

තෙවන වාර පරීක්ෂණය - 6 ශ්‍රේණිය - 2019
Third Term Test - Grade 6 - 2019

Name:- Civic Education Time: 02 hours

● Answer all the questions.

part I

● Select the correct answer for the questions (1) to (5) and write it in the blank.

(comprehenensively/ fashions / built / customs / standards)

- (01) Man made objects in the natural environment belong to environment.
- (02) The things we should follow and shouldn't follow are called
- (03) Use culturally inappropriate is a bad conduct in the society.
- (04) Active listening means listen attentively and
- (05) The social that have existed from the past are called traditions.

● If the statements from (6) to (10) are correct, Put a tick (✓), if incorrect put a cross (X) in the brackets.

- (06) As a result of traditions and rules which are related to the various stages of life, the well-being of both person and society is occured. ()
- (07) The usage of resources is going down day by day due to the increasement of population and complexity of social needs. ()
- (08) The mineral resources like coal, tin, iron get depleted and they recover in a short period of time. ()
- (09) Both producer and customer are able to be proud of local products and local resources by appreciating them. ()
- (10) The technical knowledge and skills which Sri Lankans possessed of irrigation systems are as powerful as modern technology.

● **Underline the correct answer for the questions (11) to (15)**

- (11) "Father of free education" is the term which is used for
 (1) Mr. T. B. Jaya (2) Mr. C. W. W. Kannangara
 (3) Mr. Senaka Bibile (4) Mr. S. W. R. D. Bandaranayake
- (12) Select the answer which has only good qualities of a person.
 (1) Selfishness, suspicion, loyalty
 (2) aggressiveness, lying, simplicity
 (3) Speaking pleasant words, kindness, truthfulness
 (4) anger, patience, jealousy.
- (13) What is a favourable feature from the following, which is occurred due to planning and organization.
 (1) Decreasing self-confidence (2) Increasing problems.
 (3) Mental stress (4) Works become easy.
- (14) What is a feature that can be seen in an unsystemctic student?
 (1) Achieves one's goals. (2) Wins challenges easily
 (3) Postponing work (4) Do not neglect essential steps.
- (15) What is a feature of public property from the following?
 (1) Available to everyone.
 (2) Facilities are provided by the government with expecting profit.
 (3) Provide only the people those who have an income.
 (4) Non concerning on future generation

● **Write the answers for the questions (16) to (20) using the given picture.**

A.

(16) Identify the situation given in picture A well and write two reasons for that kind of incident.

1.
2.

(17) Write two effects of the incident which is given in the picture A

1.
2.

B.

(18) There is an instance where a student works co-operatively in the school in the picture B. Write two benefits from that kind of situation.

1.
2.

(19) Write two methods which you use to appreciate others' talents

1.
2.

(20) Write two things you feel when you are admired by others.

1.
2.

(2 × 20 = 40)

Part II

- First question is compulsory.
- Answer five questions including the first question
- පළමු ප්‍රශ්නයට ලකුණු 16ක් ද, අනෙක් ප්‍රශ්නවලට ලකුණු 11 බැගින් ද ලැබේ.

01. (i) Write two situations where the land is used which is a natural resource.

Land	<ol style="list-style-type: none"> 1. 2. 	(02 marks)
------	--	------------

(ii) Write two benefits which can be derived through training the human resource

1.
2.

(02 marks)

(iii)

A

B

C

D

E

F

Categorize the above physical resources as follow. Write the English letters on the space.

(06 marks)

(06 marks)

(iv) Write three steps that can be taken to conserve physical resources.

1.
2.
3.

(03 marks)

(v) Name three volunteer organizations in your area

1.
2.
3.

(03 marks)

02. (i) School maintains relationships with different personal groups and communities. The following diagram shows how a school maintains relationships with other external communities. Complete it.

(04 marks)

(ii) School supports for community activities in various occasions. Name three situations where the school is used for community services.

1.
2.
3.

(03 marks)

(iii) Complete the following table regarding the duties and responsibilities of you as a member of the school

Rights of you	Duties related to those rights.
Being in the school safely	1. 2.
Education	1. 2.

(04 marks)

03. (i) A few human resources who engage in various occupations are in the pictures from (1) to (6). Identify them correctly and complete the following diagram.

