

Test Three Format

Format:

1. (20%; 5 X 4 points) Answer each question with the provided patterns.

Focus on the grammar points in Lesson 16

Ex. Q: 聽說林妹妹已經哭了快一個小時了，是嗎？ (verb + 得 + clause)

A: 是，她哭得眼睛都紅了。

2. (20%; 10X 2 points) Fill in the blanks with provided words. (individual entry)

Focus on vocabulary in Lesson 15 and Lesson 16

3. (40%; 20 X 2 points) Fill in the blanks with provided words.

Two short paragraphs. Focus on reading comprehension.

4. (20%) Write a **paragraph** with the comparative sentence patterns provided.

Focus on the grammar points in Lesson 15

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

21G.108 / 21G.158 Chinese II (Streamlined)
Spring 2015

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