

21F.102

Test 3 [Unit 7, Chars 6]

Name: _____

March 29, 05

Section: 10am 2pm

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

1. How do you get to class in the morning? 1. _____

Usually I walk, it takes about 20 minutes. 2. _____

If the weather's bad, I take the train. 3. _____

Yes, as for me, today because it was raining so much, I drove. 4. _____

2. How long have you known them? 5. _____

Over 20 years – we met in 1985; 6. _____

But they didn't come to Boston until 1997. 7. _____

3. I've been in Nanjing for 7 years. 8. _____

I like it, but the summers are hot and humid, 9. _____

and though it's bright, you don't see the sun a lot. 10. _____

4. I'm planning to visit my relatives in KM. 11. _____

Kunming's cool, and the air is good; 12. _____

that's because it's about 2000 meters up. 13. _____

That's over 6000 feet; that IS high. 14. _____

5. I've been studying Chinese for 7 months now; 15. _____

I can understand a bit, but there are too many words! 16. _____

Students often say that listening and speaking aren't too bad, but reading and writing are difficult. 17. _____

II. (20%) Listening

After you listen to the narratives twice, mark the statements True or False.

- a)
- () Lin laoshi was born in Shanghai and grew up there.
 - () Lin laoshi has been living in Shanghai for 18 years.
 - () Nanjing is about an hour away from Shanghai by train.
 - () The sky is rarely clear in Nanjing in spring.
 - () Lin laoshi prefers cold and damp weather to muggy weather.
- b)
- () Wáng Xiǎojīng arrived in Boston on a Monday morning last August.
 - () Wáng Xiǎojīng and his friend most likely took a cab from the airport.
 - () Wáng Xiǎojīng's friend has been studying at MIT for two years.
 - () Wáng Xiǎojīng seems to like cold weather.
 - () Wáng Xiǎojīng cooked for the first time *ever* yesterday evening.

III. Reading (20% total): read and mark the following statements T or F:

a) 姐姐：

你好！我来北京已经一个月了。我的中文课有一点儿难，可是我的老师都很好。他们有的是北京人，有的不是。

你去昆明已经三个月了，你工作忙不忙？我下个月去昆明玩儿，你不忙的话，我们一块儿吃饭，好不好？

你的弟弟：小东

- () Xiǎodōng is the younger brother of the addressee.
- () Xiǎodōng finds his Chinese classes rather difficult.
- () Xiǎodōng's Chinese teachers are all originally from Beijing.
- () Xiǎodōng's sister is a student in Kūnmíng.
- () Xiǎodōng wants to ask his sister out for dinner if she isn't too busy when he visits next month.

b) Write English equivalents for the following. (10%)

1. 現在他覺得很餓。 _____

2. 樓上沒有電話。 _____

3. 天津離廣州不近。 _____

4. 吃飯的時候，他們說英文。 _____

IV. Respond in characters. (10%)

1. 只學了七個月就說得那麼好！

2 你為什麼上午很累，但是下午不累？

3. 你覺得中國飯怎麼樣？

Listening (teacher's copy):

II. (20%) Listening

After you listen to the following paragraphs twice, mark the statements True or False.

a) 林美是在上海生的，也是在上海长大的。十八岁的时候，她到南京上大学，现在她已经在南京住了十八年了。

南京离上海不远，坐火车差不多一个小时，天气也差不多。南京春天常常是阴天，看不见太阳。夏天天气非常闷热。秋天很舒服。很多南京人觉得南京夏天最不舒服，但是林美最不喜欢南京的冬天，因为很冷，也很潮湿。

- (T) Lín lǎoshī was born in Shànghǎi and grew up there.
- (F) Lín lǎoshī has been living in Shànghǎi for eighteen years.
- (T) Nánjīng is about an hour away from Shànghǎi by train.
- (T) The sky is rarely clear in Nánjīng in spring.
- (F) Lín lǎoshī prefers cold and damp weather to muggy weather.

b) 亲爱的爸爸、妈妈:

你们好！我到波士顿已经三天了，我是星期一晚上差不多八点到机场的，我大学时候的一个好朋友开车去机场接我。他也是麻省理工学院的研究生，他在美国已经三年了。来麻省理工学院以前，他在纽约大学学习了一年。

现在，波士顿的天气不冷也不热。但是听说这儿冬天很长，也非常冷，所以我打算一月的时候跟朋友去美国南部住一个月。

我以前从来没做过饭，但是我昨天晚上做饭了，我觉得味道还不错。

你们在昆明也好吧？我得睡觉了，再见！

你们的儿子：王小京 2004年8月25日

- T/F (F) Wáng Xiǎojīng arrived in Boston on a Monday morning last August.
- (F) Wáng Xiǎojīng and his friend most likely took a cab to get to MIT from the airport.
- (T) Wáng Xiǎojīng's friend has been studying at MIT for two years.
- (F) Wáng Xiǎojīng seems to like cold weather.
- (T) Wáng Xiǎojīng cooked for the first time *ever* yesterday evening.

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>.