Sociolinguistics—After Chapter 1: Language & Society
Review & Discussion 
(First Half of Chapter 1)
1. One function of language is to communicate information or ideas. What is another very important function? 

2. On p 2 (last paragraph), Trudgill talks about the “clue-bearing” role of language. What does this mean? 

3. The Sociolinguistic Rules or the “Rules of Speaking” are different for different languages (and MAYBE even between dialects and speech communities who speak the same language). What are these rules like? (They are NOT JUST like the three areas of linguistic differences in pronunciation, vocabulary, and grammar.) 
4. One difference between speech communities may be the TOPICS they feel comfortable talking about in casual talk with strangers. Give some acceptable and not acceptable topics in English and Chinese speaking communities. 

5. Do you feel OBLIGATED to speak to someone you sit next to on the train? (Or at least say hello?) How is this different from the example that begins Chapter 1?

6. Sociolinguistics has lots of terminology (i.e., specialized terminology that ordinary people do not use or do not understand). What are some of these in this part of the chapter? 
