

Primary Education Completion Examination-2014

Model Question

Subject: Bangladesh & Global Studies

Time: 2 hours 30 minutes

Full Marks: 100

[N.B.: The marks in the right margin indicate full marks.]

1. Write the correct answer in the answer-sheet: 1×40=40
- 1) What is called the village leader of Oraon?
a. Mahato b. Dharmesh c. Obeng d. Mon Kheme
 - 2) Which organization works for education, science and culture of different countries of the world?
a. UNICEF b. UNESCO c. FAO d. WHO
 - 3) Which industry is situated in Ghorashal?
a. Jute b. Tea c. Tobacco d. Fertilizer
 - 4) In which year Indian National Congress was formed?
a. 1883 b. 1884 c. 1885 d. 1886
 - 5) Ban Ki Moon is a citizen of which country?
a. Russia b. North America c. Africa d. South Korea
 - 6) How many hectares of land are destroyed because of Riverbank erosion?
a. 7000 b. 8000 c. 9000 d. 10000
 - 7) Which is an example of Human Rights?
a. Torturing people b. Hold captive
c. Child Trafficking d. Freedom of speech
 - 8) What type of people should be voted for having good governance in country?
a. Honest and compatible person b. Rich and famous person
c. People of own party d. Influential person
 - 9) What is Autism?
a. Problem of eyes b. A developmental problem
c. Test and observation d. Problem of hands
 - 10) Which is not acceptable in democracy?
a. Imposing an opinion on someone forcefully b. Endurance
c. Tolerant of others' opinions d. Peace and harmony
 - 11) Which day is observed as International Women's Day?
a. 8th January b. 8th February c. 8th March d. 8th April
 - 12) How many groups of Oraon are in Bangladesh?
a. One b. Two c. Three d. Four

- 13) Which is the work of World Bank?
a. Fulfilling the demand of food
b. Improving the health situation of world population
c. Electing the secretary general
d. Providing loans and assistance
- 14) On which date do we observe Shahid Buiddhijibi Dibosh?
a. 7th March b. 26th March c. 17th April d. 14th December
- 15) On which date do we observe victory day in every year?
a. 16th December b. 17th December
c. 18th December d. 19th November
- 16) In which district Wari-Bateshwar are located?
a. Mymensingh b. Norshingdi c. Tangail d. Narayangonj
- 17) Which one of the following belongs to the cottage industry?
a. Sugar b. Paper c. Fertilizer d. Pottery
- 18) Who was the chief of combined military force?
a. Lieutenant Jagjit Singh Arora b. Sheikh Mujibar Rahman
c. Mofazzal Hossain Chowdhury d. Ziaur Rahman
- 19) How old was Siraj-ud-Daulah when he became the nawab of Bengal?
a. 22 years b. 28 years c. 30 years d. 32 years
- 20) What is Human Right?
a. Rights of the people in lower class
b. Rights as human
c. Children's rights
d. Rights of the people in upper class
- 21) Which is a characteristic of an autistic friend?
a. Sometimes they become too excited by hearing normal sound
b. Behaves good with everyone
c. Likes to hear everyone talking
d. keeps their things tidy
- 22) What is the meaning of democracy?
a. Rule of the family b. Rules of one person
c. Rules of a political party d. Rule of the People
- 23) What percentage of the total population of Bangladesh is woman?
a. 49% b. 50% c. 52% d. 60%
- 24) In which year Begum Roquia passed away?
a. 1915 b. 1917 c. 1920 d. 1932
- 25) Since which year did International Women's Day being observed?
a. 1910 b. 1920 c. 1930 d. 1940
- 26) How long our liberation war continued?
a. 8 months b. 9 months c. 10 months d. 11 months

