
Review and Discussion after Chapter 10

1. Did you notice any use of accommodation last week (your or others)?
(Did you talk to any children, buy anything in a street market, etc?)

2. What registers / jargon do you use? (Including English teaching/linguist.)
3. (Homework last week, we asked you to look at the English naming flowchart). Look at the Figure 11.1 about factors important in selecting appropriate Address Terms on p. 282. How would a Chinese one be different? Any GENERAL RULE(S) you would teach foreigners about how to address people in Chinese? (Exercise 5, p. 283, could help you.)

4. Describe some differences between formal and informal WRITTEN language. What did your writing teachers tell you about this before? How well do you think you can do these things?
5. Do you have any questions from the midterm that you want me to go over?

PAGE
1

