

Grammar, Usage, and Mechanics Worksheet Answers

Grammar, Usage, and Mechanics Worksheet #1 Practice Answers

John Francis, Beatrice, Nebraska, World War II, Chicago, *Southwestern Chief*, Los Angeles, Grand Central Station, John, Jane, Blix Hardware, Western Avenue, South Hollywood, John, Fort Ord, Army Band, Staff Sergeant, United States, John, John, University of Southern California, G.I. Bill, Cum Laude, Business, Social Science, Southern California, Janice Jones, California Federal Savings and Loan, Senior Vice-President, Mark, Robin

Grammar, Usage, and Mechanics Worksheet #2 Practice Answers

idea: friendship, self-image, freedom, self-confidence, world peace
person: teacher, fire-fighter, cousin, police officer, brother-in-law
place: mountain, neighborhood, country, football stadium, family room
thing: food, toy, rock, lamp stand, grandfather clock

Grammar, Usage, and Mechanics Worksheet #3 Practice Answers

“Hello,” said Susan.
“Is this the owner of the car for sale?” the caller asks.
“It, is I,” replies Susan. “Who is calling?”
“The one paying you full price for your car. My name is Marcy. What’s yours?”
“Susan,” she says. “But let me get my husband. Actually, he is selling his car, not mine.
“Suit yourself, says Marcy. Put him on the phone.”

Grammar, Usage, and Mechanics Worksheet #4 Practice Answers

Which One? these, that, this, those, certain
How Many? twenty-story, most, dozen, few, thousands
What Kind? juicier, muddy, navel, spicy, loud

Grammar, Usage, and Mechanics Worksheet #5 Practice Answers

I know (mental) that he had run (physical) a full mile before, but he might be (state of being) too tired right now. He did walk (physical) a mile yesterday.

Grammar, Usage, and Mechanics Worksheet #6 Practice Answers

What Degree: mostly, less, mainly
How: slowly, carefully, easily
Where: everywhere, nearby, here
When: often, one o’clock, later