(1)

(2)

(3)

(4)

(5)

(6)

(03 marks)

- (ii) Complete the following diagram using the personal, social and economical needs of water which is as an effective physical resource.

(03 marks)

- (iii) The followings are the persons who support us in our day today life and their services. Match them correctly.

A

- Grama Niladhari
- Public Health Inspector
- Police officer
- Mechanic
- Post Master

B

- 1. Acting to minimize crimes in the area
- 2. Repairing vehicles.
- 3. Sending money orders.
- 4. Confirmation of the residence of the villagers.
- 5. Aware the public on communicable diseases.

(05 marks)

04.

Kandy/ Nawala/ Kurunegala / Chilaw/ Wariyapola / Madampe / Jaffna

(i) Select three Municipal council areas from the above cities

Municipal Councils	1.
	2.
	3.

(03 marks)

(ii) A. Construction and maintenance of roadways in one's region of operations.

- B. Issue of birth certificates.
- C. Provision of relief.
- D. Disposal of garbage properly.
- E. Implementation of trade centres.
- F. Issue of Identity cards.
- G. Activities regarding payment of pensions.
- H. Approval of building construction.

The above are some services done by two institutions complete the table using them.

<i>Services rendered by Divisional Secretariat</i>	<i>Services rendered by pradeshiya Sabha</i>
1.	1.
2.	2.
3.	3.
4.	4.
5.	5.

(08 marks)

05. (i) Mention two occasions where you behave with discipline and decorum as a student who study citizenship education

In the family

1.

2.

In the society

1.

2.

(04 marks)

(ii) Mention three benefits which you derived by living with a proper discipline and decorum.

1.
2.
3.

(03 marks)

(iii) Complete the following table using goods and bads which are in the society.

<i>Goods in society</i>	<i>Results of it</i>	<i>Bads in society</i>	<i>Bad results of it</i>
Reading books	Using drugs
Associating good friends	Using unsuitable foods

(04 marks)

06. (i) Complete the following diagrams using the qualities which you should posse as a good citizen and the results of those qualities

(04 marks)

A.

B.

C.

D.

(ii) Above A, B, C and D pictures show the activities which affect for environmental pollution. Name the environment part which is polluted due to those activities

- A. B.
 C. D.

(04 marks)

(iii) mention three benefits of using local products and local resources as a Sri Lankan

1.
2.
3.

(03 marks)

07. Complete the puzzle using the clues

A Cross

5. Collecting these things is a good hobby in the society.
6. Should stand like this when the school anthem is singing.
8. This is occurred by acting according to social standards
10. These are not decayed when they are mixed with soil.
11. The place where knowledge is stored in a school.

Down

1. One's own weaknesses are exhibited by telling these things.
2. A world heritage which shows the ancient pride.
3. Ambalangoda is famous for producing this which is a local product.
4. A good quality of a person.
7. A volunteer organization of your area.
9. A local food.

සියලුම හිමිකම් ඇවිරිණි / All Rights Reserved

විශ්වවිද්‍යාල ජනපති ආචාර්ය ජනරාල් ජයරත්න මහාපාල ජනරාල් ජයරත්න මහාපාල ජනරාල් ජයරත්න මහාපාල
විශ්වවිද්‍යාල ජනපති ආචාර්ය ජනරාල් ජයරත්න මහාපාල ජනරාල් ජයරත්න මහාපාල ජනරාල් ජයරත්න මහාපාල
විශ්වවිද්‍යාල ජනපති ආචාර්ය ජනරාල් ජයරත්න මහාපාල ජනරාල් ජයරත්න මහාපාල ජනරාල් ජයරත්න මහාපාල
විශ්වවිද්‍යාල ජනපති ආචාර්ය ජනරාල් ජයරත්න මහාපාල ජනරාල් ජයරත්න මහාපාල ජනරාල් ජයරත්න මහාපාල
විශ්වවිද්‍යාල ජනපති ආචාර්ය ජනරාල් ජයරත්න මහාපාල ජනරාල් ජයරත්න මහාපාල ජනරාල් ජයරත්න මහාපාල
විශ්වවිද්‍යාල ජනපති ආචාර්ය ජනරාල් ජයරත්න මහාපාල ජනරාල් ජයරත්න මහාපාල ජනරාල් ජයරත්න මහාපාල

