodoma na 2018 ilifanyika katika dimba la Sheikh Amri Abeid mjini Arusha,huku mwaka huu ikipelekwa uwanja wa Ilulu,Lindi.

TFF yaingia mkataba na Romario Sports

Shirikisho la Soka Tanzania (TFF) ,limeandika historia mpya baada ya kuingia kandarasi ya miaka mitatu na kampuni ya Romario Sports 2010 LTB juu ya vifaa na jezi za timu zote za Taifa.

Mkataba huo,ambao ulitiwa saini na rais wa TFF,Wallace Karia na Mwakilishi wa Romario Sports 2010 LTB Minhaal Dewji,ulitiwa saini rasmi Mei 31mwaka huu katika Makao Makuu ya TFF na kushuhudiwa na wanahabari.

JKT Queens yaweka rekodi SWPL

Timu ya soka ya JKT Queen, imenogesha sherehe zake za ubingwa Ligi Kuu ya Wanawake (SWPL) baada ya kuichabanga timu ya Simba kwa mabao 5-1, katika mchezo ambaeo ulifanyika Mei 30, katika dimba la Uwanja wa Karume, Dar es Salaam.

JKT Queens, wameandika historia ya kutwaa kombe hilo kwa mara ya pili mfululizo, huku ikiwa imeweka kibindoni jumla ya pointi 66 katika michezo 22 iliyochenza, huku ikiwa haijawai kupoteza wala kutoka sare mchezo wowote.

Uwezo wa JKT Queens, umekuwa na muendelezo na kuifanya timu hiyo kutoa wachezaji 12 katika kikosi cha timu ya taifa ya Twiga Stars ambacho kilikuwa kikijiwinda na michuano ya kutafuta nafasi ya kufuzu kuchenza mashindano ya Olympic.

MSIMAMO WA LIGI MZUNGUKO WA 22											
	TEAM	P	W	D	L	GD	PTS				
1	JKT QUEENS	22	22	0	0	129	66				
2	ALLIANCE GIRLS	22	15	2	5	57	47				
3	SIMBA QUEENS	22	15	2	5	52	47				
4	MILANDIZI QUEENS	22	13	4	5	26	43				
5	PARAMA FC	22	13	3	6	19	42				
6	KIGOMA SISTERZ	22	9	4	9	1	31				
7	TANGA PRINCESS	22	8	2	12	-24	26				
8	DAIRAB QUEENS	22	5	6	11	-37	21				
9	TANZANIA SC	22	6	2	14	-28	20				
10	MARSH QUEENS	22	3	6	13	-46	15				
11	EVERGREEN QUEENS	22	2	4	16	-55	10				
12	MAPINDIZI QUEENS	22	2	3	17	-64	9				

THE LEAGUE WITH A BITE
Play Fair Be Positive

Infantino aipongeza Simba kwa kutwaa Ubingwa

RAIS wa Shirikisho la Soka la Kimataifa (FIFA) Gianni Infantino, ametuma salamu za pongezi kwa Klabu ya soka ya Simba kwa kuweza kutwaa Ubingwa wa Ligi Kuu Tanzania Bara kwa msimu wa pili mfululizo.

Infantino, alitoa salamau hizo kupitia rais wa Shirikisho la Mpira wa Miguu Tanzania (TFF) Wallace Karia, akisema amefurahishwa na ubingwa walioupatat Simba katika msimu wa mwaka 2018/2019.

Amemuomba rais Karia, kufikisha salamu hizo kwa uongozi, wachezaji, kocha na benchi zima la ufundi, Madaktari pamoja na mashabiki wa Simba na kuwataka kuendeleza uthubutu na hamasa. Pia, kwa niaba ya Jamii ya Mpira Kimataifa, Infantino ameishukuru Simba na TFF kwa kusaidia kusambaza ujumbe chanya wa Mpira wa Miguu, ambao unajumuisha watu wote

Waamuzi wapigwa msasa kozi ya FIFA

Katika kuhakikisha inaendelea kuwajengea uwezo waamuzi nchini, Shirikisho la Mpira Tanzania (TFF), liliandaa kozi ya Waamuzi ya FIFA na Elite, iliyofanyika Uwanja wa Karume Mei 25, 2019 Jijini Dar es Salaam.

