

INTERNATIONAL GCSE

Sinhala (9-1)

SPECIFICATION

Pearson Edexcel International GCSE in Sinhala (4SI1)

First teaching September 2017

First examination June 2019

First certification August 2019

Issue 2

Edexcel, BTEC and LCCI qualifications

Edexcel, BTEC and LCCI qualifications are awarded by Pearson, the UK's largest awarding body offering academic and vocational qualifications that are globally recognised and benchmarked. For further information, please visit our qualification website at qualifications.pearson.com. Alternatively, you can get in touch with us using the details on our contact us page at qualifications.pearson.com/contactus

About Pearson

Pearson is the world's leading learning company, with 35,000 employees in more than 70 countries working to help people of all ages to make measurable progress in their lives through learning. We put the learner at the centre of everything we do, because wherever learning flourishes, so do people. Find out more about how we can help you and your learners at qualifications.pearson.com

This specification is Issue 2. We will inform centres of any changes to this issue. The latest issue can be found on the Pearson website: qualifications.pearson.com

Acknowledgements

This specification has been produced by Pearson on the basis of consultation with teachers, examiners, consultants and other interested parties. Pearson would like to thank all those who contributed their time and expertise to the specification's development.

References to third party material made in this specification are made in good faith. Pearson does not endorse, approve or accept responsibility for the content of materials, which may be subject to change, or any opinions expressed therein. (Material may include textbooks, journals, magazines and other publications and websites.)

All information in this specification is correct at time of going to publication.

ISBN 978 1 446 95149 1

All the material in this publication is copyright
© Pearson Education Limited 2017

Summary of International GCSE Sinhala specification Issue 2 changes

Summary of changes made between previous issue and this current issue	Page number
Vocabulary list has been updated	Throughout appendix 6

If you need further information on these changes or what they mean, contact us via our website at: qualifications.pearson.com/en/support/contact-us.html.

Contents

About this specification	2
Why choose Edexcel qualifications?	4
Why choose the Pearson Edexcel International GCSE in Sinhala?	5
Supporting you in planning and implementing this qualification	6
Qualification at a glance	7
Themes and topics	8
Paper 1: Reading, Writing and Translation	10
Assessment information	13
Administration and general information	15
Entries	15
Access arrangements, reasonable adjustments, special consideration and malpractice	15
Awarding and reporting	17
Student recruitment and progression	17
Appendices	19
Appendix 1: Codes	21
Appendix 2: Pearson World Class Qualification design principles	22
Appendix 3: Transferable skills	24
Appendix 4: Glossary	26
Appendix 5: Grammar list	27
Appendix 6: Vocabulary list	30

About this specification

The Pearson Edexcel International GCSE in Sinhala is part of a suite of International GCSE qualifications offered by Pearson.

This qualification is not accredited or regulated by any UK regulatory body.

Key features

This specification includes the following key features.

Structure

This qualification is assessed through one external assessment which must be taken at the end of the course of study.

Content

The content is relevant and engaging. It covers five themes:

- Home and abroad
- Education and employment
- Personal life and relationships
- The world around us
- Social activities, fitness and Health.

Assessment

One external assessment, set and marked by Pearson.

Approach

The qualification focuses on reading, writing and translation skills. It is a suitable foundation for language speakers of Sinhala who wish to progress to further study of other comparable subjects at schools and colleges.

Specification updates

This specification is Issue 1 and is valid for first teaching from September 2017, with first assessment in June 2019 and first certification in August 2019.

If there are any significant changes to the specification, we will inform centres in writing. Changes will also be posted on our website.

For more information please visit qualifications.pearson.com.

Using this specification

This specification gives teachers guidance and encourages effective delivery of the qualification. The following information will help you get the most out of the content and guidance.

Content: the specification lists the compulsory skills and themes/topics that will be assessed. The course has been designed to allow flexibility for centres.

Assessments: the assessment uses a range of materials. Teachers should deliver the qualification using a good range of examples to support the assessment of the content.

Depth and breadth of content: teachers should be familiar with the full range of content and all the assessment objectives given in the subject content section. Grammar and vocabulary lists are provided in Appendix 5 and 6, to facilitate the delivery of the qualification and assessment.

Qualification aims and objectives

The aims and objectives of this qualification are to enable students to develop:

- their ability to read, understand and respond to material from a variety of sources
- their ability to communicate accurately in writing, matching style to audience and purpose
- their ability to translate from English into the target language
- their understanding of the structure and variety of language
- an understanding of themselves and the world around them
- an appreciation of the richness, beauty and diversity of the Sinhala language.

Why choose Edexcel qualifications?

Pearson – the world’s largest education company

Edexcel academic qualifications are from Pearson, the UK’s largest awarding organisation. With over 3.4 million students studying our academic and vocational qualifications worldwide, we offer internationally recognised qualifications to schools, colleges and employers globally.

Pearson is recognised as the world’s largest education company, allowing us to drive innovation and provide comprehensive support for Edexcel students in acquiring the knowledge and skills they need for progression in study, work and life.

A heritage you can trust

The background to Pearson becoming the UK’s largest awarding organisation began in 1836, when a royal charter gave the University of London its first powers to conduct exams and confer degrees on its students. With over 150 years of international education experience, Edexcel qualifications have a firm academic foundation, built on the traditions and rigour associated with Britain’s educational system.

To find out more about our Edexcel heritage please visit our website: qualifications.pearson.com/en/about-us/about-pearson/our-history

Results you can trust

Pearson’s leading online marking technology has been shown to produce exceptionally reliable results, demonstrating that at every stage, Edexcel qualifications maintain the highest standards.

Developed to Pearson’s world-class qualifications standards

Pearson’s world-class standards mean that all Edexcel qualifications are developed to be rigorous, demanding, inclusive and empowering. We work collaboratively with a panel of educational thought-leaders and assessment experts to ensure that Edexcel qualifications are globally relevant, represent world-class best practice and maintain a consistent standard.

For more information on the world-class qualification process and principles please go to *Appendix 2* or visit our website: uk.pearson.com/world-class-qualifications.

Why choose the Pearson Edexcel International GCSE in Sinhala?

We have listened to feedback from all parts of the international school subject community, including a large number of teachers. We have made changes that will engage international learners and give them skills that will support progression to further study of Sinhala and a wide range of other subjects.

Themes and topics – the themes and topics used in this qualification are engaging and suitable for all students. They are based on contexts that students are likely to encounter and are diverse in their content.

Source material – we have ensured that the reading materials in the paper consist of source materials which are culturally relevant, engaging and suitable for international students, and will encourage students to develop skills of analysis and synoptic thinking.

Clear and straightforward question paper – our question paper is clear and accessible for students of all ability ranges. The paper tests a distinct set of skills; reading and writing skills. Our mark scheme is straightforward, so that the assessment requirements are clear.

Broad and deep development of learners' skills – we designed the International GCSE to extend learners' knowledge by broadening and deepening skills, for example learners will:

- read and respond to material from a variety of sources
- respond to materials culturally relevant to where Sinhala is spoken
- construct and convey meaning in written language, matching style to audience and purpose.

Progression – International GCSE qualifications enable successful progression from lower secondary and onto Level 3 and beyond. Through our world-class qualification development process, we have consulted with a range of stakeholders to validate the appropriateness of this qualification, including content, skills and assessment structure.

More information about the qualifications can be found on our website (qualifications.pearson.com) on the Edexcel International GCSE pages.

Supporting you in planning and implementing this qualification

Planning

- Our *Getting Started Guide* gives you an overview of the Pearson Edexcel International GCSE in Sinhala to help you understand the changes to content and assessment, and what these changes mean for you and your students.
- We will provide you with an editable course planner and scheme of work.
- Our mapping documents highlight key differences between the new and legacy qualifications.

Teaching and learning

- Our skills maps will highlight opportunities for students to develop skills that are assessed, as well as skills that are not directly assessed.
- A range of teaching and learning resources which promote any time, any place learning to improve student motivation and encourage new ways of learning.

Preparing for exams

We will also provide a range of resources to help you prepare your students for the assessments, including:

- specimen papers to support formative assessments and mock exams
- examiner commentaries following each examination series.

ResultsPlus

ResultsPlus provides the most detailed analysis available of your students' exam performance. It can help you identify the topics and skills where further learning would benefit your students.

Training events

In addition to online training, for teachers to deepen their understanding of our qualifications, we host a series of training events each year.

Get help and support

Our subject advisor service will ensure that you receive help and guidance from us. You can sign up to receive the Edexcel languages e-updates for qualification updates and product and service news. You can email our subject advisor at: teachinglanguages@pearson.com.

Qualification at a glance

Qualification overview

The Pearson Edexcel International GCSE in Sinhala consists of one externally-examined paper.

The paper must be taken at the end of the course of study.

The use of dictionaries is not permitted.

Content and assessment overview

Paper 1: Reading, Writing and Translation	*Paper code: 4SI 1/01
Externally assessed Written examination: 2 hours and 30 minutes Availability: June 100 marks	<i>100% of the qualification</i>
Content overview This paper assesses reading, writing and translation skills across the following five themes: <ul style="list-style-type: none">• Home and abroad• Education and employment• Personal life and relationships• The world around us• Social activities, fitness and health	
Assessment overview This paper consists of three sections. Section A: Reading Multiple-choice questions (MCQ), short-response questions and open-response questions set on any of the five themes. Section B: Writing Two extended writing tasks, set on any of the five themes. Section C: Translation Translation of one passage in English into Sinhala, linked to any of the five themes.	

*See *Appendix 1: Codes* for a description of this code.

Themes and topics

This qualification covers the following themes. Each theme is broken down into topics. The examination paper will be based on these themes and topics.

Theme 1: Home and abroad

- Life in the town and rural life
- Holidays, tourist information and directions
- Services (e.g. bank, post office)
- Customs
- Everyday life, traditions and communities

Theme 2: Education and employment

- School life and routine
- School rules and pressures
- School trips, events and exchanges
- Work, careers and volunteering
- Future plans

Theme 3: Personal life and relationships

- House and home
- Daily routines and helping at home
- Role models
- Relationships with family and friends
- Childhood

Theme 4: The world around us

- Environmental issues
- Weather and climate
- Travel and transport
- The media
- Information and communication technology

Theme 5: Social activities, fitness and health

- Special occasions
- Hobbies, interests, sports and exercise
- Shopping and money matters
- Accidents, injuries, common ailments and health issues
- Food and drink

All themes and topics must be studied in the context of Sri Lanka, where Sinhala is spoken.

The majority of contexts in the paper will be based on the culture of the country where the assessed language is spoken. It is, therefore, important that students are exposed to materials relating to Sinhala throughout the course.

Grammar and vocabulary list

Appendix 5 and *6* list the grammar and vocabulary that students will need to know for this qualification.

Paper 1: Reading, Writing and Translation

Externally assessed

1.1 Content description

1. Reading

Students will develop the skills of reading comprehension across a range of different types of texts.

Students must be able to:

- read and respond to material from a variety of sources
- demonstrate their ability to summarise a short text by writing the main points clearly
- interpret and infer implicit meaning, including writers' thoughts, feelings and ideas.

Students are required to convey their understanding of written Sinhala through a series of reading tasks.

Texts used in the tasks are:

- adapted or abridged from authentic sources to be appropriate for the level
- presented using a range of styles, registers and contexts
- appropriate to the age and level of understanding of the students
- set in the culture of the country where Sinhala is spoken, allowing students to develop appropriate cultural awareness and understanding
- designed using language which ranges from high frequency to more complex
- variable in length
- varied in content to include emails, letters, reviews, articles as well as literary texts, such as selections from novels, autobiographies and travel writing. This list is not exhaustive

2. Writing

Students are required to convey their understanding of written Sinhala through two writing tasks.

Students must be able to:

- write for a variety of audiences, such as friends and acquaintances, teachers, family members, groups and professional bodies
- write using a wide range of grammatical forms and structures
- write using a wide range of relevant and appropriate vocabulary
- use accurate spelling
- structure their work effectively.

3. Translation

Students are required to convey their understanding of written English and translate it into Sinhala to demonstrate an ability to transfer meaning accurately into Sinhala.

Students must be able to apply the conventions of grammar in order to produce meaningful and accurate content.

4. Vocabulary

To prepare students adequately for this assessment, teachers should present and exploit a range of vocabulary relevant to each theme listed in *Appendix 6*. This paper draws on vocabulary and structures across all five themes (*page 8*).

1.2 Assessment information

- This paper assesses reading, writing and translation skills.
- There are **three** sections in the paper. Students must answer:
 - Section A Questions 1–4
 - Section B Question 5 and **either** Question 6(a) **or** 6(b) **or** 6(c)
 - Section C Question 7.
- Questions are set on any of the five themes.
- The paper may include multiple-choice, short-response, open-response and extended writing questions.
- Dictionaries are not permitted.
- The assessment is 2 hours and 30 minutes.
- The paper is worth 100 marks.
- The first assessment is in June 2019.

1. Reading (Section A)

- This section is worth 40 marks.
- Students will answer questions on five different texts/extracts.
- There will be multiple-choice, short-response, open-response question.
- Questions will test the following assessment objective:
AO1
 - Understand and respond, in writing, to written language.

2. Writing (Section B)

- This section is worth 40 marks.
- In this section, students are required to convey their understanding of Sinhala through two extended writing tasks:
 - Task 1 – students are required to write a short essay, based on four short prompts in the past, present and future
 - Task 2 – students are required to write a longer essay. Students choose one task from a choice of three.
- Questions will test the following assessment objective:

AO2

- Communicate in writing, using a register appropriate to the situation, showing knowledge of a range of vocabulary in common usage and of the grammar and structures prescribed in the specification, and using them accurately.

3. Translation (Section C)

- This section is worth 20 marks.
- Students are required to translate one passage in English into Sinhala.
- Questions will test the following assessment objective:

AO3

- Understand written texts in English and translate them into Sinhala.
-

Assessment information

Assessment requirements

The Pearson Edexcel International GCSE in Sinhala consists of one externally-examined paper.

The paper must be taken at the end of the course of study.

The paper will be available for assessment from June 2019.

The use of dictionaries is not permitted.

Paper	Assessment information	Number of raw marks allocated in the paper
Paper 1: Reading and Writing	<p>Set and externally assessed by Pearson.</p> <p>Assesses reading, writing and translation in three sections:</p> <p>Section A: Reading (40 marks)</p> <p>Multiple choice questions (MCQ) and short response questions set on any of the five themes.</p> <p>Section B: Writing (40 marks)</p> <p>Two writing tasks, set on any of the five themes.</p> <p>Section C: Translation (20 marks)</p> <p>Translation of one passage, linked to one of the five themes.</p> <p>Written examination: 2 hours and 30 minutes.</p> <p>Availability: June.</p>	100 marks

Sample assessment materials

Sample paper and mark scheme can be found in the *Pearson Edexcel International GCSE in Sinhala Sample Assessment Materials (SAMs)* document.

Assessment objectives and weightings

		% in International GCSE
AO1	Understand and respond, in writing, to written language.	40
AO2	Communicate in writing, using a register appropriate to the situation, showing knowledge of a range of vocabulary in common usage and of the grammar and structures prescribed in the specification, and using them accurately.	40
AO3	Understand contemporary written texts in English and translate them into Sinhala.	20

Administration and general information

Entries

Details of how to enter students for the examinations for this qualification can be found in our *International Information Manual*. A copy is made available to all examinations officers and is available on our website.

Students should be advised that, if they take two qualifications in the same subject, colleges, universities and employers are very likely to take the view that they have achieved only one of the two GCSE /International GCSE qualifications. Students or their advisers who have any doubts about subject combinations should check with the institution to which they wish to progress before embarking on their programmes.

Access arrangements, reasonable adjustments, special consideration and malpractice

Equality and fairness are central to our work. Our equality policy requires all students to have equal opportunity to access our qualifications and assessments, and our qualifications to be awarded in a way that is fair to every student.

We are committed to making sure that:

- students with a protected characteristic (as defined by the UK Equality Act 2010) are not, when they are undertaking one of our qualifications, disadvantaged in comparison to students who do not share that characteristic
- all students achieve the recognition they deserve for undertaking a qualification and that this achievement can be compared fairly to the achievement of their peers.

Language of assessment

Assessment of this qualification will be available in Sinhala only. All student work must be in Sinhala.

We recommend that students are able to read in English at Level B2 of the Common European Framework of Reference for Languages.

Access arrangements

Access arrangements are agreed before an assessment. They allow students with special educational needs, disabilities or temporary injuries to:

- access the assessment
- show what they know and can do without changing the demands of the assessment.

The intention behind an access arrangement is to meet the particular needs of an individual student with a disability without affecting the integrity of the assessment. Access arrangements are the principal way in which awarding bodies comply with the duty under the Equality Act 2010 to make 'reasonable adjustments'.

Access arrangements should always be processed at the start of the course. Students will then know what is available and have the access arrangement(s) in place for assessment.

Reasonable adjustments

The Equality Act 2010 requires an awarding organisation to make reasonable adjustments where a student with a disability would be at a substantial disadvantage in undertaking an assessment. The awarding organisation is required to take reasonable steps to overcome that disadvantage.

