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

Nahodha wa timu ya taifa Taifa stars,John
Bocco amewatoa hofu Watanzania kuwa
ushindi katika mchezo wa marudiano dhidi
ya Kenya Augusti 4 hauna kipingamizi.

“Mechi iliyopita imeshapita,hatujapata ma-
tokeo kama tulivyotarajia,lakini bado tuna
nafasi kubwa ya kushinda ,Kenya hawa-
tobadilika sana,hivyo tuna imani kubwa
tunaenda kushinda,”alisema Bocco na
kuongeza:

“Sio kwamba tuna kiburi na Kenya,ila mechi ijayo haitokuwa na mabadiliko makubwa kwao,labda
kitakachobadilika labda ni uwanja na mashabiki tu,ndio maana tuna hakika ya kufanya vizuri,kila
mmoja anataka aingie kwenye historia hii,kwahiyo tutapambana ili tushinde.”

Golikipa mkongwe wa timu ya soka ya taifa taifa Stars,Juma
Kaseja,bado anamatumaini makubwa kuwa timu ya taifa itai-
buka kidedea katika mchezo wa marudiano dhidi ya Kenya,Au-
gusti 4,mwaka huu,nchini Kenya.

“Nachoweza kusema kuwa mechi ya kwanza imeisha na ki-
kubwa ni kuangalia mchezo unaofuata,kama wao wameweza
kutoka suluhu nyumbani kwetu hata sisi,tunaweza kupata ush-
indi nyumbani kwao,kwahiyo kikubwa ni kutazama mapungufu
yaliyojitokeza katika mchezo wa kwanza,”alisema Kaseja.

Kaseja ambaye ni nahodha msaidizi,katika kikosi kilichocheza mchezo wa Jumapili iliyopita licha
ya kutojumuishwa tangu mwaka 2013 katika kikosi hicho lakini,alifanikiwa kulinda lango kwa
dakika zote za mchezo pasipo kuruhusu nyavu zake kutikiswa.

Toleo namba 010 | Julai 30,2019

Kaseja:Tunamatumaini ya kuwatoa Kenya

Bocco:
Ushindi lazima dhidi ya Kenya

Kikosi cha timu ya soka cha timu ya taifa ya wa-
nawake U20 ‘Tanzanite’,kinakwenda kwenye
michuano ya COSAFA kikiwa na matumaini ya
kufanya vizuri katika mashindano hayo,am-
bayo yanatarajia kuanza Augusti 1 hadi Augusti
11,mwaka huu nchini Afrika Kusini.

Kikosi hicho kinachonolewa na Bakari Shime
akisaidiana na Edina Lema kiliweka kambi yake
zaidi ya wiki mbili nchini ikijiwinda na michuano
hiyo,kina matumaini makubwa ya kuibuka kide-
dea katika mashindano hayo ya COSAFA.

U20 Wanawake:Tunaenda Afrika Kusini
kushindana,hatuendi kushiriki

Shime amesema,wachezaji wote 20 ambao anatarajia kwenda nao nchini Afrika Kusini wana-
endelea vizuri na kwa maandalizi waliyoyafanya wana imani kubwa wataweza kufanya vizuri kati-
ka michezo hiyo ya COSAFA.

Timu ya soka ya Friends of Mkwajuni imefanikiwa kutwaa ubingwa wa Ligi ya Beach Soccer msimu
wa 2018/2019 baada ya kuichabanga Tanzania Prisons kwa mabao 4-3,katika mchezo uliofanyika
mwishoni mwa wiki katika viwanja vya Coco Beach Dar es Salaam.

Mchezo huo,wa fainali ulikuwa ni wa vuta nikuvute katika muda wote wa mchezo,huku kila timu
ikionekana kuwa na uchu wa kutwaa kombe hilo.

Lakini hadi ,kipyenga cha mwisho kinapulizwa,Friends of Mkwajuni,ndio waliibuka kidedea na kut-
waa kombe hilo kwa mara ya kwanza,huku Tanzania Prisons wakiambulia nafasi ya pili na nfasi ya
tatu ikiangukia kwa Friends Rangers.

Friends Mkwajuni yatwaa ubingwa Beach Soccer 2018/2019

Fountain Gate Academy
Timu Bora Ya Vijana

Fountain Gate Academy

Abdallah Mohamed
Golikipa Bora

Friends Of Mkwajuni

Vingunguti
Timu Yenye Nidhamu

Vingunguti

Delphinius Daud
Kocha Bora

Tanzania Prisons

Ibrahim Hassan
Mfungaji Bora
Kijitonyama

Said Mashoto
Mchezaji Bora

Tanzania Prisons

Tanzania uso kwa uso na Burundi kufuzu
kombe la dunia.

