En 443 Worksheet 5.6 Learning about Grammar through Online Resources
For this assignment, I’d like you to identify a couple of key concepts/terms/constructions from grammatical terminology that you’d like to gain or confirm an understanding about. Examining two or three websites for each grammatical concept/term/construction, respond to the following topics and questions: post as (#14), with the name of the grammatical feature as your title.

A. The concept/feature you’re exploring.

About names and functions: common grammatical naming systems address both form (a noun, a verb, a prepositional phrase) and function (noun/head of noun phrase/subject; verb/head of verb phrase, predicate)

1. How is the concept named? Is it named consistently on all of the grammar sites you explored? Does the name suggest the grammatical function that it represents?

2. From the sources you went to, what is your understanding of the grammatical function of the item you’re exploring? What does it do and how does it do it in a sentence? Give an example.

B. The process you used to learn about the feature
1. Which sites did you consult?

2. How did you make your way to what you wanted to find? What did each site contribute (or not) to your understandings?
C. Your developing understanding of this feature.
From this very brief inquiry, and from our ongoing activities in the course, what can you say about your own process of understanding the confusing and sometimes conflicting systems of naming and identifying functions in grammar.

