A LIST OF COMMON GRAMMAR MISTAKES

GOOD/WELL
Good is an adjective and well is an adverb. Many people, including many native speakers, incorrectly use the adjective form good, rather than the adverb well. 
Use the adjective form good when describing something or someone. In other words, use good when stating how something or someone is. 
She is a good tennis player.
Tom thinks he is a good listener. 
Use the adverb form well when describing how something or someone does something. 
She did extremely well on the exam.
Our parents think we speak English well. 

OF/FROM
Many English learners have difficulties understanding the difference between of and from in English. In English there is a distinct difference between of and from. 
This short guide to the differences between of and from in English should help you avoid English usage mistakes in the future.
Of - Possession
Of is mainly used as a possessive. 
He's a friend of mine.
The color of the house is red.
From - Origins
From is generally used to express that something originates from something else, that something comes from somewhere, or some person. For example,
Jack comes from Portland. 
This formula derives from the work of Peter Schimmel.
This pearl comes from the South Pacific.
From - To / From - Until
From can also be used with the prepositions 'to' and 'until' to mark the beginning and ending point of time of an action or state. Generally, 'from ... to' is used with past tenses, while 'from ... until' is used when speaking about future actions. However, 'from ... to' can be used in most situations. For example,
I played tennis from two until four in the afternoon yesterday.
We are meeting in Chicago from Monday until Thursday.

IT’S VS ITS 
It's is the contracted form of It is. This form is used in sentences using "they" as the subject of the sentence with the verb "to be" used as either the helping verb (e.g. It's going ..., It's raining ...) or the principal verb of the sentence. 
It's difficult to find work these days.
It's going to rain soon.
Its is the possessive pronoun form. This form is used to express that "it" has a specific quality, or that something belongs to "it". 
I found its taste to be superb!
Its color is deep red, almost Burgundy.


TOO VS TWO VS TOO

Too means "also" and is generally used at the end of a sentence. "Too" also indicates too much of a particular quality. 
That car is too expensive for me!
I'd love to come to the party, too.
Two is the written form of the number 2. 
There are two applicants for the job.
She has two cats.
To is generally used as a preposition. It is also used as part of the infinitive form of verbs. 
I gave the book to him.
The verb "to understand" is irregular.

THEY’RE VS THERE VS THEIR 
They're is the contracted form of They are. This form is used in sentences using "they" as the subject of the sentence with the verb "to be" used as either the helping verb (e.g. They're going ..., They're playing ...) or the principal verb of the sentence. 
They're working hard this week.
They're very interested in helping out.
There is used as an introductory subject is sentences with "There is" and "There are". It is also used as an adverb of place meaning "in that place". 
There are many people in that room.
That's my house over there.
Their is the possessive pronoun form. This form is used to express that "they" have a specific quality, or that something belongs to "them". 
Their house is in Los Angeles.
He liked their looks!

YOU’RE VS YOU
You're is the contracted form of You are. This form is used in sentences using "you" as the subject of the sentence with the verb "to be" used as either the helping verb (e.g. You're going ..., You're watching ...) or the principal verb of the sentence. 
You're going to have a great time!
You're much better at tennis than Jim.
Your is the possessive pronoun form. This form is used to express that something belongs to "you". 
Your wife is such a kind woman.
I think your skills are outstanding.

THEN VS THAN 
Then is used as a time expression. 
I'll see you then.
I'll be at the party. We can speak then.
Note: It is not used in the form "different than" which is used for comparisons. 
Than is used for comparisons. 
He's lived here longer than I have.
His skills are very different than mine.


SINCE VS FOR (Present Perfect) 
Since is used with the present perfect to express that something has happened since a point in time. 
I've lived here since 1999.
She's been working hard since two this afternoon.
For is used with the present perfect to express that something has happened for a period of time. 
I've worked at this job for 10 years.
Peter's been playing tennis for two hours.

LOOK/SEE/WATCH
See means to notice people and see thing with your eyes.
She saw a big spider and screamed.
Jacqui saw the car drive up the road.
Look is used when you are trying to see something or someone.
I’ve looked everywhere, but I can’t find my keys.
I looked at the map to find the road.
Watch means to look at something for a period of time, usually something which moves and changes.
He watched television all evening.
I watched the football match with some friends.