තෙවන වාර පරීක්ෂණය - 6 ශ්‍රේණිය - 2019

Third Term Test - Grade 6 - 2019

Civic Education - Answer

Part I

- 01. built 06. (✓) 11. (2)
- 02. customs 07. (X) 12. (3)
- 03. fashions 08. (X) 13. (4)
- 04. comprehensive 09. (✓) 14. (3)
- 05. standards 10. (✓) 15. (1)

- 16. ● Carelessness of the drivers ● Driving while operating mobile phones.
● Driving using drugs ● Not obedient for road signals.
(අදාළ පිළිතුරුවලට ලකුණු දෙන්න.)
- 17. ● Daths ● Loss of parents
● Become disable
- 18. ● Working collectively ● Respecting leadership
● Listening to others ideas
- 19. ● Clapping/ Good/ Marvellous
- 20. ● Feeling happy ● Encourage again and again
● Being hopefull

Part II

- (01) (i) ● Agriculture / Building construction (v) ● Funeral societies/ Sports club / welfare societies
Road construction
● ගොඩනැගිලි ඉදිකිරීම.
● මහාමාර්ග ඉදිකිරීම.
(අදාළ පිළිතුරුවලට ලකුණු දෙන්න.)
- (ii) ● Abilities are developed.
● Can perfoem one's profession well
● Derives economic advantages (page 49)
- (iii) Natural B D F
Not natural A C E
- (iv) ● Conservation of forests ● Planting trees
● Making maximum use of resources
● Soil conservation (page 47)
- 02. (i) (A) wellwishers (B) parents
(E) Various organizations
(F) Religious clergies
- (ii) ● To hold New Year festivals /
● Medical clinics
● Health camps
● Dhamma School competitions
● Various
● Awareness programmes
● Conciliation board affairs.
- (iii) **Being in the school safely**
● Behave to confirm others safety.
● Refrain from risk activities.
● Not reaching risk places.

- Being obedient for elder students and staff

Receiving

- Education
- Educate well / Being
- Obedient to the teachers / Respect them / Being loyal

- (03) (i) Physical abilities ⇨ 1, 4, 6
Intellectual abilities ⇨ 2, 3, 5

(ii) **Personal needs**

- To drink / To wash / To prepare foods

Social needs

- Transport / Sanitary affairs

Economic needs

- Transport / producing electricity

- (iii) ● Grama Niladhari 04
● P H I 05
● Police Officer 01
● Mechanic 02
● Post Master 03

- (04) (i) Kandy / Kurunegala / Jaffna

- (ii) ● Divisional Secretariat B, C, F, G
● Pradeshiya Sabha A, D, E, H

05. (i) **In family**

- Acting collaboratively and equally with siblings
- Being obedient to parents.
- Being polite (පිටුව 80)

In the society

- Helping elders
- Respect every religion
- Acting with respect each other
- Using suitable dress codes

- (ii) ● Protect your dignity and pride.
● Receive the respect and love of others.
● Create a peaceful society.
● Minimize conflicts (page 69)

(iii) **Reading books**

- Obtaining knowledge / Can be an educated person / Foundation for a better life

Associate good friends

- Share happiness and sorrow
- Receive models and advice
- Receive protection

Usage of drugs

- Losing money
- Conflicts are occurred

Taking unsuitable foods

- Victim of diseases
- Obesity
- Economic problems

(අදාළ නිවැරදි පිළිතුරු වලට ලකුණු දෙන්න.)

06. (i) A ● Receive other's respect / Be able to win the hearts of the others / Improve leadership qualities
B ● Using resources frugally
C ● Peaceful environment is created
● Maintain good administration
● Mutual love and trust is created (85, 86, 87 පිටු)
D ● Public properties are protected

- (ii) A Water B land
C atmosphere D Sount pollution

- (iii) ● Pride on local products
● Maximum use of local products.
● Saving money which are floating to abroad local jobs are created.

07. **Across**

5. Stamp
6. ease
8. discipline
10. Polythene
11. library

Down

1. lies
2. Sigiriya
3. masks
4. Simplicity
7. Farmer
9. Polos