A reasonable adjustment for a particular student may be unique to that individual and therefore might not be in the list of available access arrangements.

Whether an adjustment will be considered reasonable will depend on a number of factors, including:

- the needs of the student with the disability
- the effectiveness of the adjustment
- the cost of the adjustment; and
- the likely impact of the adjustment on the student with the disability and other students.

An adjustment will not be approved if it involves unreasonable costs to the awarding organisation, timeframes or affects the security or integrity of the assessment. This is because the adjustment is not 'reasonable'.

Special consideration

Special consideration is a post-examination adjustment to a student's mark or grade to reflect temporary injury, illness or other indisposition at the time of the examination/assessment, which has had, or is reasonably likely to have had, a material effect on a candidate's ability to take an assessment or demonstrate their level of attainment in an assessment.

Further information

Please see our website for further information about how to apply for access arrangements and special consideration.

For further information about access arrangements, reasonable adjustments and special consideration please refer to the JCQ website: www.jcq.org.uk.

Candidate malpractice

Candidate malpractice refers to any act by a candidate that compromises or seeks to compromise the process of assessment or which undermines the integrity of the qualifications or the validity of results/certificates.

Candidate malpractice in examinations **must** be reported to Pearson using a *JCQ Form M1* (available at www.jcq.org.uk/exams-office/malpractice). The form can be emailed to pqsmalpractice@pearson.com or posted to: Investigations Team, Pearson, 190 High Holborn, London, WC1V 7BH. Please provide as much information and supporting documentation as possible. Note that the final decision regarding appropriate sanctions lies with Pearson.

Failure to report malpractice constitutes staff or centre malpractice.

Staff/centre malpractice

Staff and centre malpractice includes both deliberate malpractice and maladministration of our qualifications. As with candidate malpractice, staff and centre malpractice is any act that compromises or seeks to compromise the process of assessment or which undermines the integrity of the qualifications or the validity of results/certificates.

All cases of suspected staff malpractice and maladministration **must** be reported immediately, before any investigation is undertaken by the centre, to Pearson on a *JCQ Form M2(a)* (available at www.jcq.org.uk/exams-office/malpractice).

The form, supporting documentation and as much information as possible can be emailed to pqsmalpractice@pearson.com or posted to: Investigations Team, Pearson, 190 High Holborn, London, WC1V 7BH. Note that the final decision regarding appropriate sanctions lies with Pearson.

Failure to report malpractice itself constitutes malpractice.

More-detailed guidance on malpractice can be found in the latest version of the document *JCQ General and vocational qualifications Suspected Malpractice in Examinations and Assessments*, available at www.jcq.org.uk/exams-office/malpractice.

Awarding and reporting

The International GCSE qualification will be graded and certificated on a nine-grade scale from 9 to 1 using the total subject mark where 9 is the highest grade. The first certification opportunity for the Pearson Edexcel International GCSE in Sinhala will be in August 2019. Students whose level of achievement is below the minimum judged by Pearson to be of sufficient standard to be recorded on a certificate, will receive an unclassified U result.

Student recruitment and progression

Pearson follows the JCQ policy concerning recruitment to our qualifications in that:

- they must be available to anyone who is capable of reaching the required standard
- they must be free from barriers that restrict access and progression
- equal opportunities exist for all students.

Prior learning and other requirements

There are no prior learning or other requirements for this qualification.

Progression

Students can progress from this qualification to International A Levels in comparable subjects.

Appendices

Appendix 1: Codes	21
Appendix 2: Pearson World Class Qualification design principles	22
Appendix 3: Transferable skills	24
Appendix 4: Glossary	26
Appendix 5: Grammar list	27
Appendix 6: Vocabulary list	30

Appendix 1: Codes

Type of code	Use of code	Code
Subject codes	The subject code is used by centres to cash-in the entry for a qualification.	International GCSE – 4SI1
Paper code	This code is provided for information.	Paper 1: 4SI1/01

Appendix 2: Pearson World Class Qualification design principles

Pearson’s World Class Qualification design principles mean that all Edexcel qualifications are developed to be **rigorous, demanding, inclusive and empowering**.

We work collaboratively to gain approval from an external panel of educational thought-leaders and assessment experts from across the globe. This is to ensure that Edexcel qualifications are globally relevant, represent world-class best practice in qualification and assessment design, maintain a consistent standard and support learner progression in today’s fast-changing world.

Pearson’s Expert Panel for World-Class Qualifications is chaired by Sir Michael Barber, a leading authority on education systems and reform. He is joined by a wide range of key influencers with expertise in education and employability.

“I’m excited to be in a position to work with the global leaders in curriculum and assessment to take a fresh look at what young people need to know and be able to do in the 21st century, and to consider how we can give them the opportunity to access that sort of education.” Sir Michael Barber.

Endorsement from Pearson’s Expert Panel for World Class Qualifications for the International GCSE development process

December 2015

“We were chosen, either because of our expertise in the UK education system, or because of our experience in reforming qualifications in other systems around the world as diverse as Singapore, Hong Kong, Australia and a number of countries across Europe.

We have guided Pearson through what we judge to be a rigorous world class qualification development process that has included, where appropriate:

- extensive international comparability of subject content against the highest-performing jurisdictions in the world
- benchmarking assessments against UK and overseas providers to ensure that they are at the right level of demand
- establishing External Subject Advisory Groups, drawing on independent subject-specific expertise to challenge and validate our qualifications.

Importantly, we have worked to ensure that the content and learning is future oriented, and that the design has been guided by Pearson’s Efficacy Framework. This is a structured, evidenced process which means that learner outcomes have been at the heart of this development throughout.

We understand that ultimately it is excellent teaching that is the key factor to a learner’s success in education but as a result of our work as a panel we are confident that we have supported the development of Edexcel International GCSE qualifications that are outstanding for their coherence, thoroughness and attention to detail and can be regarded as representing world-class best practice.”

Sir Michael Barber (Chair)
Chief Education Advisor, Pearson plc

Professor Lee Sing Kong
Dean and Managing Director, National Institute of Education International, Singapore

Dr Peter Hill
Former Chief Executive ACARA

Bahram Bekhradnia
President, Higher Education Policy Institute

Professor Jonathan Osborne
Stanford University

Dame Sally Coates
Director of Academies (South), United Learning Trust

Professor Dr Ursula Renold
Federal Institute of Technology, Switzerland

Professor Bob Schwartz
Harvard Graduate School of Education

Professor Janice Kay
Provost, University of Exeter

Jane Beine
Head of Partner Development, John Lewis Partnership

Jason Holt
CEO, Holts Group

All titles correct as at December 2015

Appendix 3: Transferable skills

The need for transferable skills

In recent years, higher-education institutions and employers have consistently flagged the need for students to develop a range of transferable skills to enable them to respond with confidence to the demands of undergraduate study and the world of work.

The Organisation for Economic Co-operation and Development (OECD) defines skills, or competencies, as 'the bundle of knowledge, attributes and capacities that can be learned and that enable individuals to successfully and consistently perform an activity or task and can be built upon and extended through learning.'^[1]

To support the design of our qualifications, the Pearson Research Team selected and evaluated seven global 21st-century skills frameworks. Following on from this process, we identified the National Research Council's (NRC) framework ^[2] as the most evidence-based and robust skills framework, and have used this as a basis for our adapted skills framework.

The framework includes cognitive, intrapersonal skills and interpersonal skills.

The NRC framework is included alongside literacy and numeracy skills.

The skills have been interpreted for this specification to ensure they are appropriate for the subject. All of the skills listed are evident or accessible in the teaching, learning and/or assessment of the qualification. Some skills are directly assessed. Pearson materials will support you in identifying these skills and developing these skills in students.

The table overleaf sets out the framework and gives an indication of the skills that can be found in International GCSE in Sinhala and indicates the interpretation of the skill in this area. A full subject interpretation of each skill, with mapping to show opportunities for student development is given on the subject pages of our website: qualifications.pearson.com

¹ OECD – *Better Skills, Better Jobs, Better Lives* (OECD Publishing, 2012)

² Koenig, J. A. (2011) *Assessing 21st Century Skills: Summary of a Workshop* (National Academies Press, 2011)

Cognitive skills	Cognitive processes and strategies	<ul style="list-style-type: none"> • Critical thinking • Problem solving • Analysis • Reasoning/argumentation • Interpretation • Decision making • Adaptive learning • Executive function 	Developing and applying repair strategies for comprehending and establishing successful communication in writing.
	Creativity	<ul style="list-style-type: none"> • Creativity • Innovation 	
Intrapersonal skills	Intellectual openness	<ul style="list-style-type: none"> • Adaptability • Personal and social responsibility • Continuous learning • Intellectual interest and curiosity 	Developing and applying the ability to engage with the ethics contained in the work under study as well as produce work that touches upon ethical issues, in a principled and morally accountable manner.
	Work ethic/ conscientiousness	<ul style="list-style-type: none"> • Initiative • Self-direction • Responsibility • Perseverance • Productivity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity 	
	Positive core self-evaluation	<ul style="list-style-type: none"> • Self-monitoring/self-evaluation/self-reinforcement 	
Interpersonal skills	Teamwork and collaboration	<ul style="list-style-type: none"> • Communication • Collaboration • Teamwork • Cooperation • Empathy/perspective taking • Negotiation 	Demonstrating the ability to present one's position or work clearly and convincingly.
	Leadership	<ul style="list-style-type: none"> • Responsibility • Assertive communication • Self-presentation 	

Appendix 4: Glossary

Term	Definition
Assessment objectives	The requirements that students need to meet to succeed in the qualification. Each assessment objective has a unique focus, which is then targeted in examinations or coursework. Assessment objectives may be assessed individually or in combination.
External assessment	An examination that is held at the same time and place in a global region.

Appendix 5: Grammar list

Students are expected to have acquired knowledge and understanding of Sinhala grammar during their course. In the examination they will be required to apply their knowledge and understanding to various tasks, drawing from the following lists.

The examples in brackets are indicative, not exclusive.

Nouns

Nouns of human beings

singular- ළමයා, plural - ළමයි

Nouns of other living beings

Singular - බල්ලා, plural - බල්ලෝ

Gender of nouns

masculine-singular- තාත්තා, plural- තාත්තලා

feminine-singular- අම්මා, plural - අම්මලා

neutral-singular- මේසය, plural - මේස

Common nouns

living thing - කුරුළු, non-living thing - මල්

Material nouns

Singular - මේසය, plural - මේස

Proper nouns

living thing - දුටුගැමුණු රජ

non-living thing - මහනුවර

Abstract nouns - උගන්, උස

Threefold person

first person-singular - මම, plural - අපි

second person-singular - නුඹ, plural - නුඹලා

third person-singular - ඔහු , plural - ඔවුහු

Subjective and objective

singular subject - මම, object - මා

plural subject - අපි, object - අප

Definite and Indefinite nouns

definite noun - ගුරුවරයා

indefinite noun - ගුරුවරයෙක්

subject - ගුරුවරයෙක්, object - ගුරුවරයෙකු

Adjectives	Example: සුදු, ලස්සන, උස
Adverbs	Example: වේගයෙන්, හොඳින්, සතුටින්
Quantifiers/ intensifiers	Example: ඉතා, එම, පවා, හරියටම, ඇති, ටිකක්, ගොඩක්
Pronouns	Example: ඔහු for තාත්තා, ඇ for අම්මා, ඔවුන් for ළමයි, උඹ for ඇතා
Verbs	<p>First person-past tense</p> <p>Singular - කෑවෙමි, plural - කෑවෙමු</p> <p>First person-present and future tense</p> <p>Singular - බලමි, බලන්නෙමි</p> <p>Plural - බලමු , බලන්නෙමු</p> <p>Second person-past tense</p> <p>Singular - බැලුවෙහි, plural - බැලුවෙහු</p> <p>Second person-present and future tense</p> <p>Singular - බලහි, බලන්නෙහි</p> <p>Plural - බලහු , බලන්නෙහු</p> <p>Third person-past tense</p> <p>singular masculine - කෑවේය</p> <p>singular feminine - කෑවාය</p> <p>plural masculine & feminine - කෑවෝය</p> <p>Third person-present and future tense</p> <p>singular masculine & feminine - කපයි</p> <p>singular masculine - කපන්නේය</p> <p>singular feminine - කපන්නාය, කපන්නීය</p> <p>plural masculine & feminine - කපති, කපන්නෝය</p>

Other verbs

Pre-action verbs - බලා, හිවා

නාත්තා පොත බලා පහත හිවා නිදාගත්තේය.

Continuous action verbs - කියමින්

අපි ගී කියමින් නටමු.

Imperative verbs - කරනු

දරුවනි, පොත් පාඩම් කරනු.

Causative verbs - කරවයි

නාත්තා සේවකයා ලවා වැඩ කරවයි.

Verbs with blessings - උදාවේවා

රටට සාමය උදාවේවා !

Conditional verbs - කාලාර්ථය - මම පොත බලද්දී ඇස පියවිණි.

අනියමාර්ථය - අත සලෙවුණොත් කට සෙලවිය හැකිය.

Conjunctions

Example: සහ, සමඟ, හා, හෝ, කැටුව, නොහොත්

Numbers, quantity, dates and time

including use of සිට, පමණ, මේ වේලාවට with present and imperfect tenses

Appendix 6: Vocabulary list

The following vocabulary list is intended to assist teachers in planning their work. It provides the core generic vocabulary that all students will need to acquire. It is an essential vocabulary list that students should refer to and build on when preparing for the duration of their study for this qualification.

However, students are required to understand and respond to common or familiar words and/or forms of words that are not on the vocabulary list.

Theme 1: Home and abroad

1 Life in town and rural life

පෝස්ටරය - *poster*

ආදරය කිරීම - *to love*

පිටරට - *abroad*

හාස්‍යජනක - *amusing*

ගස - *tree*

සෝපානය - *lift*

තානයම - *inn*

උප නගර - *suburb*

ගොඩනැගිල්ල - *building*

කඩවසම් - *handsome*

අලංකාර/ලස්සන - *beautiful*

පුස්තකාලය - *library*

ගම් පළාත - *countryside*

හරස් පාර - *crossroad*

නගර මධ්‍යය - *town centre*

තාරාචා - *duck*

පුසා - *cat*

මාලිගාව - *castle*

අශ්වයා - *horse*

තදබදය - *traffic*

සතා - *animal*

මිටි කන්ද - *hill*

පොලිස් ස්ථානය - *police station*

ක්‍රීඩාගාරය - *sports centre*

කිකිලි - *hen*

පරිපාලන - *administrative*

නගර ශාලාව - *town hall*

විනෝදාංශය - *pastime*

ස්ථානය - *place*

කම්මැලි - *boring*

මහල - *floor/storey*

ගොවිපල - *farm*

ගොවියා - *farmer*

පුවත්පත/පත්තරය - *newspaper*

වෙළෙඳුන්දා - *vendor*

වැව - *lake*

සෙමින් - *slow*

දුර - *far*

කඩය/සාප්පුව - *shop(s)*

දුම්රිය ස්ථානය - *train station*

කඳුකර පළාත - *mountainous area*

මදුරුවා - *mosquito*

ඵල හරක් - *cattle*

ස්මාරකය - *monument*

රජ වාසල - *palace*

උද්‍යානය - *park*

රථ ගාල - *car park*

භූමි අලංකරණය - *landscape*

මාළු බැම/මාළු ඇල්ලීම - *fishing*

අඩි පාර - *foot path*

පා ගමනින් - *on foot*

පදික වේදිකවා - *pedestrian*

නාන තටාකය - *swimming pool*

දුර්ගතිය - *picturesque*

සුරතල් - *pretty*

සාප්පුවෙන් බඩු මිලට ගැනීම - *shopping*

මැදු - *centre*

පොළ - *market place*

පාලම - *bridge*

පොල් අතු ගෙය - *cadjan hut*

වරාය - *harbor/port*

අලියා - *elephant*

සත්ව (සත්ව) උද්‍යානය - *zoo*

දිස්ත්‍රික්කය - *district*

ප්‍රාන්තය - *region*

ගඟ අද්දර - *riverside*

ගින්න/ගින්න - fire
 විදුලි සංද්‍රෝණි - traffic light(s)
 මල - flower
 ගංගාව/ගඟ - river
 වතුර මල, උල්පත - fountain
 කෞතුකාගාරය - museum
 වැසියා - inhabitant
 ජීවත් වීම - to live
 තණකොළ - grass
 කාර්යබහුල වේලාව - rush hour
 ඓතිහාසික - historic
 කර්මාන්තපුරය - industrial area
 මහජන උද්‍යානය - public garden

මාර්ගය - road
 මාවත - street
 පිහිටා ඇති - situated
 දර්ශන තලය - sight, place of
 කැමැත්ත - interest
 ක්‍රීඩාංගණය - stadium
 උස ගොඩනැගිල්ල - tower building
 නිශ්ශබ්ද/සන්සුන් - quiet, calm
 ගවයා - cow
 ගම - village
 නගරය - town
 පදික ප්‍රදේශය - pedestrian area
 ඉදි කරනවා¹ to construct