- 27) Which regions of Bangladesh are rich in wheat cultivating?
 a. South region
 b. East region
 c. North and west regions
 d. South and west regions
- 28) During the British rule, where were executed the rebel sipahi of Bengals?
 a. Ramna Park
 b. Gulshan Park
 c. Sohworthy Udyan
 d. Bahadur Shah Park
- 29) What is the full form of SAARC?
 a. South Asian Association for Regional Cooperation
 b. South Asian Cooperation
 c. South Asian Association Regional Cooperation
 d. South Asian Regional Cooperation
- 30) Which one is found in the Lalbagh Fort?
 a. Khodai Pathor
 b. Terracotta plates
 c. Gokul Medh
 d. Tomb of Pori Bibi
- 31) Why did the British come to the Bengal?
 a. To do trading
 b. To preach religion
 c. To search job
 d. for a tour
- 32) Which one is the traditional dress of Garo womens?
 a. Nokmandi
 b. Dokbanda
 c. Wangala
 d. Fungo Marung
- 33) How many countries of South Asia are the members of SAARC?
 a. Five
 b. Six
 c. Seven
 d. Eight
- 34) How do The Khasis usually maintain their livelihood?
 a. Farming
 b. Business
 c. Snakecharmer
 d. Weaving cloth
- 35) What is the social system of Oraon?
 a. Matriarchal
 b. Patriarchal
 c. Village based
 d. None of these
- 36) Why Operation Searchlight was operated?
 a. To kill the Pakistani
 b. To kill the Bangalee
 c. To manage the situation after the war
 d. To kill the Rajakaar
- 37) How many times The General Assembly does call meeting in every year?
 a. One
 b. Two
 c. Three
 d. Four
- 38) Who did build The Ahsan Manzil palace?
 a. Subedar Shayestha Khan
 b. Zamindar Sheikh Enayetullah
 c. Isa Khan
 d. Nawab Abdul Gani
- 39) All members of a society should have what quality?
 a. Leadership quality
 b. Democratic attitude
 c. Nobility behavior
 d. Cultural attitude
- 40) Which one is the ancient industry of Bangladesh?
 a. Jute industry
 b. Loom industry
 c. Paper industry
 d. Wood industry

2. Fill in the blanks with right word/words and write it in the answer-sheet: 1×10=10

- a) _____ was the prime minister of Mujibnagar government.
- b) Almost _____ people lost lives at the Liberation War.
- c) People became conscious because of advance education and _____.
- d) Bangladesh is an _____ based country.
- e) Our population compared our land is _____.
- f) Increase in salinity of land is causing _____ to agricultural land.
- g) As human, we all have the right to live _____.
- h) Rights and _____ are closely linked.
- i) Autistic friends do not want to _____ with us.
- j) Democracy is to take decision on the _____ of majority.

3. Answer in short of the following questions and write it in your answer-sheet: 1×10=10

- a) Write the names of three Birsherstho.
- b) By whose leadership the Sipahi mutiny was started?
- c) Whose tombs are there in Sonargaon?
- d) Why jute is called the golden fiber of Bangladesh?
- e) What are the basic needs of human?
- f) What is the percentage of area where different kinds of disasters occur in Bangladesh?
- g) Why should the citizens of a state pay tax regularly?
- h) What is called Rest of the World?
- i) Write one characteristic of autistic children.
- j) Mention one step which is necessary for women's development in Bangladesh.

4. Answer any eight of the following questions including a, b and c: 5×8=40

- a) According to your opinion, describe the impacts of excessive population on food.
- b) Discuss the impact of disasters on individual, family, society and environment perspective of Bangladesh.
- c) What are our five duties and responsibilities towards the state?
- d) Describe the importance of the Sipahi Mutiny in 1857.
- e) Why should we be respectful towards the historic monuments of Bangladesh?
- f) Describe the importance of garments industry in Bangladesh.
- g) How can we practice human rights in our homes?
- h) Describe the importance of Mujibnagar government in our liberation war.
- i) How can you help the Autistic friends in your class?
- j) How does democracy help to form a peaceful society?