Timu ya soka ya Tanzania Taifa Stars imepangwa kuanza kutupa karata yake ya kwanza
dhidi ya Burundi,katika mchezo wa kutafuta nafasi ya kufuzu fainali ya kombe la dunia

2022 nchini Qatar.

Tanzania ni miongoni mwa timu 28,ambazo zitachujwa na kubaki 14,ambazo zitaungana
na zingine 26 zenye viwango vya juu ambazo zitakuwa katika makundi 10 ambayo kila
kundi itakuwa na jumla ya timu nne.

Ambapo kwa bara la Afrika timu 5 tu ndizo zitakazoweza kupata nafasi ya kushiriki mich-
uano hiyo ya kombe la dunia.

Awali Afrika ilikuwa na matumaini kuwa idadi ya timu zitaongezeka katika michuano ya
2020,lakini ombi hilo halitahusika katika michuano hiyo,kwa maana hiyo idadi ya timu zita-
baki 32 huku Afrika ikiwakilishwa na timu 5 tu.

Zoezi hilo la upangaji wa ratiba hiyo ulifanyika Julai 29,mwaka huu katika Makao Makuu ya
Shirikisho la Soka Barani Afrika (CAF) Cairo, Misri.

Shirikisho la Mpira wa Miguu Afrika (CAF) limeteua
Waamuzi wanne na Makamishna wawili(2) kuto-
ka Tanzania kusimamia mechi za Ligi ya Mabing-
wa na Kombe la Shirikisho.

Mwamuzi Elly Sasii atasimama katikati kwenye
mchezo wa Ligi ya Mabingwa kati ya Aigle Noir ya
Burundi na Gor Mahia ya Kenya utakaochezwa
Uwanja wa Prince Louis Rwagasore,Burundi Ago-
sti 11,2019.

Sasii atasaidiwa na Mwamuzi msaidizi namba 1
Frank Komba,Mwamuzi msaidizi namba 2 Fer-
dinand Chacha,Mwamuzi wa Akiba Emmanuel
Mwandembwa na Kamishna wa mchezo anatokea
Rwanda,Gaspard Kayijuka.

Kwa upande wa Makamishna, Ahmed Mgoyi am-
eteuliwa kuwa Kamishna katika wa mchezo wa
marudiano Ligi ya Mabingwa kati ya Gor Mahia
dhidi ya Aigle Noir utakaochezwa kati ya Agosti
23,24 na 25 nchini Kenya.

Huku, Khalid Abdallah akiteuliwa kuwa Kamishna
wa mchezo wa Kombe la Shirikisho kati ya Pro-
line FC ya Uganda na Master Security Services ya
Malawi utakaochezwa katika Uwanja wa Kampala
Startimes nchini Uganda.

CAF yateua Waamuzi na
Makamishna wa Tanzania

AS KIGALI (Rwanda)
Ethiopia 1 (Ethiopia)

KMC (Tanzania)
Azam FC (Tanzania)

KMC (Tanzania)
Azam FC (Tanzania)

AS KIGALI (Rwanda)
Ethiopia 1 (Ethiopia)

Yanga SC (Tanzania)
UD Songo (Msumbiji)

Township Rplles (Botswana)
Simba SC (Tanzania)

Township Rplles (Botswana)
Simba SC (Tanzania)

Yanga SC (Tanzania)
UD Songo (Msumbiji)