2 Holidays, tourist information and directions

ආයුබෝවන්, පිලිගැනීම - welcome
 සුඛ පතන්න - to welcome, greet
 දකුණ (දකුණු පසට/දකුණු පසින්) - (to/on the) right
 වම (වම් පසට/වම් පසින්) - (to/on the) left
 කුලිය - rental
 යොවුන් නේවාසිකාගාරය - youth hostel
 මුහුදු ප්‍රදේශය - the seaside
 පිහිනීමට යෑම - to go swimming
 නානා කාමරය - shower room
 සමරුව - brochure
 විසිතුරු කැටයම් කලාව - ornamental sculpture
 වායු සම්කරණය - air conditioning
 කඳවුරු පෙදෙස - camp site
 තැපැල් පත - postcard
 රට - country
 මාරු කිරීම¹ to change
 වැලි මාලිගාව - sandcastle
 ගිම්හාන කඳවුර - summer camp
 ඇතුළත් කරන ලදී - included
 යෑම - to go

(මුහුදේ) පිහිනීම - swim (in the sea)
 කුලියට ගැනීමට - to rent/to hire
 මුහුදු වෙරළේ ගිමන් හරිනවා - to relax on the beach
 කුලියට දීම, කුලියට ගැනීම - rent
 මුහුදු - sea
 පිහිනුම් ඇඳුම - swimsuit, swimming costume
 නාන ඇඳුම - swimsuit
 පානීය ජලය - drinking water
 සංචාරක කටයුතු කාර්යාලය - tourist office
 අමතක කිරීම, අමතක වීම - to forget
 ඇඳ දෙකක් සහිත කාමරය - twin-bedded room
 සම්පූර්ණ - full
 ඉවත්ව යෑම - to leave
 ගමන් බලපත්‍රය - passport
 වියදම් කිරීම - to spend
 නිවාඩු නිකේතනය - guest house
 වෙරළෙහි තබන පුටුව - beach chair
 වෙරළ - beach
 මාර්ග සිතියම - street map
 වියළි/ටින් කළ ආහාරය - dry/canned food

අවි ආලේපනය - *suncream*
 අවුළු තපිනවා *to sunbathe*
 විස්තර කිරීම - *to describe*
 ආවරණ විවෘත කිරීම/ගලවනවා - *to unpack*
 ගුවන්ගත වීම - *to board*
 හුම්ගත වීම - *landing down*
 පරීක්ෂා කිරීම - *to overlook*
 කාල වකවානුව - *period (of time)*
 කඳවුර බඳින ස්ථානය - *pitch (for tent)*
 පෙර/කලින් - *in advance*
 එළිමහන් - *outdoor*
 යැවීම - *to send*
 කලාව, ශිල්පය - *craft*
 අති විශාල - *enormous*
 විශිෂ්ට, විශේෂ - *distinctive*
 ජීවමාන, ප්‍රාණවත් - *living*
 පව්ව ගල් - *emerald*
 අත් දළ - *ivory*
 මූර්ති ශිල්පියා - *sculptor*
 ගෘහ නිර්මාණ ශිල්පියා - *architecture*
 හෝටල පිළිගැනීමේ කවුළුව - *hotel reception*

දුර්ලබ එකතුව - *rare collection*
 අවට/ලඟ - *near, nearby*
 සැලැස්ම - *plan*
 සති/සුමාන දෙකක් - *a fortnight*
 පිළිගැනීම - *reception*
 හමුවීම - *to meet*
 වෙන් කිරීම - *to book (hotel etc)*
 නවාතැන් ගැනීම/නැවති සිටීම - *to stay*
 වටරවුම - *roundabout*
 වැලි - *sand*
 නිදන කට්ටලය - *sleeping bag*
 ක්‍රීඩා කාමරය - *games room*
 ගල, ගල් පර්වත - *rock*
 හුණු ගල - *lime stone*
 ප්‍රපාතය - *cliff*
 කිරිගරුඬ - *marble*
 පළිඟු - *crystal*
 නිරිගල - *coral*
 ලෝහ - *metal*
 සිද්ධස්ථානය - *shrine*
 හෙළි කිරීම - *to reveal*

3 Holidays, tourist information and directions

පොලිස් නිලධාරියා - *police officer*
 ස්තූතියි - *thank you*
 මුදල් මාරු කිරීමේ කාර්යාලය - *money changing office*
 කතා කිරීම (දුරකථනයෙන්) - *to ring up*
 පුස්තකාලය - *library*
 හදිසි ඇමතුම් - *emergency call*
 මුදල් - *money*
 ලියුම් පෙට්ටිය - *letter box*
 තැපැල් කාර්යාලය - *post office*
 දුරකථන පෙට්ටිය - *telephone box*
 හදිසි සේවාව - *emergency service*
 පොලිස් ස්ථානය - *police station*
 අංකයක් ඇමතීම - *to dial a number*
 (කොණ්ඩය) කැපීම - *(hair)cut*
 කැපීම - *to cut*
 යැවීම - *to send*
 අන්වැරදීම - *to mistake*
 මට සමාවන්න - *I'm sorry*
 තැපැල්කරු - *postman/postwoman*
 වැඩ කිරීම - *to work*
 මුද්‍රිත ආකාරය - *printed form*
 වැරද්ද - *fault*
 පොලිස් නිලධාරියා - *police officer*
 රෝහල - *hospital*
 (ඇමතුමේ) රැඳී සිටින්න - *please hold (the line)*

මගේ නම - *my name is*
 පෙළපත් නාමය - *family name*
 නැති වූ දේපළ පිළිබඳ දැන්වීමේ කාර්යාලය - *lost property office*
 අමතක වීම/කිරීම - *to forget/to leave behind*
 බැංකු කළමනාකරු - *bank manager*
 ගිනි නිවුම්කරු - *firefighter*
 නැති වීම, පාඩුව - *loss*
 අවශ්‍ය වීම/පැහීම - *to want, to wish*
 නැති කිරීම - *to lose*
 නළකැමියා/පයිප්ප වැඩ කරන්නා - *plumber*
 තැපැල් සේවය - *postal service*
 පාර්සලය - *parcel*
 මුල් නම - *first name*
 ලැබීම - *to receive*
 ස්තූතියි කිරීම - *to thank*
 (පෝරමයක්) පිරවීම - *to fill in (a form)*
 තොරතුරු - *information*
 අලුත්වැඩියා කිරීම - *to repair*
 බෑගය - *bag*
 හමුවීම - *to meet up*
 (තැපැල්) මුද්දරය - *(postage) stamp*
 දඩ ගසනු ලැබීම - *to be fined*
 සොරා - *thief*
 කොණ්ඩ මෝස්තර ශිල්පිනිය - *hairdresser*

4 Customs

උපන් දිනය - *birthday*
ගිනිකුර - *match*
සුභ නව වසරක් - *happy New Year*
ඉටිපන්දුම - *candle*
පිලිස්සීමට - *to burn*
තෂාගය - *present, gift*
සැණකෙළිය - *carnival*
සුභ පතූම් පත් - *greetings card*
පල්ලිය - *mosque*
පන්සල, දේවස්ථානය - *temple*
සාරධර්ම - *custom*
යාඥා කිරීම - *to pray*
නුවමාරු කිරීම - *to exchange*
නිරාහාරව සිටීම/උපවාස කිරීම - *fasting*
උත්සවය - *celebration, festival*
මිතුරකමේ දිනය - *friendship day*
ගැමි - *folk*
වැදගත් කොට සලකනවා, සම්මානය - *esteem*

නිවාඩු දිනය - *day off*
අලුත් අවුරුදු දිනය - *new year's day*
ආලෝකය - *light*
සුඛ පතූම් - *best wishes*
මරණය - *death*
මැරීම - *to die*
උපත - *birth*
ඉපදීම/උපත ලැබීම - *to be born*
විවෘත කිරීම - *to open*
අලුත් අවුරුද්ද/නව වසර - *new year*
විනෝද වීම - *to have fun*
පුදුම කරවීමේ උත්සවය - *surprise party*
සූදානම - *preparation*
විවිධ - *varied*
සැමරීම - *to celebrate*
දැල් වීම - *lighting*
ගිනිකෙළි - *fireworks*
සම්ප්‍රදාය - *tradition*

5 Everyday life, traditions, and community

අසල්වැසියා - *neighbour*
ඊද් නැවත එකතු වීම - *Eid re-union*
සමාජය - *community*
දිවා ආහාරය - *lunch*
මහජන නිවාඩු දිනය - *public holiday*
අසල්වැසි ඇසුර - *neighbourhood association*

සවස තේ පානය කිරීම - *to have afternoon tea*
පෙරහැර - *procession*
අසල්වැසි ස්ථානය - *neighbourhood*
නව අවුරුදු ආහාර වේල - *New Year's meal*
සම්ප්‍රදාය - *tradition*
විලාපය, වැලපීම - *lament*

Theme 2: Education and employment

1 School life and routine

ඉංග්‍රීසි - English	15-19 පාසල - 15-19 school
සිංහල / සිංහලයා - Sinhala/Sinhalese	ගොඩනැගිල්ල - building
ඉගෙනීම - to learn	මනෝ විද්‍යාව - psychology
පාසල් අස්වීමේ සහතිකය - school leaving certificate	ප්‍රාථමික අංශ ගුරුවරයා - primary school teacher
චිත්‍ර විෂය - art (subject)	ගණිතය - maths
භාෂා සහකරු - language assistant	විෂය - subject
සුදුසුකම - qualification	නූතන/නව - modern
ප්‍රධාන ගුරුවරයා (ගුරුවරිය) / විදුහල්පති - head teacher, principal	පුහුණුකරු, උපදේශක, අධීක්ෂක - instructor, coach, supervisor
හොඳින් කිරීම - to do well	වචනය - word
ජීව විද්‍යාව - biology	සංගීතය - music
පාසල් කාර්යාලය - school office	ලකුණ - mark
රසායනික විද්‍යාව - chemistry	වාචික - oral
ෆෝල්ඩරය, ෆයිල් කවරය - folder, file	පරිගණකය - computer
ඇරඹීම - to start	කලිසම - trousers
ක්‍රීඩා පිටිය - playground	පත්‍රය, පත්තර, කඩදාසි - paper
පාඩම - lesson	දිවා විවේකය - lunch, midday break
ටෙනිස් පිටිය - tennis court	භෞතික විද්‍යාව - physics
දිවා ආහාරය - lunch, midday meal	ප්‍රශ්නයක් ඇසීම - to ask a question
සැලැස්ම - design (school subject)	පුහුණු වීම - to practise
ඇඳීම, ඇඳීම - drawing	ගුරුවරයා/ගුරුවරිය - teacher
ඇඳිනවා, ඇඳිනවා - to draw	සැලැස්ම - plan
ශබ්ද කෝෂය - dictionary	උච්චාරණය - pronunciation
ඇඳුම් මාරු කිරීමේ කාමරය - changing room	නාම ලේඛනය ගැනීම - to take the register
පැවතීම - to last	ඇමතීම - to ring
හුවමාරුව - exchange	සුදුසුකම් ලත් - qualified
ළදරු පාසල - infants' school	විවේක කාලය - playtime, recreation
ප්‍රාථමික පාසල - primary school	අඩි කෝදුව - ruler
ද්විතියික පාසල - secondary school	ආගම - religion
ලියා, ලිඛිතව - written, in writing	පිළිතුරු දීම - to reply
පුරවැසිභාවය - citizenship	සාරාංශය - summary
ශිෂ්‍යයා, ශිෂ්‍යාව - pupil, student	සාරාංශ කිරීම - summaries
කාලසටහන - timetable	ප්‍රකේෂකය - projector
අධ්‍යාපනය - education	පන්ති කාමරය - classroom
ශාරීරික අධ්‍යාපනය - physical education	ගුරු විවේකාගාරය - staffroom

විදේශීය භාෂාව - *foreign language*
 අධ්‍යාපනික කටයුතු - *studies*
 භාෂාව - *language*
 සාකච්ඡා කිරීම/වාද කිරීම - *to discuss, to debate*
 ඉගෙන ගැනීම/අධ්‍යාපන කිරීම - *to study*
 නිදසුන/උදාහරණ - *example*
 තේරුම් කිරීම - *to explain*
 පොත් - *books*
 අවසානය - *end, finish*
 ප්‍රංශ - *French*
 රබර් - *rubber*
 භූගෝලය - *geography*
 ව්‍යායාම් ශාලාව - *gymnasium*
 පැය/පාඩම් කාලය - *hour/lesson period*
 ඉතිහාසය - *history*
 පරිගණක විද්‍යාව - *computer (science)*
 ශ්‍රී ලාංකික - *Sri Lankan*
 (පාසල්) දිනය - *(school) day*
 විද්‍යාගාරය/රසායනාගාරය - *laboratory*
 අවසන් වසර - *sixth form, last/final year (of school)*

රැස්විම් ශාලාව - *assembly hall*
 විද්‍යා විෂය - *science subject*
 පාසල - *school*
 ද්විතිය පාසලේ පළමු වසර - *first year of secondary school*
 සුදු ලෑල්ල/පුවරුව - *(interactive) whiteboard*
 වාරය/වර්ෂය - *term/year*
 සමාජ විද්‍යාව - *sociology*
 ක්‍රීඩා පිටිය - *sports field*
 ක්‍රීඩාව - *sport*
 වෘත්තීය අත්දැකීම - *work experience*
 පෑන - *pen*
 පුහුණු ඇඳුම - *tracksuit*
 පින්තූරය - *picture*
 ලෑල්ල/පුවරුව - *board*
 පන්සල් කටරය - *pencil sharpener*
 පාසල් පුස්තකාලය - *school library*
 වැසිකිලි(ය) - *toilet(s)*
 වාරය - *term*
 උපකාරී/ප්‍රයෝජනවත් - *useful*
 නිවැරදි - *right, correct*

2 School rules and pressures

වර්ධනය - *to improve*
 වාඩි වෙන්න - *to sit down*
 කතාබහ කිරීම - *to chat*
 වාර අවසන් වාර්තාව - *end-of-term report*
 අභ්‍යාස පොත - *exercise book*
 පාසල් බෑගය - *school bag*
 ඉස් බහුව / හෙඩ් ෆෝනය - *headphones*
 ගුරු විවේකාගාරය - *staffroom*
 මේස් - *socks*
 සපත්තු/පාවහන් - *shoes*
 කමිසය - *shirt*
 කාන්තා කමිසය - *blouse*
 කමිසයට උඩින් පළඳින හැට්ටිය - *jumper*
 11-15 පාසල - *11-15 school*

දුර්වල - *weak*
 වැරද්ද - *mistake*
 උද්යෝගීමත් - *interesting*
 සාය - *skirt*
 නිවැරදි - *right, correct*
 අතහැර දැමීම - *to drop/give up (a subject)*
 පාඩම් පොත - *textbook*
 කමකට නැති - *hopeless, no good at*
 රැඳවීම, රඳවා ගැනීම - *detention*
 දරුදඬු, දැඩි - *strict*
 ලකුණ - *mark*
 අනිවාර්ය - *compulsory*
 වේලාවට - *punctual*
 විභාගයට පෙනී සිටීම - *to take an exam*

රැකියා උපදේශක - *careers adviser*
 පිටපත් කිරීම - *to copy*
 පැන්සල - *pencil*
 ගෙදර වැඩ/පසු වැඩ - *homework*
 අසීරු - *difficult*
 කම්මැලි - *boring*
 පරීක්ෂණය - *test (in class)*
 රචනාව - *essay*
 සාර්ථක වීම - *to be successful*
 වාචික පරීක්ෂණය - *oral (exam)*
 පහසු - *easy*
 වෛකල්පික - *optional*
 ද්විතියික පාසලේ පළමු වසර - *first year of secondary school*

පැරදීම - *to loss*
 ප්‍රියතම - *favourite*
 පරීක්ෂණයක් අසමත් වීම - *to fail an exam*
 ඉරි වැටුණු - *striped*
 නීතිය, රෙගුලාසි - *rule, regulation*
 ඇඳුම - *dress*
 පරීක්ෂණයක් සමත් වීම - *to pass an exam*
 බුරුලක් නැති - *strict*
 කොට කලිසමක් - *a pair of shorts*
 පෑන - *pen*
 පැන්සල් පෙට්ටිය - *pencil case*
 සැබෑ, සත්‍ය, අවංක, සෘජු - *true*
 බුද්ධිය - *intellect*

3 School trips, events, and exchanges

පිළිගැනීම - *to welcome*
 ක්‍රියාකාරකම් නායකයා - *activity leader*
 සහභාගී වීම - *to attend*
 යොවුන් නේවාසිකාගාරය - *youth hostel*
 තරඟය - *competition*
 පෑනේ මිතුරා - *penpal*
 හුවමාරුව - *exchange*
 පිරුණු/සම්පූර්ණ - *enriching*
 ඒාසල් වාරිකාව - *school trip*
 දෙමව්පියන්/භාරකරු - *parent, guardian*
 උපාධි උත්සවය - *graduation*
 සංචාරක මඟ පෙන්වන්නා - *tourist guide*
 නැවත ගෙදර යාමට ඇති ආශාව - *homesickness*

