

Test 6 Format (covers Daxue Yuwen Lessons 7-8)

1. Connect all the pictures to write a coherent story. Use 把 where is necessary. Use connected words like, 先... , 然後... , 再... , 最後... , 就 可以... 了 in the paragraph. (20%)

2. Put a provided word in each item in a proper place (20%)

Study all sentence patterns, word usages and grammar in both lessons. For example, '我看见(a)他走上(b)去(c)了。(楼)'

→ The answer is B

3. Fill in the blanks with provided words. (44%) There are two short paragraphs.

4. Rewrite the sentences with provided patterns. (16%) See examples in Exercise 1 on p.135 in Lesson 7.

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

21G.107 / 21G.157 / 21G.181 Chinese I (Streamlined)
Fall 2014

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