

21F.102

Test 1 [Review + L-5]

Name: _____

February 14, 2005

Section: 10am 2pm

I. (20%) Write SHORT phrases that indicate your knowledge of the meaning of the following words and phrases. Eg: cèsuǒ > Cèsuǒ zài gébì.

- 1. gōngkè _____
- 2. jiàoshòu _____
- 3. yídìng _____
- 4. fēicháng _____
- 5. xiāoxi _____
- 6. zhuānyè _____
- 7. jiūyǎng _____
- 8. xiūxi _____
- 9. kèqi _____
- 10. yìsi _____

II. (40%) Add Chinese conversation corresponding to the English

1

I was born in Beijing, but I grew up in Guilín. _____

Guilín's quite a way from Beijing. _____

Yes, it's in the southwest. _____

2

Where are you planning to go tomorrow? _____

I've got to go to the airport to meet some friends. _____

Where are they coming from? _____

From Japan. They're coming to Beijing to study Chinese. _____

3

Did you read today's paper? China won, 3 to 1.

Not bad. So next week it's China and Korea!

Yes, Wednesday afternoon, 3:00.

4

This is delicious!

Are you used to eating it?

Of course I am, we eat it a lot at home.

No doubt you cook pretty well.

III. **(20%)** Listening. Listen to the Chinese (twice) and then indicate which of the following statements are true (T) and which false (F):

- a. () Lín lǎoshī had a few Thai students before.
- () Lín lǎoshī is in her twenties.
- () Lín lǎoshī has many Korean students.
- () Lín lǎoshī's brother is studying Chinese economics at college.
- () Lín lǎoshī's sister teaches French.

- b. () Wáng Xiǎojīng is currently a sophomore at MIT.
- () Wáng Xiǎojīng is very busy now because he has lots of classes.
- () Wáng Xiǎojīng enjoys doing experiments in the lab.
- () Wáng Xiǎojīng is an only child.
- () Wáng Xiǎojīng likes the US better, but has to go back to work in Beijing to fulfill his filial duties.

IV. (20%) Reading. Read the material in Chinese, then indicate which of the following statements are true (T) and which false (F):

a)

小林友美是日本人，她在东京大学学中文了，可是现(xiàn)在她在北京大学学中文。她的朋友都叫她友美，可是她的中文老师都叫她小林。小林友美说(shuō)，在北京学中文最(zuì)好。小林友美觉得(juéde)汉字不太难，因为日文也有汉字，可是她觉得(juéde)说中文有一点点难。小林友美不想在东京工作，想在北京工作。

- () Xiǎolín Yǒuměi studied Chinese in Japan.
- () Xiǎolín Yǒuměi only has one Chinese teacher in Beijing.
- () Xiǎolín Yǒuměi thinks it would be better for her to study Chinese in Shanghai than in Beijing.
- () Xiǎolín Yǒuměi finds speaking Chinese harder than writing Chinese characters for her.
- () Xiǎolín Yǒuměi wants to work in Tokyo.

b)

陳海：王明，你好！

王明：陳海，你好！你吃中飯了嗎？

陳海：吃了。你呢？

王明：我還沒吃呢。

陳海：已經三點了，你為什麼還沒吃中飯？

王明：因為今天我有六堂課，太忙了！

陳海：你的課難不難？

王明：都很難。你呢？你的課多不多？

陳海：我的課不太多，可是也都很難。

王明：今天是禮拜(lǐbài)五，晚(wǎn)上你去(qù)哪兒？

陳海：我不去(qù)什麼地方。你呢？

王明：我去一個英國飯館(guǎn)吃飯。

- () Chén Hǎi hasn't had lunch yet because he has been very busy.
- () Wáng Míng has a lot of classes, but the classes are quite easy.
- () Chén Hǎi's classes are all hard.
- () Chén Hǎi is not going anywhere in particular tonight.
- () Wáng Míng will have to stay home and study tonight.

III Listening, teachers' version (answers not given)

A 林美是南京大学的中文老师。她的学生都是外国人，有很多是日本人和韩国人，但是也有英国人，法国人，美国人。林老师说，我是她的第一个泰国学生。

林老师有一个姐姐，二十九岁了，住在北京，也在大学工作，但是，她不是中文老师，是英文老师。林老师也有一个弟弟。她弟弟现在住在上海，二十岁了，是上海大学三年级的学生，学中国经济。

- T/F () Lín lǎoshī had a few Thai students before.
 () Lín lǎoshī is in her twenties.
 () Lín lǎoshī has many Korean students.
 () Lín lǎoshī's brother is studying Chinese economy at college.
 () Lín lǎoshī's sister teaches French.

B 王小京二十五岁了，现在是麻省理工学院第二年的研究生。他是中国来的。在中国，因为课很多，他忙极了。在麻省理工学院，他更忙。他的课不多，每个礼拜只有四节课，但是他星期一到五都得做实验。周末，他也得做实验。不过，王小京喜欢做实验。

王小京没有兄弟姐妹，父母都住在北京。他打算回北京去工作，因为他生在北京，长在北京，北京是他最喜欢的地方。

- T/F () Wáng Xiǎojīng is currently a sophomore at MIT.
 () Wáng Xiǎojīng is very busy now because he has a lot of classes.
 () Wáng Xiǎojīng enjoys doing experiments in the lab.
 () Wáng Xiǎojīng is the only child of his parents'.
 () Wáng Xiǎojīng likes the US better, but has to go back to Beijing to work to fulfill his filial duties.

MIT OpenCourseWare
<http://ocw.mit.edu>

21G.102 / 21G.152 Chinese II (Regular)
Spring 2006

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.