අමුත්තා - *guest*
 නැවතීම - *to stay*
 නවාතැන - *accommodation*
 ශ්‍රීෂ්ම නිවාඩු - *summer holidays*
 ස්කී උපදේශක - *ski instructor*
 සහභාගී වීම - *to take part in*
 ත්‍යාගය - *prize*
 මෙහෙයවීම - *to host*
 නැවතුම - *stay*
 ත්‍යාග ප්‍රදානෝත්සවය - *award ceremony*
 වේදිකා දර්ශනයක් - *theatre show*
 සංස්කෘතික සංචාරය - *cultural visit*
 විනෝද ගමන, දින වාරිකාව - *excursion, day trip*

4 Work, careers and volunteering

පොලිස් නිලධාරියා - *police officer*
 නළුවා/නිලියා - *actor/actress*
 මෙහෙයවන්නා - *presenter*
 වෙළඳ දැන්වීම - *advertisement*

මුද්‍රණ කිරීම - *to print*
 තොරතුරු තාක්ෂණ ප්‍රවීණයා - *IT expert*
 ඉංජිනේරුවා - *engineer*
 ගිම්හාන රැකියාව - *summer job*

ආධුනික සේවකයා - *apprentice*
 ආධුනිකත්වය - *apprenticeship*
 හොඳින් ගෙවන/ඉහළ ගෙවීම් - *well paid*
 පාන්කාරයා/පාන් වෙළෙන්දා - *baker*
 රැකියාව - *job*
 කාර්යාලය - *office*
 කැටය - *till, cash desk*
 අයකැමි - *cashier*
 ටැක්සි රියදුරා - *taxi driver*
 වෙන් කිරීම/ගොනු කිරීම - *to file, to sort*
 තොරතුරු තාක්ෂණ ඉංජිනේරුවා - *IT engineer*
 සුපවේදියා - *chef*
 තෝරා ගැනීම - *to choose*
 විරැකියාව - *unemployment*
 පෙදරේරු - *builder/bricklayer/mason*
 ස්වේච්ඡා සේවකයා - *volunteer worker*
 සමාගම - *company*
 ගිණුම්කරු - *accountant*
 උපදෙස් දීම - *advice*
 ඉවීම/පිසීම - *cook*
 දුරකථන ඇමතුම - *telephone call*
 ලිපිය - *correspondence, mail*
 විද්‍යුත් තැපෑල - *email*
 දන්ත වෛද්‍යවරයා - *dentist*
 පෙර පාසල - *nursery (for children)*
 විදුලි කාර්මික - *electrician*
 ස්වේච්ඡා සේවාව - *to do unpaid charity work*
 සේවා ලාභියා - *employer*
 රැකියාව - *job*
 විරැකියාව - *unemployed*
 ව්‍යාපාරය - *business*
 යැවීමට - *to send*
 සේවා දායකයා/කාර්යාල සේවකයා - *employee/office worker*
 තැපැල්කරු - *postman*
 දුරකථන ඇමතුම් කිරීම - *to (tele)phone*

පත්‍ර කලාවේදියා - *journalist*
 උපාධිය - *degree (academic)*
 අඩු ගෙවීම - *low paid*
 නිරූපකයා/නිරූපිකාව - *(fashion) model*
 කාර්මික ශිල්පියා - *mechanic*
 වෛද්‍යවරයා/වෛද්‍යවරිය - *doctor*
 පණිවුඩය - *message*
 රැකියාව - *trade, profession*
 ශ්‍රමිකයා/කම්කරුවා - *manual worker/labourer*
 ගඩොලින් ගෙවල් බඳින්නා - *brick layer*
 නළු කැමියා - *plumber*
 ප්‍රධානියා - *boss*
 ගෙවන ලද - *paid*
 ගෙවීම - *to pay*
 ගුවන් නියමුවා - *(airline) pilot*
 පාරිභෝගිකයා/ගනුදෙනුකරු - *customer*
 ක්‍රියාත්මක කිරීම - *to apply*
 රැකියාව - *job*
 ගුරුවරයා/ගුරුවරිය - *teacher*
 වැඩ සටහන - *programme*
 ව්‍යාපෘතිය - *project*
 සුදුසුකම්ලත් - *qualified*
 පත්වීම - *appointment*
 අත්දැකීම ලත් - *experienced*
 රැස්වීම - *meeting*
 අයදුම් කිරීම - *to apply to*
 වේතනය - *salary*
 රැකියා විරහිත - *unemployed*
 සේවකයා/සේවිකාව - *waiter/waitress*
 සොල්දාදුවා - *soldier*
 පුහුණුව ලබන්නා - *trainee*
 ක්‍රීඩකයා/ක්‍රීඩිකාව - *sportsman/woman*
 ගුවන් සේවක පිරිස - *cabin crew, flight attendant*
 යතුරු ලියනය කිරීම - *to type*
 දියුණුව - *progress*

පිළිතුරු දෙන යන්ත්‍රය - *answering machine*
 පෝරමය - *form (to fill in)*
 පුහුණුව - *training*
 ඉපැයීම - *to earn*
 තබා ගැනීම - *to keep*
 ශිල්පියා - *artisan*
 වහල සාදන්නා - *roof layer*
 පුණ්‍යාධාර ආයතනය - *charitable organization*
 පාඨමාලාවක් හැදෑරීම/රැකියා ස්ථානගත වීමක්
 කිරීම - *go on a (training) course/do a work
 placement*

ව්‍යාපාරිකයා/ව්‍යාපාරික කාන්තාව -
businessman/woman
 වචන සකසනය - *word processor*
 වැඩ - *work*
 වැඩ කිරීම - *to work*
 කර්මාන්ත ශාලාව - *factory*
 වෙළඳ සහයක/සහායකා - *shop assistant*
 වඩුවා - *carpenter*
 කරනවැසියා - *hairstylist*

5 Future plans

අනාගතය - *future*
 අවශ්‍ය පවතිනවා - *to need*
 ච්චමනා වීම - *to want to*
 අදහස් කිරීම - *to intend to*
 සැලසුම් - *plans*
 බලාපොරොත්තු වීම - *to look for*
 (පරීක්ෂණයට) පාඩම් කිරීම - *to study for (an
 exam)*
 තීරණ කිරීම - *to decide to*
 සුදුසුකම් ලත් - *qualified*
 නීතිය - *law (subject)*
 සම්මුඛ සාකච්ඡාව/පරීක්ෂණය - *interview*
 විශ්වාස තැබීම - *to hope*
 විද්‍යාලය - *college*
 ඇරඹීම, ආරම්භ කිරීම - *to start*

ශිෂ්‍යයා - *student*
 කලා විෂය හැදෑරීම - *to study art subjects*
 ප්‍රශංසා කිරීම - *to praise*
 අවසර දීම - *to allow*
 වැඩිමහල් - *old(er)*
 ඊළඟ, මිළඟ - *next*
 (අනාගතය සඳහා) සැලසුම් කිරීම - *to plan
 (for future)*
 හැරයාම/අස්වීම - *to leave*
 සුදුසු - *suitable*
 දැන ගැනීම - *to know*
 විශ්වවිද්‍යාලය - *university*
 රැකියාව - *career*
 ඩිප්ලෝමා/සහතිකය - *diploma/certificate*

Theme 3: Personal life and relationships

1 House and home

රමය/ප්‍රියමනාප - <i>pleasant</i>	රෙදියෝදන යන්ත්‍රය - <i>washing machine</i>
මහල් නිවාස - <i>flat, apartment</i>	කේතලය - <i>kettle</i>
පළමු මහලේ - <i>on the first floor</i>	නිවස - <i>house/home</i>
බිම් මහලේ - <i>on the ground floor</i>	ගෘහ භාණ්ඩය - <i>item of furniture</i>
නාන බේසම- <i>bath(tub)</i>	නවතම - <i>modern, up to date</i>
කාර්යාලය - <i>office</i>	ඔලුතුරුණු - <i>carpet</i>
සෙටිය - <i>sofa, settee</i>	බිත්තිය/තාප්පය - <i>wall</i>
ඉදිරිපස/පිටුපස උද්‍යානය - <i>front/back garden</i>	ත්‍රිමාණ ශබ්ද ආදාන යන්ත්‍රය - <i>hi-fi/ stereo system</i>
බෝතලය - <i>bottle</i>	ටින් විවෘතකය - <i>tin opener</i>
පුටුව - <i>chair</i>	වෙන් කරන ලද නිවස - <i>detached house</i>
නිදන කාමරය - <i>bedroom</i>	තණකොළ සහිත පිට්ටනිය - <i>lawn</i>
යතුර - <i>key</i>	කාමරය - <i>room</i>
ලාච්චු - <i>chest of drawers</i>	රාක්ක පෙට්ටිය - <i>cupboard</i>
සැප පහසු - <i>comfortable</i>	සිවිලිම - <i>ceiling</i>
අධිශීතකරණය - <i>freezer</i>	බිම - <i>floor</i>
පිනිය - <i>knife</i>	පැලය - <i>plant</i>
බිලන්කට්ටුව - <i>blanket</i>	නාවිච්චිය - <i>frying pan</i>
මුළුතැන්ගෙය - <i>kitchen</i>	දුර උදුන - <i>wooden stove</i>
උදුන - <i>stove, cooker</i>	දොර - <i>door</i>
ස්නානය - <i>shower</i>	කුණු කුඩය - <i>rubbish bin</i>
පඩිපෙළ - <i>stairs</i>	විකිරකය - <i>radiator</i>
තට්ටුව, මහල - <i>storey, floor</i>	තේ/කෝපි මේසය - <i>tea/coffee table</i>
ඇඳි පුටුව - <i>armchair, easy chair</i>	දොර/පහෙල් රෙදි, තිර(ය) - <i>curtain(s)</i>
ජනේලය - <i>window</i>	කරාමය - <i>tap</i>
ගොවිපළ - <i>farm</i>	කෂම කාමරය - <i>dining room</i>
උදුන - <i>oven</i>	නාන කාමරය - <i>bathroom</i>
මයික්‍රොවේව් උදුන - <i>microwave</i>	විසිත්ත කාමරය - <i>living room, lounge</i>
ශීතකරණය - <i>refrigerator/ fridge</i>	ගෘස් - <i>gas</i>
අට්ටාලය - <i>attic, loft</i>	කුලී නිවස - <i>rented house</i>
ජීවත් වීම - <i>to live</i>	හැඩ ගැන්වීම් මේසය - <i>dressing table</i>
මිදුල - <i>garden</i>	ඔලුතුරුණු/පැදුර - <i>mat</i>
කුඩා ඇඳ - <i>bunk bed</i>	කෝප්පය - <i>cup</i>
එළවළු උද්‍යානය - <i>vegetable garden</i>	පිඟාන - <i>plate</i>

(මේස) ලාම්පුව - (table) light, lamp
 නාන බේසම - wash basin, bathroom sink
 පිගන් සෝදන උපකරණය - dishwasher
 ඇඳ - bed
 ගොඩනැගිල්ලක පොළොවෙන් යට නට්ටුව -
 cellar, basement

වැසිකිළිය - toilet, lavatory
 වහලය - roof
 වීදුරුව - glass
 ශාලාව - hall(way)

2 Daily routines and helping at home

බඩුමුටු - things, belongings
 නිවසෙහි - at home
 ක්‍රියාත්මක කිරීම - to switch on
 අල්මාරිය - cupboard, wardrobe
 රික්ත ශෝධකය - vacuum cleaner
 භාජනය - bowl
 රැඳී සිටීම - to wait for
 උණුසුම් වීම - to be hot/warm
 බඩගිනි වීම - to be hungry
 සිසිල් වීම - to be cold
 පිපාස වීම - to be thirsty
 මුද්ද - ring (jewellery)
 පුහුණුකරුවන් - trainers
 පෙට්ටිය - box
 හන්ද - spoon
 කරාඹු - earrings
 පනාව - hairbrush
 දන් බුරුසුව - toothbrush
 කෝපි සෑදීමේ යන්ත්‍රය - coffee maker
 තොප්පිය - cap
 සාස්පාන - saucepan
 නිදන කාමරයකට යෑම - to go up to a
 bedroom
 (නිදන විට ඇඳින) දිගු කලිසම හා කමිසය ඇඳීම
 - pair of pyjamas
 ඉහ පටිය - belt
 නිදන ඇඳුම - nightdress
 කැපීම - to cut
 පිහිය - knife
 බිලෙන්කට්ටුව - blanket

දිග ඇරීම - to lay (the table)
 මේස රෙද්ද - tablecloth
 පිරිසිදු කිරීම - to clean
 කසළ - rubbish
 කොටිය - pillow
 කියවීමේ මේසය - reading desk
 සුළු කෑම - snacks
 යුගල - pair of
 දිග කලිසම - pair of trousers
 රික්ත ශෝධන කිරීම - to vacuum
 සේදීම - to wash up
 ආහාර සැපයීම - serving dish (meal)
 යතුරු වළල්ල - key ring
 කසළ බඳුන - dustbin
 උදවු කිරීම - to help
 නා ගැනීම - to (take a) shower
 පිළිවෙළ කිරීම - to tidy up
 ස්වෙටරය - sweater, pullover
 සමහර විට - sometimes
 කලාතුරකින් - rarely, not often
 නිවසට යෑම - to get/to go (home)
 උදය වරුවේ/ දහවල දී - in the morning(s)/in
 the afternoon(s)
 බල්ලාව ඇවිදීමට ගෙන යාම - to walk the
 dog
 උණුසුම් පා වැසුම්, මේස් - warm socks
 පුළුන් පුරවන ලද ඇතිරිල්ල - quilt
 තොල් ආලේපනය - lipstick
 අත් බෑගය - handbag
 සබන් - soap

ගැරැප්පුව - fork
 ඉවත දමන දේ, කසළ - rubbish
 පහලට යෑම - to go downstairs
 පුළුන් - (made of) cotton
 නැගිටීම - to get up
 සේද - (made of) silk
 (ඇඳ) රෙදිද - (bed) sheet
 තට්ටුව - shelf
 ඇඳ සෑදීම, සැකසීම - to make the bed
 ඉවීම - to cook
 සේදීම - to do the washing-up
 ගෙවතු කටයුතු කිරීම - to do the gardening
 රෙදි සේදීම - to do the laundry
 රෙදි මැදීම - to do the ironing
 ගේදොර කටයුතු කිරීම - to do the housework
 ඇතුළට ගැනීම - to bring in (the washing)
 වත් කිරීම - to pour
 කාමරය පිළිවෙළ කිරීම - to tidy up the room
 සාප්පු සවාරි යෑම - to go the shopping
 වැසීම - to close
 මල - flower
 මල් බඳුන - flower vase
 අත් වැසුම් - glove
 සිහිමට - to mind (a child)
 වේලාව - time (of day)
 කලිසම - (pair of) jeans
 ක්‍රීඩා ඇඳුම - track suit
 ඇඳුම් ඇඳ ගැනීම - to put on (clothes)
 ඇස් කණ්ණාඩි - spectacles, glasses
 අංගරවනය, අලංකාරයෙන් සැරසීම - make-up
 දුර්ලභත්වය - rarity
 මූලධර්ම, සිද්ධාන්ත - principles
 උදේ ආහාර ගැනීම - to have breakfast

නැගිටීම - to get up
 අවදි වීම - to wake up
 සේවය කිරීම, සැපයීම - to serve
 ලෝම - (made of) wool
 විනෝද වීම - to have fun
 කුස්සියේ ඇති සෝදන බඳුන - kitchen sink
 දත් මැදීම - to brush your teeth
 ඇඳුම් ඇඳ සූදානම් වීම - to get dressed
 පරක්කු, ප්‍රමාද - late
 සූදානම් වීම - to get ready (for)
 රැවුල කැපීම, රැවුල බැම - to have a shave
 අවදි වීම - to wake up
 තුවාය - (bath) towel
 සේදීම - to wash
 සිනු මරලෝසුව - alarm clock
 හිස සේදීම - shampoo
 පිටතට යෑම - to go out
 කසළ ඉවතට දැමීම - to take out (the rubbish)
 සඳුදා/අඟහරුවාදා - on Mondays/on Tuesday
 කෝප්පය - cup
 ටී-ෂර්ට් එක - T-shirt
 ලාච්චුව - drawer
 වැඩ කිරීම - to work
 ජර්සිය - sweater, jersey
 ලෝම ඇඳුම - woolen garments
 වේලාසනින් - early
 බඩය - coat
 ජැකට්ටුව - jacket
 ඇඳුම් - garment
 හිස් කිරීම - to empty
 වළකනවා, බාධා කිරීම - to hinder
 මුහුණ - face
 හිතර - often