Kozi hiyo ya FIFA kwa waamuzi ilihusisha jumla ya waamuzi 34 kutoka mikoa mbalimbali, kwa ajili ya utimamu wa mwili na kuongozwa na mkufunzi Israel Nkongo.

Taarifa kwa Watanzania

Mashabiki wa soka nchini ambao watakuwa wanampango wa kusafiri kwenda katika michuanano ya Mataifa Afrika nchini Misri mwaka huu, wanatakiwa kuingia kwenye tovuti (website) ya TFF kwenye sehemu ilioandikwa 'Media Center' na kupakua (download)fomu maalum ya kuombea Visa.

KIKOSI CHA TIMU YA TAIFA (TAIFA STARS)

Aishi Manula (Simba SC)	Mudathir Yahya (Azam FC)
Metacha Mnata (Mbao FC)	Yahya Zaydi (Ismaily-Egypt)
Suleiman Salala (Malindi FC-Zanzibar)	Jonas Mkude (Simba SC)
Aron Kalambo (Tz Prisons)	Ibrahi Ajin (Simba SC)
Claryo Boniface (U-20)	Fred Tangulu (Lipuli FC)
Hassan Kesy (Nkana - Zambia)	Shahani Chilunda (Tenerife-Spain)
Vicent Philipo (Mbao FC)	Frank Domayo (Azam FC)
Shomari Kapombe (Simba SC)	Shiza Ramadhan (Enppi-Egypt)
Gadiel Michael (Yanga SC)	Simon Msusa (Oifaa El Jadid-Morocco)
Abdi Banda (Baroka FC-South Africa)	Rashid Mandava (BDF-Botswana)
Ally Itoni (Lipuli FC)	Mbwana Samatta (Genk-Belgium)
Mohamed Hussein (Simba SC)	Thomas Ulimwengu (US Saoura-Algeria)
Agrey Morris (Azam FC)	John Bocco (Simba SC)
Kevin Yondani (Yanga SC)	Farid Mussa (Tenerife-Spain)
Erasto Nyoni (Simba SC)	Ayoub Lyanga (Coastal Union)
David Mwantika (Azam FC)	Kassim Hamis (Kagera Sugar)
Ally Ally (KMC)	Miraji Athman (Lipuli FC)
Kennedy Wilson (Singida Utd)	Kelvin John (U-17)
Faisal Salum (Yanga SC)	Adi Yusuf (Solihull Moors-England)
Himid Mao (Petrojet - Egypt)	

PLAY FAIR, BE POSITIVE
SHABIKI MKUU WA TAIFA STARS

STAFFORDBALL | STAFFFTANZANIA | STFTV | WWW.TFF.GTZ

HAIRUHUSIWI KUSAMBAWZA A KUUZWA KWA WALIO NA UMRI CHINI YA MIKA 18. TAFADHALI KUFUNYA KISTAARABU

Total Africa Cup Of Nations 2019
Egypt

Kundi C

Senegal

Algeria

Kenya

Tanzania

SHABIKI MKUU WA TAIFA STARS

STAFFORDBALL | STAFFFTANZANIA | STFTV | WWW.TFF.GTZ

HAIRUHUSIWI KUSAMBAWZA A KUUZWA KWA WALIO NA UMRI CHINI YA MIKA 18. TAFADHALI KUFUNYA KISTAARABU

REAL STARS DRINK RESPONSIBLY.

REAL STARS DON'T DRINK AND DRIVE.

18+ DRINK RESPONSIBLY.

2019 AFCON SERENGETI

RATIBA YA MATUKIO YAJAYO

Kombe la Mataifa Afrika (Misri):	Juni 21 – Julai 19
Kagame Club Cup Championship (Rwanda):	Julai 26 – Aug 10
CECAFA under 15 boys Challenge Cup:	Aug 17 – Sept 1
CECAFA under 20 boys Challenge Cup (Uganda):	Sept 14 – Sept 28
CECAFA Senior Women Challenge Cup (Tanzania):	Nov 16 – Nov 28th
CECAFA Senior Challenge Cup and Women Under 17 (Uganda)	Dec 1 – Dec 19
CECAFA Women Under 20 (Kenya): (TBC)	

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