

Southern Provincial Department of Education

Year End Test - 2018

Civic Education Grade 9

Name / Index No.

Time - 2 hours

Part I Answer all questions.

(01) The president who abolish feudalism in USA

- (1) Gorge Woshinton
- (2) Gorge Bush
- (3) Abraham Lincoln
- (4) W. Wilson

(02) What is the method used in the modern world to give more security to money

- (1) Teller machine
- (2) CT Scanner
- (3) Computer
- (4) Abacus

(03) The country which has the symbol of dragon as a cultural symbol is

- (1) India
- (2) China
- (3) Bangladesh
- (4) Maldives

(04) A result that occur because of ineffective conflict resolution

- (1) restoring peace
- (2) minimize destroying of resources
- (3) political stability
- (4) destroy social connections

(05) To be an accountant one day, which subject stream you should select for A/L

- (1) Commerce
- (2) Science
- (3) Maths
- (4) Arts

(06) To gain success in a job what skill you should developed

- (1) economical management
- (2) time management
- (3) privacy
- (4) dedication and determination

(07) Not a quality in a good professionals

- (1) Sharing
- (2) Sociality
- (3) Selfishness
- (4) Friendliness

- (08) The official who is selected by provincial council election
- (1) member of the parliament
 - (2) chairman of the pradeshiya saba
 - (3) chairmen of the urban council
 - (4) Mayor

- (09) According to the constitution of 1978 the basic qualification to a Sri Lankan to caste vote is
- (1) Named as a bankrupt by law
 - (2) Person who is given life imprisonment
 - (3) below 18 years of age
 - (4) being a citizen of Sri Lanka

- (10) Because of the pradeshiya saba concept in 1987, this was abolished
- (1) Gamsabha
 - (2) Pradeshiya Saba
 - (3) Municipal councils
 - (4) Urban councils

* Put ✓ or ✗ against these statements.

(11) School is an institution which help to develop social security. ()

(12) Sustainable development is not using resources in the present but presenting them for the future generations. ()

(13) Street land certificates are issued by the road development Authority. ()

(14) From 1931 to 1978 in the elections of Sri Lanka, representatives were chosen by simple majority representation system. ()

(15) We can get information of vocational training courses from the National youth councils. ()

* Fill the blanks choosing the appropriate words from the brackets.

(16) "The nation which did not do new creations, did not ever experience development"
this is said by : (Rev. Mersiline Jayakody / Munidasa Kumarathunga / Rev. S. Mahinda Thero)

(17) The administrator of the urban council is (chairman / secretary / member of the council)

(18) A country with two party system (Cuba , Sri LAnka , United Kingdom)

(19) The highest institution of the Sri Lankan judiciary system is,
(Suprime court , appealing court , magistrate court)

(20) It is important to maintain this order in conflict resolution
(win-defeat / win-win / defeat - defeat) (2 x 20 = 40)

Part II

- Answer 5 questions including question no 01.

- (01)(1) Write two soft skills which help to develop the social security. (02 marks)
- (2) Write 2 functions of the economy of any country. (02 marks)
- (3) Write 3 kinds of elections having in Sri Lanka. (03 marks)
- (4) Write 3 parties that the conflicts can be occurred. (03 marks)
- (5) Write 3 ways of responding to a job vacancy. (03 marks)
- (02)(1) Write 3 powers that held by the chairman of local government institution. (03 marks)
- (2) Write 4 ways of earning financial resources by the local government institutions. (04 marks)
- (3) Write 4 services done by the local government institution. (04 marks)
- (03)(1) Write 3 support that one can give from the family to built up his personality. (03 marks)
- (2) Write 4 things that can be done by the religious institutions for social security. (04 marks)
- (3) Write 4 institutions that work out to stop anti social activities and misconducts. (04 marks)
- (04)(1) Write 3 instances where modern technology is used for agriculture. (03 marks)
- (2) Write 4 changes that occurred in the industrial sector with the new advancement of technology. (04 marks)
- (3) Write 4 factors that effect for the changes in the job market in the modern society. (04 marks)
- (05)(1) Give 3 reasons for direct democracy is not exists in the modern world. (03 marks)
- (2) Write 4 factors that support for democracy. (04 marks)
- (3) Write 4 responsibilities of you as a school child towards the society. (04 marks)
- (06)(1) Write 3 types of conflicts in the world. (03 marks)
- (2) Write 4 reasons for conflicts (04 marks)
- (3) Write 4 methods of conflict resolution. (04 marks)
- (07)(1) What are the 3 types of interviews conducted to select for jobs. (03 marks)
- (2) Write 4 things that you have to think of before completing a bio data. (04 marks)
- (3) Write one job each done in the places.
- (i) indoor employments
 - (ii) outdoor employments
 - (iii) mobile employments
 - (iv) employments in fixed locations. (04 marks)


PAST PAPERS WIKI

WWW.PastPapers.WIKI

Sri Lanka Biggest past papers Bank