

English Grammar in Use

A reference
and practice
book for
intermediate
students of
English

THIRD
EDITION

Raymond Murphy

Cambridge University Press
978-0-521-53290-7 - English Grammar in Use, Third Edition
Raymond Murphy
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org
Information on this title: www.cambridge.org/9780521532907

© Cambridge University Press 2004

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2004
9th printing 2007

Printed in Singapore by KHL Printing Co Pte Ltd

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-53290-7 Edition without answers
ISBN 978-0-521-53289-1 Edition with answers
ISBN 978-0-521-53762-9 Edition with CD-ROM
ISBN 978-0-521-84311-9 Hardback edition with CD-ROM
ISBN 978-0-521-53760-5 CD-ROM for Windows
ISBN 978-0-521-53761-2 Network CD-ROM

Contents

Thanks vii
 To the teacher viii

Present and past

- 1 Present continuous (**I am doing**)
- 2 Present simple (**I do**)
- 3 Present continuous and present simple 1 (**I am doing** and **I do**)
- 4 Present continuous and present simple 2 (**I am doing** and **I do**)
- 5 Past simple (**I did**)
- 6 Past continuous (**I was doing**)

Present perfect and past

- 7 Present perfect 1 (**I have done**)
- 8 Present perfect 2 (**I have done**)
- 9 Present perfect continuous (**I have been doing**)
- 10 Present perfect continuous and simple (**I have been doing** and **I have done**)
- 11 **How long have you (been) ... ?**
- 12 **For and since** **When ... ?** and **How long ... ?**
- 13 Present perfect and past 1 (**I have done** and **I did**)
- 14 Present perfect and past 2 (**I have done** and **I did**)
- 15 Past perfect (**I had done**)
- 16 Past perfect continuous (**I had been doing**)
- 17 **Have got** and **have**
- 18 **Used to (do)**

Future

- 19 Present tenses (**I am doing / I do**) for the future
- 20 (**I'm**) **going to (do)**
- 21 **Will/shall 1**
- 22 **Will/shall 2**
- 23 **I will** and **I'm going to**
- 24 **Will be doing** and **will have done**
- 25 **When I do / When I've done** **When and if**

Modals

- 26 **Can, could** and **(be) able to**
- 27 **Could (do)** and **could have (done)**
- 28 **Must** and **can't**
- 29 **May** and **might 1**
- 30 **May** and **might 2**
- 31 **Have to** and **must**
- 32 **Must** **mustn't** **needn't**
- 33 **Should 1**
- 34 **Should 2**
- 35 **Had better** **It's time ...**
- 36 **Would**
- 37 **Can/Could/Would you ... ?** etc. (Requests, offers, permission and invitations)

If and wish

- 38 If I do ... and If I did ...
- 39 If I knew ... I wish I knew ...
- 40 If I had known ... I wish I had known ...
- 41 Wish

Passive

- 42 Passive 1 (is done / was done)
- 43 Passive 2 (be done / been done / being done)
- 44 Passive 3
- 45 It is said that ... He is said to ... He is supposed to ...
- 46 Have something done

Reported speech

- 47 Reported speech 1 (He said that ...)
- 48 Reported speech 2

Questions and auxiliary verbs

- 49 Questions 1
- 50 Questions 2 (Do you know where ... ? / He asked me where ...)
- 51 Auxiliary verbs (have/do/can etc.) I think so / I hope so etc.
- 52 Question tags (do you? isn't it? etc.)

-ing and the infinitive

- 53 Verb + -ing (enjoy doing / stop doing etc.)
- 54 Verb + to ... (decide to ... / forget to ... etc.)
- 55 Verb (+ object) + to ... (I want you to ... etc.)
- 56 Verb + -ing or to ... 1 (remember/regret etc.)
- 57 Verb + -ing or to ... 2 (try/need/help)
- 58 Verb + -ing or to ... 3 (like / would like etc.)
- 59 Prefer and would rather
- 60 Preposition (in/for/about etc.) + -ing
- 61 Be/get used to something (I'm used to ...)
- 62 Verb + preposition + -ing (succeed in -ing / accuse somebody of -ing etc.)
- 63 Expressions + -ing
- 64 To ... , for ... and so that ... (purpose)
- 65 Adjective + to ...
- 66 To ... (afraid to do) and preposition + -ing (afraid of -ing)
- 67 See somebody do and see somebody doing
- 68 -ing clauses (Feeling tired, I went to bed early.)

