

21F.102

Test 2 [Unit 6, Chars 5]

Name: _____

March 2, 05

Section: 10am 2pm

I (50%) Provide Chinese equivalents for the following conversations:

1. How should I address you? _____

2. It's okay to call me Cǎiyún. _____

3. Cǎiyún, may I ask where you were born? _____

4. I was born in Xiányáng, which is near Xi'an. _____

5. And it was in Xi'an that I went to university. _____

6. And you came to Beijing last year? _____

7. Yes, and now I work at the airport. _____

8. But I live in the northeast part of Beijing. _____

1. I hear [it said] your boss is from Germany. _____

2. Yes, he's a great guy, tall, with brownish hair. _____

3. His wife's Chinese, and looks very attractive. _____

4. He sings well, and his cooking isn't bad either. _____

1. Did you see any films while you were in China? _____

2. No, I was too busy, so I couldn't go to the movies. _____

3. We got up at 6:00 every morning. _____

4. For breakfast we had 1000-year-old eggs – great taste! _____

5. What did you say? Could you say it again? _____

II. (20%) Listen to the narrative (twice) and then judge the statements true (T) or false (F)

A.

- () Lin Mei is addressed as ‘Lin laoshi’ by her students.
- () Lín lǎoshī was born in Shanghai, but she grew up in Nanjing.
- () Lín lǎoshī went to college in Nanjing when she was 18 because she had fallen in love with the city during her visit four years earlier.
- () Lín lǎoshī’s decision to become a Chinese teacher has to do with her major.
- () Lín lǎoshī’s parents both live in Shanghai.

B.

- () Wang Xiaojing has two roommates.
- () Wang Xiaojing’s dorm is very close to his lab.
- () Wang Xiaojing had Italian food at a small restaurant yesterday.
- () Wang Xiaojing and his friends did not order wine for dinner because they couldn’t afford it.
- () Wang Xiaojing liked the food they had at the restaurant. So did his friends.

III. (20%) Read the following passages and then judge the statements true (T) or false (F):

A.

毛大为是美国人，是 MIT 三年级的学生，但是现 (xiàn) 在他在北京大学学中文。他的朋友 (péngyou) 都叫他大为，可是他在北京大学的中文老师都叫他毛大为。毛大为说 (shuō)，学中文，在北京最 (zui) 好。毛大为觉得 (juéde) 汉字有一点点难，因为英文没有汉字，可是他觉得 (juéde) 说中文不难。以后 (yǐhòu)，毛大为想 (xiǎng) 在北京工作。

- () Máo Dàwéi is a sophomore at MIT.
 () Máo Dàwéi is English.
 () Máo Dàwéi's friends and his Chinese teachers address him differently .
 () Máo Dàwéi thinks it's best to study Chinese in Nanjing.
 () Máo Dàwéi want to work in Beijing in the future.

B.

陳海： 王明，你好！

王明： 陳海，你好！你吃飯了嗎？

陳海： 還沒吃呢。你呢？

王明： 我也還沒吃呢。

陳海： 已經七點了 -- 我們去 (qù) 吃飯，好嗎？

王明： 好！去 (qù) 哪兒？

陳海： 去 (qù) 中國飯館 (guǎn)，好嗎？

王明： 好。你吃過 (guo) 海參 (shēn) 嗎？

陳海： 吃過 (guo)。

- 王明： 你是在哪兒吃的？
- 陳海： 我是在上海吃的。你呢？
- 王明： 我沒吃過(guo)。
- 陳海： 那我們要一個海參(shēn)，好不好？
- 王明： 好！

- () This dialog most likely took place at a Chinese restaurant.
- () Chen Hai hasn't had dinner yet but Wang Ming has.
- () Chen Hai has never had sea cucumber but Wang Ming has.
- () Neither Chen Hai nor Wang Ming is against ordering a sea cucumber dish.
- () It was in Shanghai that Chen Hai had sea cucumber.

IV. (10%) Answer the following questions with Chinese characters.

1. 你是几年级的学生？你有几门课？

2. 在 MIT, 你忙不忙？为什麼？

3. 你餓不餓？你吃中飯了嗎？

4. 你有没有兄弟姐妹？他们多大了？

II. Listening section (for teachers)

A.

林美是南京大学的中文老师。她的学生都是外国人，他们都管她叫林老师。林美现在住在南京，可是她不是在南京生的，也不是在南京长大的，她生在上海，长在上海。十八岁的时候，她到南京去上大学了。上大学以前，林美从来没去过南京，但是她到南京以后，很喜欢那个地方。四年以后，她决定待在南京，做一个中文老师，因为她的专业是中文。现在林美每年都回上海看她的父母。

- (T) Lin Mei is addressed as ‘Lin laoshi’ by her students.
- (F) Lín lǎoshī was born in Shanghai, but she grew up in Nanjing.
- (F) Lín lǎoshī went to college in Nanjing when she was 18 because she had fallen in love with the city during her visit four years earlier.
- (T) Lín lǎoshī’s decision to become a Chinese teacher has to do with her major.
- (T) Lín lǎoshī’s parents both live in Shanghai.

B.

王小京二十五岁了，现在在麻省理工学院第二年的研究生。他住在研究生的宿舍，他一个人住，有点儿贵，但是他觉得没问题，因为他的宿舍离他的实验室很近。

昨天晚上，他去吃意大利饭了。他是跟两个朋友去吃意大利饭的，他们是在一个比较大的饭馆儿吃的。意大利人吃饭的时候，很喜欢喝酒，但是昨天王小京跟朋友吃饭的时候，没有喝酒，因为他们都是学生，很穷，没有钱买酒。但是那个饭馆的菜的味道很棒，他们吃得高兴极了。

- (F) Wang Xiaojing has two roommates.
- (T) Wang Xiaojing’s dorm is very close to his lab.
- (F) Wang Xiaojing had Italian food at a small restaurant yesterday.
- (T) Wang Xiaojing and his friends did not order wine for dinner because they couldn’t afford it.
- (T) Wang Xiaojing liked the food they had at the restaurant. So did his friends.

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>.