Chapter 6

--For all the following, be able to define/explain and have examples when applicable. Our reading quiz will NOT be split in two parts, instead it will be over the whole chapter.
Chapter 5 KI 1&2 (pg 142-157) –

· Language
· Definition
· Literary tradition, what is it?

· What is an “official language”?

· How many estimated languages does the world currently have?

· Be able to define and put in correct order

· Language Family

· Language Branch

· Language Group

· 2/3 of the people in the world speak a language that belongs to which two families?

· Using the language tree, what are the language family, branch, and group tow which English belongs?

· What language FAMILY is the most widely used in the world?

· What Sino-Tibetan language GROUP is the most used language in the world?

· Logograms (aka Ideograms)

· Definition and example

· List the 4 most widely spoken Indo-European branches

· Romance Language Branch

· What language did these evolve from?

· List the 4 major Romance languages

· What 2 invasions helped to create English?

· The contemporary distribution of English speakers around the world exists because …

· Around what time period did English diffuse to North America?

· Short description of the two hypothesis on origin and diffusion of Indo-European
Food for thought after reading pages 142 - 157: - DUE -
1. As our book states, not many Americans speak another language. Why do you think so few Americans speak another language other than English?
Chapter 5 KI 3&4 (pg 158-177) –
· Dialect
· Isogloss

· 3 ways English differs between the US and England

· How did Spanish and Portuguese diffuse throughout South America?

· Creole

· What language has become the principal language of communication and interaction for the entire world?

· Basque and isolation
· Extinct Languages
· Hebrew and its revival

· Lingua franca

· Pidgin Language

· Definition

· Are there any native speakers?

· Ebonics

· Franglais

· Spanglish

· Quebec and French, history and issues

· English on the Internet