3 Role models

නළුවා - actor	ප්‍රතිමාව, දේව මූර්තිය - idol
සිත යොමු කිරීමි - adverts	අනුකරණය - to imitate
පෞරුෂය - personality	පද රචනය - lyrics
වර්ත ස්වභාවය - characteristic	ආදර්ශය - model
ගීතය - song	ආදර්ශමත් වර්තය- role model
ඔඩිතර / නිර්භීත - brave	පුවත් පත - newspaper
හැසිරීම - behaviour	තත්ත්වය/තත්ත්වය - quality
පිටපත් කිරීම - to copy	සඟරාව - magazine
ප්‍රසිද්ධ - famous	උපකාරී - helpful
වැරද්ද - fault	අනුගමනය කිරීම - to follow
අධිෂ්ඨානය - determination	තරුවක් - a star
ප්‍රසිද්ධ/කීර්තිමත් පුද්ගලයින් - celebrities	දර්ශනය, චින්තනය - philosophy
හොඳ/නරක/ආදර්ශය - good/bad example	බලපෑම - influence
පාපන්දු ක්‍රීඩකයා - footballer	හොඳින්/නරකින් හැසිරීම - to behave well/badly
හොහැවි, හොකඩවා පවතින, නිරන්තර - unceasing	

4 Relationships with family and friends

දරුකමට හඳුා ගත්/අති කර ගත් - adopted	කරුණාවන්ත - generous
වැඩිහිටි - elderly	කාරුණික - kind, nice
x වයසැති - x years old	උස - tall
ලිපිනය - address	ආත්තමමා/ආච්චි - grandmother
රමය/ප්‍රියමනාප - pleasant, nice, kind	සීයා/මුත්තා - grandfather
වැඩිමල් - older	සතුටු - happy
මිතුරා/මිතුරිය/යහළුවා - friend	මිනිසා - man
මිතුදුම, මිත්‍රත්වය - friendship	අවංක - honest, decent
ආදර කිරීම - to love	අශීෂ්ට/අකාරුණික - rude, impolite
සුරතලා - pet	සුන්දර/ලස්සන - pretty
ආදරය - love	නිවුන්/නිමුල් - twin(s)
දැනගැනීම - to know (a person)	නිවුන් දැරියන් - female twin(s)
සතුටු - happy, pleased, glad	තඹවන් - blond(e)
වයස අවුරුදු x වීම - to be x (years old)	අවලංගු/අසුන්දර - ugly
රැවුල - beard	හාවා - rabbit
චතුර - chatty, talkative	දිග - long
දරුවා - baby	ඇස් කණිණාඩි - spectacles, glasses
මෝඩ/අඳුන - stupid	හීන්දැරි - thin
මුඛය/කට - mouth	අම්මා/මව - mummy, mum, mother

රැළි සහිත - curly
කහිණි - younger
පෞරුෂය, චරිතය - personality, character
(පාසල්) මිතුරා/මිතුරිය - (school) friend
තනිකඩ, අවිවාහක - single, unmarried
පුසා - cat
දුඹුරු (කොණ්ඩය) - brown (hair)
තට්ට - bald
කොණ්ඩය - hair
බල්ලා - dog
රට භාවා - guinea pig
නිදහස් - independent
ස්වයං විශ්වාසය ඇති - self-confident
(කළු) කොණ්ඩයක් තිබීම - to have
(dark/black) hair

මව්පියා, ස්වාමි පුරුෂයා - husband
විවාහක - married
දුඹුරු (ඇස්) - brown (of eyes)
අප්‍රසන්න - nasty, unpleasant
මව/අම්මා/මැණි - mother
ප්‍රිය උපද්‍රවන, මිහිරි - sweet, cute
කෙටිටු - slim
මැරුණු - dead
ජාතිකත්වය - nationality
බෑනා - nephew
ලේලි - niece
පෙළපත් නාමය - family name
මාමා - uncle
පියා/තාත්තා - daddy, dad, father

ආදරයෙන් බැඳීම - *to be in love with*
 මිතුරා - *friend/boyfriend*
 මිතුරිය - *friend/girlfriend*
 කොට - *short*
 මස්සිනා, ශ්‍රෝණි සහෝදරයා - *male cousin*
 නෂා, ශ්‍රෝණි සහෝදරිය - *female cousin*
 අසල්වැසියා - *neighbour*
 අඩ සොහොයුරිය - *half-sister*
 දික්කසාද වූ - *divorced*
 ආත්මාර්ථකාමී - *selfish*
 එකම දරුවා - *(only) child*
 විවාහ වීම - *to marry*
 (නැති නොවී) පවතිනවා, ඉතුරු වෙනවා - *remain*
 ඉපදීම - *to be born*
 පවුල - *family*
 වෙහෙසකර - *tiring*
 වෙහෙස - *tiredness*
 වෙහෙස වූ - *tired*
 කාන්තාව/බිරිඳ - *woman/wife*
 ගැහැනු දරුවා/දුව - *girl/daughter*
 පුතා - *son*
 අඳුරු, තද - *dark*
 පිස්සු, උමතු - *mad, crazy*
 සහෝදරයා - *brother*
 රැළි සහිත - *curly*
 පිරිමි ළමයා/පුතා - *boy/son*
 අඩ සොහොයුරා - *half-brother*

දෙමව්පියන්/නෑදෑයින් - *parents/relatives*
 බෙදා ගැනීම - *to share*
 ඵරාජය වීම/නැති වීම - *to lose*
 පියා - *father*
 කුඩා - *small*
 පෙම්වතා - *boyfriend*
 පෙම්වතිය - *girlfriend*
 රන් මත්ස්‍යයා - *goldfish*
 ආචාරශීලී/ශීෂ්ට - *polite*
 මුල් නම - *first/given name*
 හමු වීම - *to meet*
 ගබ්දා නගා සිනාසීම - *to laugh*
 රතු හිසකෙස් සහිත, ඉඟුරු - *red-headed, auburn, ginger*
 (කරුණු) දැන ගැනීම - *to know (a fact)*
 සහෝදරිය, සොහොයුරිය - *sister*
 මීයා - *(pet) mouse*
 ක්‍රීඩක - *sporty/sport-loving/athletic*
 මිත්‍රශීලී, හොඳ - *friendly, kindly, nice*
 නැන්දා - *aunt*
 ලැජ්ජාශීලී - *shy*
 ඉඹිබා - *tortoise*
 දුක - *sad*
 එපමණයි - *only*
 වයසක, වැඩිහිටි - *old, elderly*
 හඬ - *voice*
 අඛණ්ඩ, පූර්ණ, අවශ්‍ය - *integral*

5 Childhood

ආදර කිරීම - *to love, to adore*
 කැමති වීම - *to like*
 ළදරුවා - *baby*
 විකට චිත්‍ර පොත - *comic book*
 බුමුමාගෙන ඉන්නවා - *to sulk*
 දිවීම - *to run*
 වෙර කිරීම, පිළිකුල් කිරීම - *to hate*

නැගීම - *to climb*
 බැණ වැදීම - *to tell off, to scold*
 ක්‍රීඩාව - *game*
 තරුණ - *young*
 තරුණ පුද්ගලයා - *young person*
 සෙල්ලම් බඩුව - *toy*
 බෝනික්කා - *doll*

නිදා ගැනීම - *to sleep*
ආම් විය - *childhood*
දරුවා - *child*
නවයොවුන්/යොවන - *adolescent*
වැඩිවියට පත් - *grown-up*
වැඩිවියට පත් වීම - *to grow up*

ආසීම/ආසනයා - *to cry*
වඩා කැමැත්තක් දක්වනවා - *to prefer*
(කතාවක්) කීම/පැවසීම - *to tell (a story)*
නැවත කීම - *to repeat*
විනෝද වීම - *to enjoy oneself*
පැනීම - *to jump*

Theme 4: The modern world

1 Environmental issues

විදුලි බුබුළු - <i>lightbulb</i>	සෞඛ්‍ය සම්පන්න නොවූ - <i>unhealthy</i>
බිය වීම - <i>to fear, to be afraid</i>	තෙල් ගැලීම - <i>oil slick</i>
කාබනික - <i>organic</i>	තර්ජන කිරීම - <i>to threaten</i>
වැසි වනාන්තරය - <i>rainforest</i>	පෘථිවිය, ලෝකය - <i>earth, world</i>
ගේදොර කුණු - <i>household waste</i>	දුර - <i>wood, timber</i>
මහා විපත්තිය - <i>catastrophe</i>	සූර්ය පනලය - <i>solar panels</i>
වෙනස - <i>change</i>	අඩුව/හිඟය - <i>shortage</i>
ගල් අඟුරු - <i>coal</i>	බහිෂ් තෙල් - <i>crude oil, petroleum</i>
තදබදය - <i>traffic</i>	අම්ල වර්ෂාව - <i>acid rain</i>
දූෂණය - <i>contamination</i>	දූෂණ කිරීම - <i>polluting</i>
ඕසෝන් ස්ථරය - <i>ozone layer</i>	දූෂණය වූ - <i>polluted</i>
(උෂ්ණත්වය) ඉහළ නැඟීම/යාම - <i>to go up (temperature)</i>	ආපදාපන්න, අතුරුදහන් වීම - <i>endangered, disappearing</i>
විනාශ කිරීම - <i>to destroy</i>	ප්‍රතිචක්‍රීකරණය - <i>recycling</i>
පාරිසරික - <i>ecological</i>	අපිරිසිදු - <i>dirty</i>
හරිතාගාර බලපෑම - <i>greenhouse effect</i>	ආරක්ෂා කිරීම - <i>to save</i>
වාහන තදබදය - <i>traffic jam, holdup</i>	හියගය - <i>drought</i>
(න්‍යෂ්ටික) ශක්තිය - <i>(nuclear) energy</i>	ආරක්ෂාව - <i>safety</i>
පිරිසිදු - <i>clean</i>	පරිසර හිතකාමී - <i>to be 'green'/ecological aware</i>
පරිසරය - <i>environment</i>	සුළි කුණාටු - <i>tornado</i>
ජල ගැලීම - <i>flood</i>	මරා දැමීම - <i>to kill</i>
සත්ත්ව (සත්ත්ව) විශේෂ - <i>species</i>	ගෝලීය තාපනය/උණුසුම් වීම - <i>global warming</i>
පෙට්‍රල්/පෙට්‍රෝල් - <i>petrol</i>	වූදිනය - <i>victim (men and women)</i>
(මුහුදු) රළ/රැළ - <i>wave (sea)</i>	ලැව් ගින්න - <i>(forest) fire</i>
සුළං තලබම්බ - <i>wind turbines</i>	නැවත භාවිත කළ හැකි - <i>renewable</i>
	ශක්තිය - <i>energy</i>

2 Weather and climate

නෑම - <i>shower</i>	හිම වැටෙනවා - <i>it is snowing</i>
යහපත් - <i>fine</i>	අකුණු ගසනවා - <i>it is thundering</i>
සහ මීදුම - <i>fog</i>	වැසි කඩාය - <i>raincoat</i>
මීදුම - <i>mist</i>	කඩාය - <i>coat</i>
මීදුම සහිත - <i>misty</i>	නරක - <i>bad</i>
රසනය - <i>heat</i>	කාලගුණ වාර්තාව - <i>weather forecast</i>

වෙනස් වීම - *to change*
 උණුසුම් - *hot*
 අහස - *sky*
 දේශගුණය - *climate*
 අංශක - *degree*
 රට - *country*
 කරවටේ දමන සළුව - *scarf, muffler*
 ඉර අවුච්ච සහිත වේලාව - *sunny interval*
 නැගෙනහිර - *east*
 තරුව - *star*
 සළුව - *(head) scarf*
 ශක්තිමත් - *strong*
 සිසිල් - *cold glace (f) – ice*
 එය අංශක X කි - *it is X degrees*
 යහපත් දිනයක් - *the day is fine*
 රසිනයි - *it is warm*
 මීදුම සහිතයි - *it is foggy*
 සුළං සහිතයි - *it is windy*
 හිරු එළිය ඇති - *it is sunny*
 සිසිල් - *it is cold*
 වළාකුළුවලින් වැසෙනවා - *cloudy, overcast*

හිම - *snow*
 හිම වැටීම - *to snow*
 හිම සහිත - *snowy*
 උතුර - *north*
 වළාකුළු - *cloud*
 වළාකුළුවලින් වැසුණු - *cloudy*
 කුණාටුව - *storm*
 බස්නාහිර - *west*
 කුඩය - *umbrella*
 වහිනවා - *to rain*
 වැස්ස/වර්ෂාව - *rain*
 සෘතුව - *season*
 ඉර / සූර්යයා - *sun*
 දකුණ - *south*
 උෂ්ණත්වය - *temperature*
 කාලගුණය - *weather*
 අකුණු (ගැසීම) - *thunder*
 සුළඟ - *wind*
 නරක කාලගුණය - *it is bad weather*
 හිම සහිත - *it is icy*

3 Travel and transport

පිටරට - *abroad*
 අනතුර - *accident*
 වායු පා යානය - *hovercraft*
 ගුවන් තොටුපළ - *airport*
 නැවත පැමිණීම - *return (ticket)*
 වේගය අඩු කිරීම - *to reduce speed*
 බස් රථය - *bus*
 බස් නැවතුම් පොළ - *bus stop*
 පැමිණීම - *arrival*
 පැමිණෙනවා - *to arrive*
 භූමියට පතිත වීම - *to land*
 වාහනයක පිටුපස බඩුබාහිරාදිය දමන කොටස - *boot (of car)*

ඔසරය - *tyre*
 (වාහන) දොර - *door (of vehicle)*
 මූලිකත්වය - *priority*
 ඊළඟ/මිළඟ - *next*
 නැවතුම් කාමරය/විවේක කාමරය - *waiting room*
 වේදිකාව - *platform*
 (දුම්රිය) මඟ හැරීම - *to miss (eg train)*
 ප්‍රමාද වීම - *delay*
 රෝදය - *wheel*
 ප්‍රධාන මාර්ගය - *main road*
 නායකත්වය ලබා නොදුන් - *unleaded*
 එක් දෙසකට පමණක් වන (ගමන් පත) - *single (ticket)*

ධාවන පථය - *motorway*
 ගුවන් යානය - *aeroplane*
 ගමන් බඩු/ගමන් මලු - *luggage*
 බෝට්ටුව/ඔරුව, නැව - *boat, ship*
 ප්‍රවේශපත්‍රය - *ticket*
 ප්‍රවේශපත්‍ර කාර්යාලය - *ticket office*
 හොඳින් සිටින්න - *have a nice stay*
 සුභ ගමනක් - *have a good journey*
 බයිසිකලය - *bicycle*
 බයිසිකල් ධාවන තීරුව - *bicycle lane*
 ලොරිය, ට්‍රක් රථය - *lorry, truck*
 හරස් මාර්ග - *crossroads*
 හිස් ආවරණය - *(crash) helmet*
 වෙනස - *change*
 (බස්) රියදුරු - *driver (of bus, taxi etc)*
 සිදුරු වෙනවා/අක්‍රිය වෙනවා - *puncture /
breakdown*
 දුම්රිය මාර්ගය - *railway*
 වාහන තදබදය - *traffic*
 නැතිවූ දේපළ පිළිබඳ වාර්තා කිරීමේ කාර්යාලය
 - *(m) – lost property office*
 නැවතුම, ස්ථානය - *station*
 බස් නැවතුම් පොළ - *bus station*
 දුම්රිය නැවතුම් පොළ - *railway station*
 ඩීසල් - *diesel*
 ගාල් කිරීම - *to park*
 කිලෝමීටරය - *kilometer*
 ඇවිදීම - *to walk*
 මීටරය - *meter*
 උමං - *underground*
 මෝටරයෙන් දුවන බයිසිකලය - *moped*
 නැඟීම / ගොඩවීම - *to get in / get on*
 එන්ජින් - *engine*
 පදිකයා - *pedestrian*
 රියදුරු බලපත්‍රය - *driving licence*
 හඳුනාගැනීම - *(form of) identification*

මුලේල - *corner*
 පැදවීම, ධාවන කිරීම - *to drive*
 රියදුරා - *driver*
 ප්‍රවේශපත්‍ර පරීක්ෂක - *ticket inspector*
 ගුවන් ගත කිරීම - *take off (aeroplane)*
 එය නොකරන්න - *don't do it*
 පිටත් වීම - *departure*
 බැසීම - *get out/get off*
 රේගු - *customs*
 භාර ගැනීම - *to overtake, to pass*
 යමක් කිරීම - *to do something*
 මාර්ග තදබදය - *traffic jam*
 පෙට්‍රල්/පෙට්‍රෝල් - *petrol*
 ටැංකිය පිරවීම - *to fill the tank*
 පාරුව/පහුරු - *ferry*
 අකාර්යක්ෂම වී, වැඩ නොකරයි - *broken down,
not working*
 මායිම/සීමාව - *border*
 නැවතීම - *to stop*
 මෝටර් බයිසිකලය / යතුරු පැදිය -
motor bike
 ආරක්ෂාව - *safety*
 හදිසි පිටවීම - *(emergency) exit*
 සේවා ස්ථානය - *service station*
 කුලී රථය - *taxi*
 දුම්රිය - *train*
 ගමන / වාරිකාව - *journey / trip*
 ට්‍රැම් කාර් - *tram*
 පොදු ප්‍රවාහනය - *public transport*
 ජලය ගමන් කරන නලය - *Channel tunnel*
 අශ්ව කරත්තය - *hose cart*
 රික්ෂාව - *rickshaw*
 පරීක්ෂා කිරීම - *to check*
 ඉක්මණින් - *quickly, fast*
 වේගය - *speed*
 කාරය/මෝටර් රථය - *car*

