Subskill # 13
Writing Conventions I

For numbers 1 –5, decide which punctuation, if any, is needed in the sentence.

1. “Are the combs and brushes sanitized yet ” asked the salon manager.

A. .

B. ,

C. ?

D. ”

E. None

2. The date of her ASE exam is June 14 2003.

A. ,

B. ”

C. .

D. !

E. None

3. The pastry chef needed eggs, butter, half and half and granulated sugar to make his latest creation.

A. ”

B. .

C. ’

D. ;

E. None

4. Your resume John was the best one we received.

A. :

B. ,

C. ”

D. ’

E. None

5. “If you work really hard,” the boss said, “you may get a raise.

A. ;

B. ,

C. ”

D. !

E. None

For numbers 6 –12, read the underlined parts of the letter. Then choose the answer that is correctly written for each.

 (6) November 26 2002

Sleeptight Mattress Company

(7) 750 nw 20 Street

(8) Miami, FL 33127

(9) To Whom It May Concern,

I recently purchased a mattress from (10) your’s establishment. I

slept on it for one week and (11) it’s already lumpy! I have my receipt and

am returning your mattress.

(12) Sincerely Yours,

Seymour T, Bauer
Seymour T. Bauer

6. A. November 26, 2002

B. November, 26 2002

C. November, 26, 2002

D. Correct as is

7. A. 750 nW 20 Street

B. 750 NW 20 Street

C. 750 NW 20 street

D. Correct as is

8. A. Miami, FL, 33127

B. Miami FL, 33127

C. Miami FL 33127,

D. Correct as is

9. A. To whom It May concern,

B. To Whom It May Concern:

C. To whom it may concern:

D. Correct as is

10. A. yours,

B. you

C. your

D. Correct as is

11. A. It’s

B. it has

C. its

D. Correct as is

12. A. sincerely yours,

B. Sincerely Yours;

C. Sincerely yours,

D. Correct as is

For numbers 13 – 16, read the underlined parts of the paragraph. Then choose the answer that is correctly written for each.

“This time I’ll do (13) it” Beverly said to herself as she signed up for her company’s

blood drive. She wanted to donate (14) blood, however, she had always been afraid

of risking contamination or fainting at the sight of a needle. Then, last October, her

cousin had been given a life-saving blood transfusion. This time, Beverly’s fears

(15) would not hardly stop her. She knew tomorrow that she would give (16) blood,

the gift of life.
13. A. it

B. it!”

 C. it,”

D. Correct as is

14. A. blood however

B. blood, however

C. blood: however,

D. Correct as is

15. A. would not stop

B. wouldn’t never stop

C. wouldn’t no way stop

D. Correct as is

16. A. blood the

B. blood; the

C. blood. The

D. Correct as is

For numbers 17 – 20, choose the sentence or question that is correctly punctuated.

17. A. The teacher asked “Do you understand today’s assignment?”

B. Please bring these items to your LPN class: comfortable shoes, a watch with a second hand, and a thermometer.

C. This recipe I m sure takes a lot of time.

D. Unloading the dishwasher, which I hate is the sous chef’s job.

18. A. “What do you think of this hairstyle,” Nina asked?

B. That factory, on the right is open all night.

C. This car is manufactured at the plant in Carson, City Nevada.

D. My third husband, Sam, was a taxi driver.

19. A. The attendant said, Get a wheelchair for this patient.”

B. The doctor said that “Jack had better stop smoking.”

C. “Shall I prepare Mr. Bauer’s medication?” asked the nurse.

D. “Take the vital signs,” said the doctor every two hours.”

20. A. In fact, he’s the best carpentry teacher I’ve ever had.

B. Janes younger brother is going to study to become a welder.

C. Please remember to mark that order Rush.

D. She uses her father’s tool’s in her auto body shop.

Answer Key

1. C

2. A

3. E

4. B

5. C

6. A

7. B

8. D

9. B

10. C

11. D

12. C

13. B

14. D

15. A

16. D

17. B

18. D

19. C

20. A

Vocational Preparatory Instruction

Language

