

Second Term Test - 2018

Civic Education

Grade 6

Time :- 02 hours

Name :-

Part I

Answer all the questions

Select the most suitable answer for the blank and underline it.

- Getting education is a of all the students
i. right ii. duty iii. promise iv. victory
- is a service that is given by the school to the society
i. Distributing free uniforms iii. producing good citizens
ii. Distributing record books iv. protecting school property
- The first minister of education in Sri Lanka is
i. Sir D.S. Senanayake iii. Sir Duddly Senanayake
ii. Sir C.W.W. Kannangara iv. Sir S.W.R.D. Bandaranayake
- is the smallest administrative unit in Sri Lanka,
i. Provincial council iii. village council
ii. Divisional secretariat division iv. Grama Niladari division
- can be used to achieve a certain objective by utilizing the available resources well.
i. creativity iii. planning
ii. communication iv. self confidence

Select the matching answer from part II and write its letter in the bracket correctly

Part I

Part II

- | | |
|---|-------------------|
| 6. Confirming the residence of villagers () | A) Galle |
| 7. Delivering your letters and parcels () | B) Principal |
| 8. He is the leader of your school administration () | C) Grama Niladari |
| 9. One of our human resources () | D) Postman |
| 10. We live in this district () | E) Labour |

If the following statements are correct, put ✓ marks in the brackets. If they are incorrect, put X marks in the brackets.

11. Southern province is with three districts ()
12. The Grama Niladari division that your school is located consists of a relevant number ()
13. Physical resources can be divided into three parts. ()
14. Sunlight can be used to generate electricity ()
15. Working with cooperation saves our money. ()

Select the most suitable answer from the bracket and write it on the relevant dotted line correctly.

(saving time, school development society, three, taxes, payments of pensions)

16. is a use of unity.
17. are done by the divisional secretariat
18. There are kinds of local government institutions.
19. are collected by the urban councils and the pradesheeya sabhas.
20. does an important duty for the school development

(20 x 2 = 40 marks)

Part II

Answer five questions only

1. Sri Lanka is a country with full of resources
 - i. Physical resources can be divided into two parts. what are they? (4 marks)
 - ii. Give four examples for each of the above named parts. (4 marks)
 - iii. Write down four professions that show the intellectual abilities of human. (4 marks)

2. You enjoy many rights as a member of your school.
 - i. Write down three rights of you. (3 marks)
 - ii. State four facilities that are provided to you by the government. (4 marks)
 - iii. What are your duties as a school student Name five of them. (5 marks)

3. For the development of your school. There should be proper relationships between the school and the society.
 - i. Name two individuals and two institutions that help for the development of your school. (4 marks)
 - ii. State two services that are rendered to the school by the society. (4 marks)
 - iii. Write down the posts of four representatives of the school development society. (4 marks)

4. Unity and cooperation are two wider and important concepts for the development of a society.
 - i. Write down four things that are done cooperatively by the people in your area. (4 marks)
 - ii. Name four uses of unity? (4 marks)
 - iii. State four government servants that help us in our day today life. (4 marks)

5. Sacred places contribute to fulfill the religious needs of the citizens
 - i. Name four services that are offered by the religious places for the spiritual development of the people. (4 marks)
 - ii. Why do the people in your area establish societies and associations? Give four reasons (4 marks)

iii. Name four societies and associations in your area that have been established by the inhabitants. (4 marks)

6. Teachers fulfill their duties and responsibilities to upgrade the standard of their students.

i. How do teachers help you to be a good citizen? Name four ways that they help you. (4 marks)

ii. Write down four duties that you should perform to make the role of your teachers easy. (4 marks)

iii. State four duties that you should do as a support for your fellow students. (4 marks)