ගමන් කිරීම - to travel
(දුර ගමන්) මැදිරිය - (long distance) coach

පියාසර කිරීම - to fly

4 The Media

ප්‍රවෘත්ති ශීර්ෂ පාඨ/සිරස්තල - the news
headlines
වැඩිහිටි - adult
ප්‍රසිද්ධ/කීර්තිමත් තැනැත්තා - celebrity (men
and women)
පුදුම/මව්න කරන - amazing
අසන්නා/ශ්‍රාවකයා - listener
කාටූන් තීරය/ග්‍රාපික නවකතාව - cartoon
strip/graphic novel
බලපත්‍රය - ticket
ප්‍රසිද්ධ - famous
නළුවා/නිලියා - actor/actress
ගීතය - song
ගායනා කිරීම - to sing
ගායකයා/ගායිකාව - singer
හය කිරීම - to shock
කියද/කොපමණද/කියක්ද - how much/how
many
ප්‍රචාරණය/වෙළඳ දැන්වීම - advertising /
advertisement

සතිපතා (සතරාව) - weekly
(magazine)
නර්ග දර්ශනය - game show
පුවත්පත/ ප්‍රවෘත්ති විකාශනය - newspaper/
news broadcast
ප්‍රවෘත්ති - news
කියවීම - to read
පුවත් කියවන්නා/ඉදිරිපත් කරන්නා - newsreader
/ presenter
පෙන්වීම - to show
මෝස්තරය/විලාසය - fashion
අඩු - reduced
කුඩා වෙළඳ දැන්වීම් - small ads
නාට්‍යය - play
ආසනය - seat (in cinema etc)
මිල - price
රූපවාහිනිය/ගුවන් විදුලි යන්ත්‍රය - television /
radio set
(රූපවාහිනී) නාලිකාව - (television) channel

මිල කිරීම - *to cost*
සත්‍ය පවසන රූපවාහිනිය - *reality television*
කාටූන් චිත්‍රපට - *cartoon film*
චාරිත‍්‍ර වැඩසටහන - *documentary*
හාස්‍ය - *funny*
ඇහුම්කන් දීම - *to listen to*
ඇතුළත් වීමේ ගාස්තුව - *entrance fee*
විශේෂ උපක්‍රම - *special effects*
ඇතුළු / ප්‍රවේශය - *way in, entrance*
ශිෂ්‍යයා - *student*
(විදුලි) පංකාව - *fan*
කොටස් වශයෙන් - *serial, soap opera*
හාස්‍යජනක - *comedy*
ප්‍රේම චිත්‍රපට - *romantic film*
ත්‍රාසජනක චිත්‍රපටය - *horror film*
අපරාධ දර්ශන සහිත චිත්‍රපටය - *crime film*
අවසන් කිරීම - *to end, to finish*
අවසානය - *end*
විස්තර කිරීම - *to describe*

ආරම්භ කිරීම - *to start*
දිනපතා/දෛනික (පුවත්පත) - *daily (newspaper)*
බැලීම - *to watch, to look at*
ක්‍රීඩා චාරිත‍්‍ර - *sports report*
කලින් වෙන් කිරීම - *to book ahead*
ත්‍රාසජනක නවකතාව - *adventure novel*
රහස් පරීක්ෂක නවකතාව - *detective novel*
සිනමා උළෙල - *film festival*
මාලාව - *series*
විනෝද වීම - *to be entertained*
උපශීර්ෂය - *subtitle*
ඉදිරිපත් කිරීම - *show, performance*
වාණිජ - *commercial*
ගුවන් විදුලි ආයතනය - *radio station*
මිල දර්ශකය - *list of prices*
තරු - *star (men and women)*
දුරස්ථ පාලකය - *remote control*
ශෝක - *sad*

5 Information and communication technology

උපකාරය/උදවු - *help*
යෙදුම - *app*
දත්ත සමූහය - *database*
ධාවකය/කර්සරය - *cursor*
(සබැඳි/මාර්ගගත) කතාබහ කිරීම - *to chat (online)*
යතුරු පුවරුව - *keyboard*
යූ.ඒස්.බී. - *USB*
ක්ලික් කිරීම - *to click*
ඇලවීම - *to paste*
ක්‍රීඩා කොන්සෝලය - *games console*
පිටපත් කිරීම - *to copy*
කපා ගැනීම - *to cut*

මුරපදය - *password*
සංගීතය - *music*
ඔවුසරය, පිරික්සනය - *browser*
පිරික්සීම - *to browse*
නීති විරෝධී ලෙස බාගැනීම - *illegal downloading*
අංක/සංඛ්‍යාංක - *digital*
පරිගණකය - *computer*
ලැප්ටොප් පරිගණකය - *laptop*
අන්තර්ජාල පිටුව - *e-page*
උපස්ථ කිරීම - *to back up*
ජංගම දුරකථනය - *mobile phone*
සමාජ ජාලය - *social network*

විද්‍යුත් තැපෑල - <i>email</i>	රැහැන් රහිත - <i>wireless</i>
දෘඪ තැටිය - <i>hard disk/hard drive</i>	ඇතුළත් වීම - <i>to log in/on</i>
ෆෝල්ඩරය - <i>folder</i>	වෙබ් අඩවිය - <i>website</i>
තිරය - <i>screen</i>	කෙටි/පාඨ පණිවුඩය - <i>text message</i>
මකා දැමීම - <i>to erase</i>	මූසිකය - <i>(computer) mouse</i>
මාර්ගගත/සබැඳි - <i>online</i>	අන්තර්ජාලයේ සැරි සැරීම - <i>to surf the internet</i>
මැකීම/ඉවත් කිරීම - <i>to delete</i>	පටිගත/ලේඛනගත කිරීම - <i>to record</i>
සම්භාෂණ කාමරය - <i>chat room</i>	ඵලක පරිගණකය - <i>tablet</i>
බාගැනීම/උඩුගත කිරීම - <i>to download/to upload</i>	මුද්‍රණ යන්ත්‍රය - <i>printer</i>
වෙබ් අඩවි පරිශීලකයා - <i>web user, surfer</i>	යතුර - <i>key</i>
DVD යන්ත්‍රය - <i>DVD Player</i>	තර්ෂකම යථාර්ථය - <i>virtual reality</i>
විද්‍යුත් පොත - <i>e-book</i>	වෛරසය - <i>virus</i>
මෘදුකාංග - <i>software</i>	තිරය/මොනිටරය - <i>screen, monitor</i>
කම්බි නොමැතිව ද්‍රව්‍ය අන්තර්ජාල තාක්ෂණය - <i>wi-fi</i>	චන්ද්‍රිකා තාක්ෂණයෙන් බලගැන්වෙන රූපවාහිනිය - <i>satellite TV</i>
පළල් කලාප, පුළුල් කලාපීය - <i>broadband</i>	

Theme 5: Social activities, fitness and health

1 Special occasions

පිහුම් කාරයා - <i>acrobat</i>	ලා, ආලෝකය - <i>light</i>
සත්තු - <i>animals</i>	ජල උද්‍යානය - <i>waterpark, aquapark</i>
උපන් දිනය - <i>birthday</i>	විවාහ මංගල්‍යය - <i>wedding</i>
බලා/රැඳී සිටීම - <i>to wait</i>	මහමාලයා - <i>groom</i>
ගලක් සහිත මුද්ද - <i>ring with stone</i>	මහමාලිය - <i>bride</i>
පිළිගැනීම - <i>welcome</i>	බැලීම - <i>to watch</i>
ආභරණ - <i>Jewels, jewellery</i>	කෞතුකාගාරය - <i>museum</i>
අමුතු - <i>odd, curious, strange</i>	පිළිගන්නවා - <i>to welcome</i>
ඔබේ ආහාර වේල සතුටින් භුක්ති විඳින්න - <i>enjoy your meal</i>	ජේත්තුකාර, හොඳට ඇඳ පැළඳ ගත් - <i>smarty, stylish 'posh'</i>
ආයුබෝවන්, හලෝ - <i>hello</i>	මංගල උත්සවය - <i>wedding (festivities)</i>
සාදය - <i>party</i>	සුවඳ විලවුන් - <i>perfume</i>
බෝතලය - <i>bottle</i>	ත්‍රාසජනක - <i>exciting, gripping</i>
තෑග්ග, තෑගි - <i>present(s)</i>	විනෝද ගමන - <i>picnic</i>
උත්සවය - <i>ceremony</i>	හඳුන්වා දීම - <i>to introduce</i>
මේස රෙද්ද - <i>table cloth</i>	අධික සතුටට පත් - <i>delighted</i>
සර්කස් - <i>circus</i>	හමුවීම - <i>to meet</i>
හාදුවක් දීම/සිඹ ගැනීම - <i>to hug/to kiss</i>	පුද්ගලයන් හමුවීම - <i>to visit people</i>
පවුල සමඟ - <i>with the family</i>	ඇඳුම - <i>dress</i>
එළියට යෑම - <i>outing</i>	රිබන් පටිය/ පින්ත පටිය - <i>ribbon</i>
සත්ව උද්‍යානය - <i>zoo</i>	නිවාඩු දිනය - <i>day off, holiday</i>
කෂණික කෑම සහිත ආපනශාලාව - <i>fast-food restaurant</i>	ස්වයං සේවා ආපන ශාලාව - <i>self-service restaurant</i>
සුඛ පැතුම් - <i>congratulations</i>	පාසල් විනෝද වාරිකාව - <i>(school) outing</i>
ගිවිසුම - <i>engagement</i>	පිටවීම - <i>exit, way out</i>
විවාහ ගිවිස ගත් තැනැත්තා - <i>fiancé, betrothed</i>	නේවාසික භාරකරු/ සත්ව උද්‍යාන ආරක්ෂකයා/ ආරක්ෂකයා - <i>warden, (zoo) keeper</i>
සැමරුම් කේක් එක - <i>celebration cake</i>	නිවසේ විශේෂත්වය - <i>speciality of the house</i>
සාමාන්‍ය ජනතාව - <i>general public</i>	වේදිකාගත වීම - <i>show, performance</i>
සිත් ගන්නා - <i>impressive</i>	ආගන්තුකයා - <i>visitor</i>
අත් පිස්තුව - <i>table napkin, serviette</i>	

2 Hobbies, interests, sport and exercise

මාළු බෑමට යෑම - *to go fishing*

ගෙන ඒම - *to fetch*

මලල ක්‍රීඩා - *athletics*

වාදන කිරීම - *to play (musical instrument)*

පාපන්දුව - *football (ball)*

රෝද සහිත පුවරුවේ ගමන් කිරීමට - *to skateboard*

රාත්‍රී සමාජශාලාව - *nightclub*

පන්දු යවන පටිය - *(ten-pin) bowling alley*

ඔබම කර ගන්න - *do-it-yourself (DIY)*

ක්‍රීඩා ආයතනය - *sports centre*

මගේ නිවසේ - *at (my) home*

ක්‍රීඩා පිටිය - *playing field*

පෑනේ මතුරා - *penfriend*

දිවීම - *to run*

නැටීම - *to dance*

ඇඳීම, ඇඳීම - *to draw*

චෙස් - *chess*

ඇසීම/සවන් දීම - *to listen*

කණ්ඩායම - *team*

පැනීම - *to jump*

පිහිනීමට යෑම - *to go swimming*

තීන්ත ගෑම/සායම් ගෑම - *to paint*

රුවල් නැවේ ගමන් කිරීම - *to sail*

මල්ලව පොරය- *wrestling*

බෝල විසි කරන ක්‍රීඩාවට යෑම - *to go (tenpin) bowling*

බෝට්ටු තරඟය - *boat race*

විවේක ගැනීම - *to rest*

බෙර - *drums*

ක්‍රීඩා කිරීම - *to do sports*

පාපැදි පැදීම - *to go cycling*

කඳු තරනය, කඳු නැඟීම - *mountain climbing*

ඇවිදීමට යාම - *to go for a walk*

බට නලාව - *flute*

මල්/පලතුරු වැවීම, ගෙවතු වගාව - *gardening*

මිදුල, ගෙවත්ත - *garden*

ටෙනිස් බෝලය - *tennis ball*

ඉලෙක්ට්‍රොනික ක්‍රීඩාව - *electronic game*

විඩියෝ ක්‍රීඩාව - *video game*

බැඩ්මින්ටන් ගැසීම, ක්‍රීඩා කිරීම - *to play badminton*

ක්‍රීඩා කිරීම - *to play (games/sports)*

වාදන කිරීම - *to play (instrument)*

බර ඉසිලීමට පුරුදු වීම - *to do weight training*

විසි කිරීම - *to throw*

කියවීම - *reading*

කියවනවා - *to read*

විවේකී කාලය - *leisure, pastime*

තරුණ සංගමය - *youth club*

ක්‍රීඩාව/තරඟය - *match, game*

පිහිනීම - *to swim*

විනෝද ක්‍රීඩාව - *pastime*

මිදුනු දිය මත ලිස්සා යෑම - *skating*

ලුඩෝ ක්‍රීඩා කිරීම - *to play ludo*

අයිස් මත ලිස්සා යාම - *ice skates*

කිමිදීම - *to dive*

පියානෝව වාදන කිරීම - *to play piano*

දිග වේලාවකට ඇවිදීමට/නැඟීමට යෑම - *to go for a long walk/hike*

නවකතාව - *novel*

තමන්ම සතුටු වීම - *to enjoy oneself*

බර අඩි තබමින් සෙමින් ගමන් කිරීම - *to do jogging*

බොක්සිං - *boxing*

සැහැල්ලු වීම - *to relax*

අශ්වයා පිටේ නැඟී යාම - *to go horse-riding*

සහභාගී වීම - *to participate*

පිටතට යෑම - *to go out*

ක්‍රීඩාශීලී- *sporty*

වයලනය - violin

පිම්නාස්ටික් - gymnastics

ලියාපදිංචි වීම/කිරීම, ඇතුළත් වීම - to register,
to enter (for competition)

සර්පිනාව - harmonium

ක්‍රීඩාංගනය - stadium

විනෝදාස්වාදී - entertainment

ක්‍රීඩා පිටිය - sports ground

ට්‍රම්පට් - trumpet

පිත්ත - racket

3 Shopping and money matters

මිල දී ගැනීම - purchases

මිල දී ගැනීම - to buy

විදේශ (මුදල්) හුවමාරු කාර්යාලය - foreign
exchange office

ලිපිද්‍රව්‍ය හල - stationery/stationery shop

සුළු වියදම් සඳහා දෙන මුදල- pocket
money

රන් භාණ්ඩ අලෙවි සැල - jewellery shop

මිල අඩු - cheap

මස් වෙළෙන්දා - butcher's

බේකරිය - baker's

කුඩා කඩය - small shop

විකුණුම්කරු/කඩකාරයා - seller/shopkeeper

කැටය - till

ක්‍රෙඩිට් කාඩ් - credit card

වෙළඳ සංකීර්ණය - shopping centre, shopping
mall

තොප්පිය - hat

සපත්තු - shoes

(ගමන්) චෙක්පත - (travellers) cheque

මිල අධික - expensive

පාරිභෝගිකයා - customer, client

සිල්ලර කඩය - small shop selling cigarettes etc.

