I. Test One

I Format:

1. (20%; 10 X 2 points) T/F questions. These questions are related to the texts. Ex.

—— 中国的生肖是有顺序的。
—— 中國的生肖是有順序的。

2. (20%; 10X 2 points) Insert the provided word in each item in the appropriate place. Ex.

<u>a</u>除了龙(a), (b)中国人(c)认为属虎(d)也不错。(以外) <u>a</u>除了龍(a), (b)中國人(c)認為屬虎(d)也不錯。(以外)

3. (30%; 15 X 2 points) Fill in the blanks with provided words.

4. (30%; 3x 10) Follow the cues (pictures) and write sentences in Chinese characters. Focus on grammar points, 着,正在,被。

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.