Articles and nouns

- 69 Countable and uncountable 1
- 70 Countable and uncountable 2
- 71 Countable nouns with a/an and some
- 72 A/an and the
- 73 The 1
- 74 The 2 (school / the school etc.)
- 75 The 3 (children / the children)
- 76 The 4 (the giraffe / the telephone / the piano etc., the + adjective)
- 77 Names with and without the 1
- 78 Names with and without the 2

- 79 Singular and plural
- 80 Noun + noun (a **tennis ball** / a **headache**)
- 81 -'s (**your sister's name**) and of ... (the **name of the book**)

Pronouns and determiners

- 82 **Myself/yourself/themselves** etc.
- 83 A friend of **mine** **My own house** **On my own / by myself**
- 84 **There ... and it ...**
- 85 **Some and any**
- 86 **No/none/any** **Nothing/nobody** etc.
- 87 **Much, many, little, few, a lot, plenty**
- 88 **All / all of** **most / most of** **no / none of** etc.
- 89 **Both / both of** **neither / neither of** **either / either of**
- 90 **All, every and whole**
- 91 **Each and every**

Relative clauses

- 92 Relative clauses 1: clauses with **who/that/which**
- 93 Relative clauses 2: clauses with and without **who/that/which**
- 94 Relative clauses 3: **whose/whom/where**
- 95 Relative clauses 4: extra information clauses (1)
- 96 Relative clauses 5: extra information clauses (2)
- 97 **-ing and -ed** clauses (the woman **talking to Tom**, the boy **injured in the accident**)

Adjectives and adverbs

- 98 Adjectives ending in **-ing and -ed** (**boring/bored** etc.)
- 99 Adjectives: a **nice new house**, you look **tired**
- 100 Adjectives and adverbs 1 (**quick/quickly**)
- 101 Adjectives and adverbs 2 (**well/fast/late, hard/hardly**)
- 102 **So and such**
- 103 **Enough and too**
- 104 **Quite, pretty, rather and fairly**
- 105 Comparison 1 (**cheaper, more expensive** etc.)
- 106 Comparison 2 (**much better / any better / better and better / the sooner the better**)
- 107 Comparison 3 (**as ... as / than**)
- 108 Superlatives (**the longest, the most enjoyable** etc.)
- 109 Word order 1: verb + object; place and time
- 110 Word order 2: adverbs with the verb
- 111 **Still, yet and already** **Any more / any longer / no longer**
- 112 **Even**

Conjunctions and prepositions

- 113 **Although / though / even though** **In spite of / despite**
- 114 **In case**
- 115 **Unless** **As long as** **Provided/providing**
- 116 **As** (**As I walked along the street ... / As I was hungry ...**)
- 117 **Like and as**
- 118 **As if / as though / like**

- 119 For, during and while
 120 By and until By the time ...

Prepositions

- 121 At/on/in (time)
 122 On time and in time At the end and in the end
 123 In/at/on (position) 1
 124 In/at/on (position) 2
 125 In/at/on (position) 3
 126 To/at/in/into
 127 In/at/on (other uses)
 128 By
 129 Noun + preposition (reason for, cause of etc.)
 130 Adjective + preposition 1
 131 Adjective + preposition 2
 132 Verb + preposition 1 to and at
 133 Verb + preposition 2 about/for/of/after
 134 Verb + preposition 3 about and of
 135 Verb + preposition 4 of/for/from/on
 136 Verb + preposition 5 in/into/with/to/on

Phrasal verbs

- 137 Phrasal verbs 1 Introduction
 138 Phrasal verbs 2 in/out
 139 Phrasal verbs 3 out
 140 Phrasal verbs 4 on/off (1)
 141 Phrasal verbs 5 on/off (2)
 142 Phrasal verbs 6 up/down
 143 Phrasal verbs 7 up (1)
 144 Phrasal verbs 8 up (2)
 145 Phrasal verbs 9 away/back

- Appendix 1 Regular and irregular verbs 292
 Appendix 2 Present and past tenses 294
 Appendix 3 The future 295
 Appendix 4 Modal verbs (can/could/will/would etc.) 296
 Appendix 5 Short forms (I'm / you've / didn't etc.) 297
 Appendix 6 Spelling 298
 Appendix 7 American English 300

Additional exercises 302

Index 326

Thanks

I wrote the original edition of English Grammar in Use when I was a teacher at the Swan School of English, Oxford. I would like to repeat my thanks to my colleagues and students at the school for their help, encouragement and interest at that time.