කොපමණද/කීයද- how much/how many

ඇණවුම් කිරීම - to order

වෙළඳ හිමි/කඩකාරයා - shopkeeper

තරඟය - competition

පැණි රස කෑම කඩය - sweet shop

පාරිභෝගිකයා - consumer

ඉතිරි කිරීම - to save/to make

බැංකුව - bank

(අත්‍යවශ්‍ය දේ සඳහා) සාප්පු සචාරී යෑම - (to go)
shopping (for essentials)

යෑම - to go

සතුට වෙනුවෙන් සාප්පු සචාරී යෑමට - shopping
for pleasure

වසා තැබීම - to close

වැසීම - closing

වෙළඳ සංකීර්ණය - supermarket

කඩය - shop, store

මහා සුපිරි වෙළඳසැල - hypermarket

පොත්හල - bookshop

තෑගි වෙළඳසැල - gift shop

පොළ - market

කාසි මුදල් නෝට්ටු, මාරු කාසි - (small) change,
coins/currency

හඳුනවා - make

විවෘත කිරීම - opening

තේරීම - choice

බෙහෙත් හල - chemist's shop

පසුම්බිය - wallet

ස්වයං සේවා කඩ සාප්පුව - self-service shop

පසුම්බිය - purse

නිෂ්පාදනය - product

මිල - price

අංශය - department

ප්ලාස්ටික් මල්ල - plastic bag

සේලේ - sale

මිල කිරීම - *to cost*

ලෝම - *leather*

ඇඟිල්ල - *finger*

ව්‍යායාම - *exercise*

බිල, අය කිරීම - *bill, charge*

සපත්තු ප්‍රමාණය/පාවහන් ප්‍රමාණය - *shoe size*

විවෘත පොළ - *open market*

ප්‍රමාණය - *size*

විකිණීම - *to sell*

ඇඳුම් - *clothes*

ජනේලය - *(shop) window*

4 Accidents, injuries, common ailments and health issues

හොඳ වීම - *to be better*

ඇදුම - *asthma*

අසනීප/ලෙඩ - *ill, sick*

උෂ්ණත්වය තිබීම - *to have a temperature*

බඩ ඊදීම - *to have stomach ache*

කන - *ear*

උගුරේ අමාරුවක් තිබීම - *to have a sore throat*

ඇස - *eye*

අසනීප තත්වයක් තිබීම - *to feel sick*

බෙල්ල උලුක්කු වීම - *to have a stiff neck*

කොන්ද අමාරුවක් පැවතීම - *to have backache*

පපා කෑම - *to bite*

තුලාල වීම - *injured*

කට - *mouth*

අත - *arm*

හදවත - *heart*

(බෙහෙත්) පෙත්ත - *pill, tablet*

ශරීරය - *body*

දන - *(traveler's) tooth*

පාවනය/අතිසාරය - *diarrhoea*

නිදා ගැනීම - *to sleep*

ලේ/රුධිරය - *blood*

දුම් බීම - *to smoke*

දුම් පානය කරන්නා - *smoker*

ඇඳේ සිටීම - *to stay in bed*

දණහිස - *knee*

උගුර - *throat*

උස යෑම - *to get taller*

දිව - *tongue*

බර අඩු වීම - *to lose weight*

අත - *hand*

කණේ කැක්කුමක් ඇති වීම - *to have earache*

අසනීපය - *illness*

වෛද්‍යවරයා, වෛද්‍යවරිය - *doctor*

හිස රුදුයක් තිබීම - *to have a headache*

බෙහෙත් - *medicine, drugs*

ලේන්සුව - *(paper) handkerchief*

නාසය - *nose*

දත් කැක්කුම ඇති වීම - *to have toothache*

(බෙහෙත්) තුණ්ඩුව - *prescription*

පාදය - *foot*

ඉහ - *waist*

අනින්න - *to sting (eg bee)*

චින්නත - *injection*

හදවත - *chest*

ගැනීම - *to take*

හමුව - *(doctor's) appointment*

හුස්ම ගැනීම - *to breathe*

සෞඛ්‍ය සම්පන්න - *healthy*

ගිලන් රථ සේවය - *ambulance service*

සෞඛ්‍ය - *health*

විවේක ගැනීම - *to rest*

පැණි - *syrup*

පෙළීම - *to suffer*

පැලැස්තර - *sticking plaster*

දුම්කොළ - *tobacco*

දරුණු - *serious*
 උණ - *flu, influenza*
 බර වැඩි වීම - *to put on weight*
 ගැහීම, වැදීම - *to hit, to knock*
 රෝහල - *hospital*
 හෙදිය - *nurse*
 සෙම්ප්‍රතිශ්‍යාව ඇති වීම - *to have a cold*
 සුවපත්ව සිටීම - *to be in (good) shape, to be (very) well*

හිස - *head*
 වැටීමට - *to fall*
 ලෙඩ වීම - *to become ill, to fall sick*
 කැස්ස - *to cough*
 බඩ - *stomach*
 වමනය - *vomit*
 පය - *leg*

5 Food and drink

රට කොට්ටං - *apricot*
 බැටළුවා - *lamb*
 අන්නාසි - *pineapple*
 අඹ - *mango*
 කෙසෙල් - *banana*
 ඔම්ලට් - *omelette*
 බටර් - *butter*
 (පිසින ලද) කෑම - *food (cooked)*
 පළතුරු යුෂ - *fruit juice*
 මස් පෙත්ත - *steak (beef)*
 හරක්/ගව මස් - *beef*
 බීම - *to drink*
 බීම, පානය - *drink*
 ටින් එක - *tin*
 නැවුම් - *fresh*
 ඔබේ ආහාරයෙන් සතුටු වන්න - *enjoy your meal*
 මස් වෙළඳසැල - *butcher's shop*
 පාන් කඩය - *bread shop*
 කෝපි - *coffee*
 සුදු කෝපි - *white coffee*
 පාන් - *bread*
 කළු කෝපි - *black coffee*
 නාරාචා - *duck*
 බීම පැකට්ටුව - *carton of drink*
 කැරට් - *carrot*
 සුළු කෑම - *snack*

යුෂ - *juice*
 කිරි - *milk*
 හාවා - *rabbit*
 එළවළු - *vegetable*
 මිදි - *grapes*
 හතු - *mushroom*
 කෑම - *to eat*
 අච්චාරු - *pickle*
 රාත්‍රී ආහාර - *dinner*
 එරණු - *onion*
 අඛ - *mustard*
 එළු මස් - *mutton*
 කෑම - *food*
 බිත්තර - *egg*
 සුදු එරණු - *garlic*
 දෙහි යොදා සාදා ගන්නා ලද පානය - *lemonade*
 පැණි රස - *sweet*
 පාන් - *bread*
 කර කළ පාන් - *toast*
 රස - *flavour*
 පරාටා - *paratha*
 මස් කරිය - *meat curry*
 පැස්ටා - *pasta*
 ජේස්ට්‍රි - *(sweet) pastry/cake*
 කේක් කඩය - *cake shop*
 දොඩම් - *orange*

ධාන්‍යමය ආහාර - (breakfast) cereals
 චෙරි - cherries
 බ්ලැක්බෙරි - blackberry
 ජෙරා - guava
 ගෝවා - cabbage
 මල්ගෝවා - cauliflower
 ලෙමන් - lemon
 කොකාකෝලා - coke
 කැකිරි/පිපිකදුකදු - cucumber
 රස කැවිලි - sweets
 රස කැවිලි හල/කඩය - sweet shop
 ජෑම් - jam
 කැබලි කරනවා/කට්ලිස් - chop, cutlet
 ක්‍රීම් - cream
 සුදු කෝපි - white coffee
 පෑන් කේක් - pancake
 ඉස්සා, පොකුරු ඉස්සා - prawn, king prawn
 පිලව් බන් - pilaw rice
 කෙබාබ් - kebab
 චීස් පාන් - cheese sandwich
 පොඩ් කළ අල - mash potato
 අමු එළවළු - raw vegetables
 දහවල්/දිවා ආහාරය - lunch
 රසවත් - delicious
 චීස් - cheese
 තෙල් - oil
 පානීය ජලය - drinking water
 ආරම්භක ආහාර - starter
 පිටි - flour
 චපාති පිටි - chapatti flour
 කුළුබඩු - spices
 නැවුම් - fresh
 බදින ලද අල - (potato) chips
 සවස් කාලයට කන කෙටි කෑම - afternoon snack
 මුහුදු ආහාර - seafood
 වියළි මාළු - dried fish
 කේක් - cake

උදේ ආහාරය - breakfast
 (පාන්) ගෙඩිය - loaf (of bread)
 ග්‍රීන් පීස් - (green) peas
 කර කර ගාන/බැඳු අල කැබලි - crisps
 ප්‍රධාන ආහාර වේල - main meal
 මාළු - fish
 ගම්මිරිස් - pepper
 ඇපල් - apple
 අර්තාපල් (අල) - potato
 හරක් මස් - beef
 සබන්- soup
 කුකුළු මස් - chicken
 ආහාර ගැනීම - to have a meal
 තන්දූරි - tandoori
 වියලි මිදි - raisin
 රාඛු - radish
 කරිය/ච්ඡාංජනය - curry
 වට්ටෝරුව - recipe
 විනාකිරි - vinegar
 ආහාර වේල - meal
 යෝගට් - yog(h)urt
 බන් - rice (cooked)
 පුළුස්සන ලද - roasted
 සලාද - (green) salad
 තේ - tea
 පිසින ලද මස් - cooked meat
 නොපිසින ලද මස් - uncooked meat
 ඉතා රසවත් - tasty, full of flavour
 ලුණු - salt
 කෂණික බීම - fizzy drink
 රෑ කෑම - supper
 බදින ලද මාළු - fried fish
 සීනි - sugar
 බට්ටි සහිත පාන් - (slice of) bread with butter
 වියළි ආහාර - dry food
 කෙළවල්ලා - tuna
 තක්කාලි - tomato

සමෝසා - *samosa*

අයිස් ක්‍රීම් - *ice cream*

රස බැලීම - *to taste*

රසය - *taste*

ස්ට්‍රෝබේරි - *strawberry*

දූවසේ විශේෂ කෘම - *special, dish of the day*

තෙල් සහ විනාකිරි තැවරුම - *oil and vinegar dressing*

පොත්ත - *slice*

වහු මස් - *veal*

නිර්මාණ - *vegetarian*

මස් - *meat*

කොළ (ලා) බෝංචි - *green beans*

(උණුසුම්) වොක්ලට් පානය - *(hot) chocolate*

අතුරුපස - *dessert, pudding, sweet course*

Non-topic-specific vocabulary

Abbreviations/acronyms

ආයුබෝවන්, හලෝ - *hello*
අවසන් වසරේ විභාගය - *leaving exam*
මහත්මිය - *Mrs*
මහතා - *Mr*
නැවත ඉක්මනින් හමුවෙමු - *see you soon*
හෙට ඔබව හමුවෙමි/මු - *see you tomorrow*
පසුව හමුවෙමු - *see you later*
කාරුණිකව, ආදරයෙන් - *kind regards*
සුභ ගමන් - *goodbye*
උදවු කරන්න - *help!*
යහපත් දිනයක් ගත කරන්න - *have a nice day*
රාජ්‍ය නොවන ආයතන - *NGO Non Government Organizations*

එක්සත් ජාතීන් - *UN (United Nations)*
පාසල - *school*
බංගලාදේශය - *BD: Bangladesh*
සුභ සන්ධ්‍යාවක් - *good evening*
ඒ ගැන සඳහන් කරන්න එපා - *Don't mention it*
සමා වෙන්න - *I'm sorry*
සුභ පැතුම් - *Congratulations*
ස්තූතියි - *thank you*
කරුණාකර - *please*
සුභ රාත්‍රියක් - *good night*
ඔබව මුණ ගැසීම සතුටක් - *Pleased to meet you!*

Prepositions

දෙසට - *to, towards*
ඒ නිසා - *because of*
පිටුපසෙහි - *in the background*
එළිමහන් - *outside*
පසුව - *after*
ඉදිරිපසෙහි - *in the foreground*
පෙර - *before*
සමඟ - *with*
සිට - *from, by, of*
විරුද්ධව - *against*
විරුද්ධ - *opposite*
පිටුපස - *behind*
සිට - *since/from*
පිටුපස - *behind*
ඉදිරිපස - *in front of*
ඇතුළේ - *in*

හදිසියේවත් - *in case of*
ඉහළ, උඩ - *at the top of/upstairs*
අතර - *between (two objects)*
ඒ ගැන - *about*
දක්වා - *until/up to*
ඉතා දුරින් - *far from*
අතරින් - *through*
මැද, අතර - *between (several objects)*
අතරතුර - *during/for*
සඳහා - *for*
ළඟට - *near to*
හැර - *without*
හැර - *except for*
අනුව - *according to*
අස්සේ/යට - *under (neath), beneath*
මත/උඩ - *on (a subject)*

Adjectives

වර්තමාන දිනය - *present day*

දුරුණු/ හයානක - *dreadful, awful*

පැරණි - *old/former*

අනෙක් - *other*

මෝඩ - *stupid/silly*

කඩවසම්, ලස්සන - *handsome, beautiful, fine*

සුන්දර/හොඳ - *good*

හොඳ - *good*

කෙටි - *short, brief*

සෝනාකාරී - *noisy*

කැඩුණු - *broken*

මනහර, විසිතුරු - *charming*

විශිෂ්ට - *great, terrific, nice*

සුවපහසු - *comfortable*

සතුටු - *happy*

කෙටි - *short*

හයානක - *dangerous*

හොඳ මුහුණුවරක් - *in a good mood*

සිටගෙන - *standing*

පිළිකුල් සහගත - *disgusting*

අවසාන - *last*

දැඩි කණගාටුව - *very sorry*

ඉතා වටිනා - *very valuable*

දුරුණු - *hard, harsh*

ක්‍රියාශීලී/වේගවත් - *dynamic*

කාර්යක්ෂම - *effective*

තරහ - *angry*

එළිමහනේ - *in the open air*

හෙම්බන් වූ/වෙහෙසට පත් - *exhausted*

දුර්වල - *weak*

මහන්සි සහගත - *tiring*

මහන්සි - *tired*

බොරු - *false, not true*

ප්‍රියතම - *favorite*

අගුල් දැමූ - *locked*

බැරැරුම්/හයානක - *formidable*

ශක්තිමත් - *strong*

මහන - *fat*

සැහැල්ලු - *light (weight)*

බර - *heavy*

විශිෂ්ට, උත්තම - *magnificent*

හාස්‍යමය - *funny*

නරක - *bad*

වඩා හොඳ - *better*

අපූරු, ආශ්චර්යමත් - *marvellous*

සමාන, එකම - *same*

කැන/අසුන්දර - *ugly/not pleasant*

පරිණත/ඉඳුණු - *mature/ripe*

අවශ්‍ය - *necessary*

අළුත්/නව - *new*

විවිධ - *numerous*

නව - *new*

සමාන - *similar*

විශිෂ්ට - *perfect*

නරක - *worse*

පිරුණු - *full*

හදිසියේ - *in a hurry*

ඊළඟ, මීළඟ - *next*

ඉඟ - *near*

තමාගේ/අයිතිය - *own*

පිරිසිදු - *clean*

ස්තූතිවන්ත - *grateful*

සැබෑ - *real, true, genuine*

අපිරිසිදු - *dirty*

ලුණු රසැති - *savoury/salty*

තෘප්තිමත් - *satisfied*

තරුණ - *young*

වැදගත්, බරපතල - *serious*

තනිව - *alone*

නිශ්ශබ්දව - *silent*

සහතිකෙන්ම, තහවුරෙන්ම - *sure*

ප්‍රමාද වී - *late*

වේලාවට - *punctual*

සාමකාමී - *peaceful*

නියම - *typical*

ප්‍රයෝජනවත් - *useful*

උස - high
 විශ්වාස කළ නොහැකි - unbelievable
 උද්වේගකාරී - terrific, sensational

වලංගු - valid
 සත්‍ය - true

Verbs

පිළිගැනීම, අනුමත කිරීම - to accept
 පිළිගැනීම - to welcome
 එක්ව යෑම - to accompany
 මිල දී ගැනීම - to buy
 උපකාර/උදවු කිරීම - to help
 ආදරය කිරීම - to love
 යෑම - to go
 දැල්වීම, පත්තු කිරීම - to light, to switch on
 දියුණු වීම/කිරීම - to improve
 ඇමතුමක් දීම/ඇමතීම - to ring up, to call
 ඉගෙනීම - to learn
 නැවතීම - to stop
 පැමිණීම - to arrive
 බලා/රැඳී සිටීම - to wait/expect
 පොළොවට පතිත වීම - to land
 ඇල්ලීම - to catch
 ගැනීම - to have
 අවශ්‍ය වීම - to need
 උවමනා වීම - to want to
 (යමක් කිරීමට) අදහස් කිරීම - to intend to
 සිද්ධ වීම - to take place
 බීම - to drink
 බුමමනවා - to sulk
 දහනය/පත්තු වීම - to burn
 හැංගීම - to hide
 වෙනස් කිරීම - to change, to alter
 ගායනා කිරීම - to sing
 සෙවීම - to look for
 තෝරා ගැනීම - to choose
 නිගැස්සීම - to shock
 ඉටු කිරීම - to click
 ඇණවුම් කිරීම - to order

ඉහළට යෑම - to go up
 පෙන්වීම - to show
 මිය යෑම - to die
 පිහිනීම - to swim
 ඉපදීම - to be born
 පිරිසිදු කිරීම - to clean
 අමතක කිරීම - to forget
 විවෘත කිරීම - to open
 අවසර ගැනීම - to excuse
 කතා කිරීම - to speak, to talk
 පිටත් වීම - to leave
 (කාලය) ගෙවීම, ගත කිරීම - to spend
 ගෙවීම - to pay
 සිතීම - to think
 පරාජය වීම - to lose
 අවසර දීම - to allow
 සපා කෑම - to bite
 සතුටු කිරීම - to please
 ඇඟීම, කෑ ගැසීම - to cry
 වර්ෂාව පතිත වීම - to rain
 කිමිදීම - to dive
 තැබීම - to put, to place
 ප්‍රශ්නයක් ඇසීම - to ask a question
 තල්ලු කිරීම - to push
 කිරීමට හැකි - to be able to
 පුහුණු වීම - to practice
 කෑම/ආහාර ගැනීම - to take/to eat
 තෙරපීම - to press
 සූදානම් වීම - to prepare for
 තනියෙන් - alone
 නිහඬ - silent
 (දුම්රිය) මග හැරීම - to miss (train, etc.)