VS
VS

VS
VS

VS
VS

VS
VS

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

Day Match Stadium Kick off

Date No: Home Team Away Team Venue Time

23.08.2019(Sat) 1 JKT TANZANIA FC Vs SIMBA SC UHURU 1600 HRS

24.08.2019(Sat) 2 MBAO FC Vs ALLIANCE FC CCM KIRUMBA 1600 HRS

24.08.2019(Sat) 3 MBEYA CITY FC Vs TANZANIA PRISONS FC SOKOINE 1600 HRS

24.08.2019(Sat) 4 NAMUNGO FC Vs NDANDA FC MAJALIWA 1600 HRS

24.08.2019(Sat) 5 POLISI TANZANIA FC Vs COASTAL UNION FC USHIRIKA 1600 HRS

24.08.2019(Sat) 6 BIASHARA UNITED FC Vs KAGERA SUGAR FC KARUME 1600 HRS

25.08.2019(Sun) 7 MWADUI FC Vs SINGIDA UNITED FC MWADUI COMPLEX 1600 HRS

25.08.2019(Sun) 8 LIPULI FC Vs MTIBWA SUGAR FC SAMORA 1600 HRS

28.08.2019(Wed) 9 YOUNG AFRICANS SC Vs RUVU SHOOTING SC UHURU 1600 HRS

29.08.2019(Thu) 10 KMC FC Vs AZAM FC UHURU 1600 HRS

14.09.2019(Sat) 11 NAMUNGO FC Vs SINGIDA UNITED FC MAJALIWA 1600 HRS

14.09.2019(Sat) 12 JKT TANZANIA FC Vs LIPULI FC ISAMUHYO 1600 HRS

14.09.2019(Sat) 13 MBAO FC Vs BIASHARA UNITED FC CCM KIRUMBA 1600 HRS

15.09.2019(Sun) 14 NDANDA FC Vs MWADUI FC NANGWANDA 1600 HRS

15.09.2019(Sun) 15 TANZANIA PRISONS FC Vs RUVU SHOOTING FC SOKOINE 1600 HRS

15.09.2019(Sun) 16 ALLIANCE FC Vs KAGERA SUGAR FC NYAMAGANA 1600 HRS

18.09.2019(Wed) 17 MBEYA CITY FC Vs YOUNG AFRICANS SC SOKOINE 1600 HRS

18.09.2019(Wed) 18 POLISI TANZANIA FC Vs AZAM FC USHIRIKA 1600 HRS

18.09.2019(Wed) 19 COASTAL UNION FC Vs KMC FC MKWAKWANI 1600 HRS

17.09.2019(Tue) 20 SIMBA SC Vs MTIBWA SUGAR FC UHURU 1600 HRS

21.09.2019(Sat) 21 NAMUNGO FC Vs MWADUI FC MAJALIWA 1600 HRS

21.09.2019(Sat) 22 TANZANIA PRISONS FC Vs YOUNG AFRICANS SC SOKOINE 1600 HRS

21.09.2019(Sat) 23 JKT TANZANIA FC Vs MTIBWA SUGAR FC ISAMUHYO 1600 HRS

21.09.2019(Sat) 24 ALLIANCE FC Vs BIASHARA UNITED FC NYAMAGANA 1600 HRS

21.09.2019(Sat) 25 POLISI TANZANIA FC Vs KMC FC USHIRIKA 1600 HRS

21.09.2019(Sat) 26 COASTAL UNION FC Vs AZAM FC MKWAKWANI 1600 HRS

21.09.2019(Sat) 27 NDANDA FC Vs SINGIDA UNITED FC NANGWANDA 1600 HRS

22.09.2019(Sun) 28 MBEYA CITY FC Vs RUVU SHOOTING FC SOKOINE 1600 HRS

22.09.2019(Sun) 29 SIMBA SC Vs LIPULI FC UHURU 1600 HRS

22.09.2019(Sun) 30 MBAO FC Vs KAGERA SUGAR FC CCM KIRUMBA 1600 HRS

IC PRELIMINARIES 2ND LEG (23 - 25 AUGUST,2019)

IC 1/16TH FINAL - 1ST LEG (13 - 15 SEPTEMBER,2019)

IC 1/16TH FINAL - 2ND LEG (27 - 29 SEPTEMBER,2019)

TANZANIA FOOTBALL FEDERATION

 R
ou

nd
 3

 R
ou

nd
 2

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

Score

23TH AUGUST 2019 - 24TH MAY 2020
NGAO YA JAMII - 17TH AUGUST,2019 (SIMBA SC v AZAM FC) - SAMORA STADIUM(IRINGA)

 FIXTURE

Full time

 TANZANIA PREMIER LEAGUE (TPL) 2019/2020

FIFA OFFICIAL/FRIENDLY MATCH - 02 - 10 SEPTEMBER,2019

F i x t u r e

 R
ou

nd
 1

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

Ratiba ya Mechi za Klabu Bingwa Afrika Hatua ya Awali 2019/20

Ratiba ya Mechi za Kombe la Shirikisho Hatua ya Awali 2019/20

9/10/11.08.2019

23/24/25.08.2019

9/10/11.08.2019

23/24/25.08.2019

NGAO YA JAMII
17.08.2019 | Uwanja wa Taifa

VS