More recently I would like to thank all the teachers and students I met and who offered their thoughts on the previous edition. It was fun to meet you all and extremely helpful for me.

Regarding the production of this third edition, I am grateful to Alison Sharpe, Liz Driscoll, Jane Mairs and Kamae Design. I would also like to thank Cambridge University Press for permission to access the Cambridge International Corpus.

Thank you also to the following illustrators: Paul Fellows, Gillian Martin, Roger Penwill, Lisa Smith and Simon Williams.

To the teacher

English Grammar in Use is a book for intermediate students of English who need to study and practise using the grammar of the language. All the important points of English grammar are explained and there are exercises on each point. The book is written for self-study, but teachers may also find it useful as additional course material in cases where further work on grammar is necessary.

Level

The book is intended mainly for *intermediate* students (students who have already studied the basic grammar of English). It concentrates on those structures which intermediate students want to use, but which often cause difficulty. The explanations are addressed to the intermediate student, and the language used is as simple as possible.

The book will probably be most useful at middle- and upper-intermediate levels (where all or nearly all of the material will be relevant), and can serve both as a basis for revision and as a means for practising new structures. It will also be useful for some more advanced students who have problems with grammar and need a book for reference and practice.

The book is not intended to be used by elementary learners.

How the book is organised

The book consists of 145 units, each of which concentrates on a particular point of grammar. Some areas (for example, the present perfect or the use of articles) are covered in more than one unit. For a list of units, see the *Contents* at the beginning of the book.

Each unit consists of two facing pages. On the left there are explanations and examples; on the right there are exercises.

The units are organised in grammatical categories (*Present and past, Articles and nouns, Prepositions* etc.). They are not ordered according to level of difficulty, so the book should not be worked through from beginning to end. It should be used selectively and flexibly in accordance with the grammar syllabus being used and the difficulties students are having.

There are also seven *Appendices* at the back of the book (pages 292–301). These include irregular verbs, summaries of verb forms, spelling and American English. It might be useful for the teacher to draw students' attention to these.

Finally, there is a detailed *Index* at the back of the book for easy reference (page 326).

How to use the book

The book can be used for immediate consolidation, or for later revision or remedial work. It might be used by the whole class or by individual students needing extra help.

The left-hand pages (explanations and examples) are written for the student to use individually, but they may of course be used by the teacher as a source of ideas and information on which to base a lesson. The student then has the left-hand page as a record of what has been taught and can refer to it in the future. The exercises can be done individually, in class or as homework.

Alternatively (and additionally), individual students can be directed to study certain units of the book by themselves if they have particular difficulties not shared by other students in their class.

An edition of *English Grammar in Use* with answers is available for students working on their own.

Additional exercises

At the back of the book (pages 302–325) there is a set of *Additional exercises* which provide ‘mixed’ practice bringing together grammar points from a number of different units. For example, Exercise 16 covers grammar points from Units 26–36. These exercises can be used for extra practice after students have studied and practised the grammar in the units concerned.

English Grammar in Use *Third Edition*

This is a new edition of *English Grammar in Use*. The differences between this edition and the second edition are:

- There are eight new units on phrasal verbs (Units 138–145). There is also a new unit on *wish* (Unit 41). Units 42–81 and 83–137 all have different numbers from the second edition.
- Some of the material has been revised or reorganised, and in most units there are minor changes in the examples, explanations and exercises.
- The *Additional exercises* have been extended. The new exercises are 14–16, 25, 30–31, and 37–41.
- The book has been redesigned with new colour illustrations.

English Grammar in Use