ඇරඹීම - *to begin/start*
 තේරුම් ගැනීම - *to understand*
 ගණන් කිරීම - *to count/reckon*
 (පෝරමයක්) පිරවීම - *to fill in (a form, etc.)*
 ගෙන යාම/ ගැනීම - *to drive/to take*
 දැනගැනීම - *to know (a person)*
 අවවාද/ උපදෙස් දීම - *to advise*
 නොකඩවා කර ගෙන යාම - *to continue*
 පිටපත් කිරීම - *to copy*
 කැපීම - *to cut*
 මිල කිරීම/ පාඩු වීම - *to cost*
 දිවීම - *to run*
 විශ්වාස කිරීම - *to believe/think*
 නැටීම, නර්තන කිරීම - *to dance*
 තීරණ කිරීම - *to decide*
 ගුවන් ගත වීම - *to take off (aeroplane)*
 විස්තර කිරීම - *to describe*
 දහවල් ආහාර ගැනීම - *to have lunch*
 ඇසීම/ ඉල්ලීම - *to ask for*
 පහළට යාම - *to get down/get off*
 අවශ්‍ය වීම - *to want, to desire*
 ඇඳීම, ඇඳීම - *to draw*
 චෝර කිරීම - *to hate/detest*
 විනාශ කිරීම - *to destroy*
 කීම, පැවසීම - *to say*
 තර්ක කිරීම - *to argue*
 දීම - *to give*
 ඉස්සර කිරීම - *to overtake*
 නිදා ගැනීම - *to sleep*
 හැසිරීම - *to behave*
 අවසාන කිරීම - *to last*
 හුවමාරු කිරීම - *to exchange*
 සාර්ථක වීම - *to succeed/to be successful/to pass (exam)*
 බඳා ගැනීම - *to hug*
 ලිවීම - *to write*
 මැකීම - *to erase*
 ඉල්ලා ගැනීම - *to borrow*

තහවුරු කිරීම - *sure*
 ප්‍රමාද වීම - *late*
 පරීක්ෂා කිරීම - *to check*
 පිහිණුම් සඳහා යාම - *to go swimming*
 ලැබීම - *to receive*
 බැලීම - *to watch (television etc.)*
 දුක් වීම - *to regret, to be sorry*
 ස්තූතිය කිරීම - *to thank*
 හමු වීම - *to meet*
 යාම - *to go in/ go home*
 පිළිසකර කිරීම - *to repair*
 නැවත කිරීම - *to repeat*
 පිළිතුරු දීම - *to reply*
 වෙන් කර ගැනීම - *to book (hotel, etc.)*
 හුස්ම ගැනීම - *to breathe*
 සිටීම, නැවතී සිටීම - *to stay*
 සාරාංශ කිරීම - *to summarise*
 පිටුපස හැරීම - *to turn round*
 වමනය කිරීම, දැමීම - *to vomit*
 නැවත පැමිණීම - *to return*
 සිනාසීම - *to laugh*
 විනෝද වීම - *to have fun*
 නැවතීම - *to stop*
 වාඩි වීම - *to sit down*
 පැනීම - *to jump*
 උපස්ථ කිරීම - *to back up*
 දැන ගැනීම - *to know*
 බේරීම - *to escape*
 ඉක්මන් කිරීම - *to hurry up*
 කම්මැලි වීම - *to be bored, to become bored*
 උනන්දු වීම - *to be interested in*
 ඇහුම්කන් දීම - *to listen to*
 නිශ්ශබ්ද වීම - *to be quiet, to stop making a noise*
 ඇතුළු වීම - *to log in/on*
 ඉර අවිච්ච නැපීම - *to tan, to sunbathe*
 මාරු වීම - *to cross*
 පාලන කිරීම - *to manage, to cope*

පටිගත කිරීම - *to record*
 ඇසීම - *to hear*
 ඇතුළු වීම - *to enter, to go in*
 යැවීම - *to send*
 බලාපොරොත්තු වීම, විශ්වාස කිරීම - *to hope*
 මහන් වීම/බර වැඩි වීම - *to put on weight*
 සිටීම/වීම - *to be*
 පාඨ කිරීම, ඉගෙනීම - *to study*
 මග හැරීම/වැළැක්වීම - *to avoid*
 විස්තර කිරීම - *to explain*
 සෑදීම - *to make/do*
 අවශ්‍ය වීම - *to be necessary*
 වැසීම - *to close/shut*
 සැමරීම - *to celebrate*
 අවසන් කිරීම - *to finish*
 උත්සාහ ගැනීම - *to try*
 සමුගැනීම - *to leave*
 වැඩ කිරීම/ක්‍රියා කිරීම - *to work, to function*
 දුම් පානය කිරීම - *to smoke*
 ජයග්‍රහණ කිරීම/දිනා ගැනීම - *to win/earn*
 තබා ගැනීම - *to keep*
 ගාල් කිරීම/නැවත්වීම (වාහන) - *to park*
 වැඩීම - *to grow up*
 නැඟීම - *to climb*
 කීම/බැනීම - *to tell off, to scold*
 ජීවත් වීම - *to live*
 අනුකරණය කිරීම - *to imitate*
 මුද්‍රණ කිරීම - *to print*
 ආරාධනා කිරීම - *to invite*
 විසි කිරීම/ඉවත දැමීම - *to throw*
 ක්‍රීඩා කිරීම - *to play*
 බලා ගැනීම - *to look after/to take an interest in*
 කියවීම - *to read*
 කුලියට දීම/ගැනීම - *to rent/hire*
 කෑම - *to eat*
 හාන්සි වීම - *to lie (down)*
 යෝග්‍ය/සුදුසු වීම - *to deserve*
 දැමීම - *to put*
 හමු වීම - *to visit*

ඉක්මන් කිරීම - *to hurry*
 සැහැල්ලු වීම - *to relax*
 කෝප වීම - *to get angry*
 නැගීම - *to get up*
 සිදුවීම - *to happen*
 මතක තබා ගැනීම - *to remember, to recall*
 රැවුල කැපීම - *to shave*
 විවේක ගැනීම - *to rest*
 හමුවීම - *to meet up*
 අවදි වීම - *to wake up*
 දැනීම, හැඟීම - *to feel*
 භාවිත කිරීම - *to use*
 සුවඳ වීම/බැලීම - *to smell*
 පිහිටුවීම - *to be (situated)*
 මතු වීම - *to appear*
 බාගැනීම - *to download/upload*
 වැඩ කිරීම - *to work*
 වැටීම/අතහැරීම - *to drop*
 සිනුව නාද කිරීම - *to ring*
 එළියට යෑම - *to go out*
 දුක් විඳීම - *to suffer*
 සිනාසීම - *to smile*
 අනුගමනය කිරීම - *to follow*
 මැකීම - *to delete*
 යතුරු ලියනය කිරීම - *to type*
 අල්ලා සිටීම - *to hold*
 ඇදීම - *to pull*
 වැටීම - *to fall*
 ඇල්ලීම - *to touch*
 හැරීම - *to turn*
 කැසීම - *to cough*
 සොයා ගැනීම - *to find*
 මැරීම/ඝාතන කිරීම - *to kill*
 භාවිත කිරීම - *to use*
 විකිණීම - *to sell*
 පැමිණීම - *to come*
 වත් කිරීම - *to pour*
 හිස් කිරීම - *to empty*
 බර අඩු වීම/සැහැල්ලු වීම - *to lose weight*

ඉවුස් කිරීම (අන්තර්ජාලයේ සැරි සැරීම) - *to browse (web)*

Colours

සුදු - *white*

නිල් - *blue*

දුඹුරු - *brown*

ලා - *light*

තද - *dark*

අළු - *grey*

කහ - *yellow*

කළු - *black*

තැඹිලි - *orange*

රෝස - *pink*

රතු - *red*

කොළ - *green*

දම් - *violet/purple*

Adverbs

වර්තමානයේ - *currently*

අතීතයේ - *in the past*

කෙසේ වෙතත් - *however*

උනටමත් - *already*

එලිමහන - *outside*

තවම - *still (continuation)/again*

එක්ව - *together*

මෙහි - *here*

එහි - *(over) there*

බොහෝ කලකට - *(for) a long time*

සාමාන්‍ය - *better*

සැමතැනම - *everywhere*

විශේෂයෙන් - *especially*

විගසම - *soon*

ඇතැම් විට - *perhaps*

තවත් - *more*

අනෙක් අතට - *rather*

එහෙත් - *(and) yet*

ආසන්නතම - *nearly*

සමහර විට - *sometimes*

සැමවිටම - *always/still (continuation)*

වහාම - *immediately*

බොහෝ - *very*

එසේම, තී, ද - *too*

ලඟදීම - *recently*

නිරතුරුව - *often*

සැමට පෙර/මුලින් - *above all*

නරකම - *badly*

Quantities

ප්‍රමාණවත් - *enough*

සියය, සිය - *one hundred*

සියයක් පමණ - *about one hundred*

කළයක් - *a pot of*

කිහිපයක් - *several*

කැලක් - *one quarter of*

භාගයක් - *half*

කැබැල්ලක්/කොටසක් - *a pieces of*

පාර්සලයක්, පැකෙට්ටුවක් - *a packet, parcel of*

සුළු ප්‍රමාණයක් - *a little*

පෙත්තක් - *a slice of*

තුන් කාලක් - *a third of*

ටින් එකක් - *a tin of*

බෝතලයක් - *a bottle of*

දහසක් - *one thousand*
දහසක් පමණ - *about a thousand*
ටිකක් - *some*

කෝටි ගණන - *tens of millions*

දහසක් පමණ - *about ten of*
දසිමක් - *a dozen of*
බොහෝ ප්‍රමාණයක්, ගොඩක් - *a great deal of, a lot of*

Conjunctions

ඒ වගේම - *also, too*
ඉතින්, එකල, එවිට - *then*
සහ - *and*
මුලින්ම - *first (of all)*

ඒ නිසා - *therefore, so*
එහෙත්, නමුත් - *but*
හෝ - *or*
ඊළඟට, මිළඟට, පසුව - *then*

Time expressions

හෙට හමුවෙමු - *see you tomorrow*
වේලාවට - *on time*
වසර - *year*
දහවල - *afternoon, day*
ආරම්භයේදී - *at the beginning*
වසන්ත සෘතුවේදී - *in (the) spring*
අනිද්දා - *the day after tomorrow*
අද - *today*
හෙට - *tomorrow*
විගසම - *shortly, soon*
තව(ත්) වසර පහකින් - *in five years from now*
සරත් සෘතුවේදී - *in (the) autumn*
ග්‍රීෂ්ම සෘතුවේදී - *in (the) summer*
ශීත සෘතුවේදී - *in (the) winter*
කාලයෙන් කාලයට, කලින් කල - *from time to time*

ඊයේ - *yesterday*
දිනය - *day*
පසු දින - *the following day*
දැන් - *now*
උදෑසන - *morning*
දහවල - *midday*
මැදියම්/මධ්‍යම රැය - *midnight*
මාසය - *month*
රාත්‍රිය - *night*
සුමාන/සති දෙකක් - *a fortnight*
සතිය - *week*
සවස - *evening*
සැමවිට - *always*
සැමදාම - *every day*

Other general expressions

නිවැරදි වීම - *to be right*
මගේ අදහසට අනුව - *in my opinion*
සතුටින් - *with pleasure, gladly*
මගේ - *mine*
එය උච්චාරණය කරන්නේ කෙසේද? - *how do (you) spell that?*

වැරදි වීම - *to be wrong*
සාමාන්‍යයෙන් - *usually*
නැවත - *once more, once again*
මට අති වෙලා - *I had enough, I'm fed up*
කමක් නැහැ/කාරියක් නැහැ - *never mind/it doesn't matter*

ස්ථිරවම, නිසැකවම - *of course*
 වාසනාව - *good luck*
 (යමක් මත) යැපෙයි, රඳා පවතියි - *it depends*
 මට කමක් නැහැ - *I don't mind/I don't care*
 ඔබට කොහොමද? - *how are you*
 එය මගේ සතුට - *don't mention it/you're welcome (It's my happiness)*
 වාසනා වේවා - *Good luck!*

හරි සෝචනියයි, අහේ පව් - *what a pity*
 මෙන්න - *here is*
 අන්න - *there is*
 සැමදේම හොඳට - *so much the better*
 සැමදේම නරකට - *so much the worse*
 ක්‍රියා පිළිවෙලෙහි - *to be in the process of (doing)*

Other words

යමක්, දෙය - *thing*
 (ඊට/එයට/මීට) හේතුව - *as, because*
 එවැනි - *as, like*
 අදහස - *idea*
 ක්‍රමය - *way (of doing)*
 අවසානය - *end*
 කාලය/අවස්ථාව - *time, occasion*
 වර්ගය - *type, sort*
 ඉතින්, ඉතිං - *so (intensifier)*

සංඛ්‍යාව/ගණන - *number*
 නැත - *no*
 ඔව් - *yes*
 සැම දෙනාම - *everyone, everybody*
 නිදසුනක්, උදාහරණයක් ලෙස - *for example*
 යම් කෙනෙක් - *someone*
 යම් දෙයක් - *something*
 හේතුව - *reason*
 ඒ නිසා - *so, therefore*

Countries and continents

අප්‍රිකාව - *Africa*
 ශ්‍රී ලංකාව - *Sri Lanka*
 ජර්මනිය - *Germany*
 උතුරු ඇමෙරිකාව - *North America*
 පාකිස්ථානය - *Pakistan*
 එංගලන්තය - *England*
 ආසියාව - *Asia*
 ඕස්ට්‍රේලියාව - *Australia*
 බංගලාදේශය - *Bangladesh*
 බෙල්ජියම් - *Belgium*
 කැනඩාව - *Canada*
 චීනය - *China*
 කෝසිකාව - *Corsica*
 ඩෙන්මාර්කය - *Denmark*
 ස්කොට්ලන්තය - *Scotland*
 ස්පාඤ්ඤය - *Spain*
 ඔක්සන් ජනපදය - *United States*

යුරෝපය - *Europe*
 ප්‍රංශය - *France*
 මහා බ්‍රිතාන්‍යය - *Great Britain*
 ග්‍රීසිය - *Greece*
 ඉන්දියාව - *India*
 අයර්ලන්තය - *Ireland*
 ඉතාලිය - *Italy*
 ජපානය - *Japan*
 තුර්කිය - *Turkey*
 නෙදර්ලන්තය - *Netherlands*
 වේල්ස් - *Wales*
 පෘතුගාලය - *Portugal*
 එක්සත් රාජධානිය - *United Kingdom*
 රුසියාව - *Russia*
 ස්වීඩනය - *Sweden*
 ස්විට්සර්ලන්තය - *Switzerland*
 මාලදිවයින - *Maldives*

ඉරාකය - *Iraq*
ඉන්දුනීසියාව - *Indonesia*

සිරියාව - *Syria*

Nationalities

අප්‍රිකානු - *African*
ජර්මානු - *German*
ඇමෙරිකානු - *American*
ඉංග්‍රීසි - *English*
ආසියානු - *Asian*
ඕස්ට්‍රේලියානු - *Australian*
බංගලාදේශ - *Bangladeshi*
බෙල්ජියානු - *Belgian*
කැනේඩියානු - *Canadian*
චීන - *Chinese*
පෘතුගීසි - *Portuguese*
ඩේන්මාර්ක - *Danish*
ස්කොට් ජාතික - *Scottish*

ස්පාඤ්ඤ ජාතික - *Spanish*
යුරෝපීය - *European*
ප්‍රංශ ජාතික - *French*
වේල්ස් ජාතික - *Welsh*
ග්‍රීක - *Greek*
ඉන්දියානු - *Indian*
අයර්ලන්ත ජාතික - *Irish*
ඉතාලියානු - *Italian*
ජපන් - *Japanese*
ලන්දේසි - *Dutch*
ස්වීඩන් ජාතික - *Swedish*
ස්විස් ජාතික - *Swiss*
ශ්‍රී ලාංකික - *Sri Lankan*

Areas and Mountains

පිදුරුතලාගල - *Piduruthalagala*
කතරගම - *Katharagama*
මහනුවර - *Kandy*
කොළඹ - *Colombo*
අනුරාධපුරය - *Anuradhapura*
බදුල්ල - *Badulla*
චලාවත - *Chilaw*
නීගමුව - *Negambo*
ශ්‍රී පාදය - *Adam's Peak*
සිගිරිය - *Sigiriya*
කටුනායක - *Katunayake*

නමුණුකුල - *Nucklles*
ගාල්ල - *Galle*
මාතර - *Matara*
හම්බන්තොට - *Hambanthota*
උණවටුන - *Unawatuna*
පේරාදෙණිය - *Peradeniya*
නුවර එළිය - *Nuwara Eliya*
දුන්හිඳ ඇල්ල - *Dunhida Water Fall*
හැටන් - *Hatton*
ගම්පහ - *Gampaha*

For information about Edexcel, BTEC or LCCI qualifications
visit qualifications.pearson.com

Edexcel is a registered trademark of Pearson Education Limited

Pearson Education Limited. Registered in England and Wales No. 872828
Registered Office: 80 Strand, London WC2R 0RL
VAT Reg No GB 278 537121

Getty Images: Alex Belmonlinsky