

Cambridge University Press
978-0-521-67581-9 - Essential Grammar in Use: A Self-Study Reference and Practice Book for
Elementary Students of English, Third Edition
Raymond Murphy
Frontmatter
[More information](#)

Essential Grammar in Use

A self-study
reference
and practice
book for
elementary
students of
English

THIRD
EDITION

Raymond Murphy

 CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org

Cambridge University Press
978-0-521-67581-9 - Essential Grammar in Use: A Self-Study Reference and Practice Book for
Elementary Students of English, 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/9780521675819

© Cambridge University Press 2007

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 1990
Second edition 1997
Third edition 2007

Printed and bound in Italy by Rotolito Lombarda S.p.A.

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

ISBN 978-0-521-67580-2 Essential Grammar in Use with answers
ISBN 978-0-521-67581-9 Essential Grammar in Use without answers
ISBN 978-0-521-67543-7 Essential Grammar in Use with CD-ROM
ISBN 978-0-521-67544-4 Essential Grammar in Use CD-ROM
ISBN 978-0-521-67545-1 Essential Grammar in Use Network CD-ROM
ISBN 978-3-12-5395381 Essential Grammar in Use with CD Rom Klett Paperback Edition
ISBN 978-3-12-5395367 Essential Grammar in Use Klett Paperback Edition

Cambridge University Press

978-0-521-67581-9 - Essential Grammar in Use: A Self-Study Reference and Practice Book for Elementary Students of English, Third Edition

Raymond Murphy

Frontmatter

[More information](#)

Contents

Thanks vii
 To the student viii
 To the teacher x

Present

- 1 **am/is/are**
- 2 **am/is/are** (questions)
- 3 **I am doing** (present continuous)
- 4 **are you doing?** (present continuous questions)
- 5 **I do/work/like** etc. (present simple)
- 6 **I don't ...** (present simple negative)
- 7 **Do you ... ?** (present simple questions)
- 8 **I am doing** (present continuous) and **I do** (present simple)
- 9 **I have ...** and **I've got ...**

Past

- 10 **was/were**
- 11 **worked/got/went** etc. (past simple)
- 12 **I didn't ... Did you ... ?** (past simple negative and questions)
- 13 **I was doing** (past continuous)
- 14 **I was doing** (past continuous) and **I did** (past simple)

Present perfect

- 15 **I have done** (present perfect 1)
- 16 **I've just ... I've already ... I haven't ... yet** (present perfect 2)
- 17 **Have you ever ... ?** (present perfect 3)
- 18 **How long have you ... ?** (present perfect 4)
- 19 **for since ago**
- 20 **I have done** (present perfect) and **I did** (past)

Passive

- 21 **is done was done** (passive 1)
- 22 **is being done has been done** (passive 2)

Verb forms

- 23 **be/have/do** in present and past tenses
- 24 Regular and irregular verbs

Future

- 25 **What are you doing tomorrow?**
- 26 **I'm going to ...**
- 27 **will/shall 1**
- 28 **will/shall 2**

Modals, imperative etc.

- 29 **might**
- 30 **can** and **could**
- 31 **must mustn't don't need to**

- 32 **should**
 33 **I have to ...**
 34 **Would you like ... ? I'd like ...**
 35 **Do this! Don't do that! Let's do this!**
 36 **I used to ...**

There and it

- 37 **there is there are**
 38 **there was/were there has/have been there will be**
 39 **It ...**

Auxiliary verbs

- 40 **I am, I don't** etc.
 41 **Have you? Are you? Don't you?** etc.
 42 **too/either so am I / neither do I** etc.
 43 **isn't, haven't, don't** etc. (negatives)

Questions

- 44 **is it ... ? have you ... ? do they ... ?** etc. (questions 1)
 45 **Who saw you? Who did you see?** (questions 2)
 46 **Who is she talking to? What is it like?** (questions 3)
 47 **What ... ? Which ... ? How ... ?** (questions 4)
 48 **How long does it take ... ?**
 49 **Do you know where ... ? I don't know what ...** etc.

Reported speech

- 50 **She said that ... He told me that ...**

-ing and to ...

- 51 **work/working go/going do/doing**
 52 **to ... (I want to do) and -ing (I enjoy doing)**
 53 **I want you to ... I told you to ...**
 54 **I went to the shop to ...**

Go, get, do, make and have

- 55 **go to ... go on ... go for ... go -ing**
 56 **get**
 57 **do and make**
 58 **have**

Pronouns and possessives

- 59 **I/me he/him they/them** etc.
 60 **my/his/their** etc.
 61 **Whose is this? It's mine/yours/hers** etc.
 62 **I/me/my/mine**
 63 **myself/yourself/themselves** etc.
 64 **-'s (Kate's camera / my brother's car** etc.)

Cambridge University Press

978-0-521-67581-9 - Essential Grammar in Use: A Self-Study Reference and Practice Book for Elementary Students of English, Third Edition

Raymond Murphy

Frontmatter

[More information](#)*A and the*

- 65 **a/an** ...
 66 **train(s) bus(es)** (singular and plural)
 67 **a bottle / some water** (countable/uncountable 1)
 68 **a cake / some cake / some cakes** (countable/uncountable 2)
 69 **a/an** and **the**
 70 **the** ...
 71 **go to work go home go to the cinema**
 72 I like **music** I hate **exams**
 73 **the** ... (names of places)

Determiners and pronouns

- 74 **this/that/these/those**
 75 **one/ones**
 76 **some** and **any**
 77 **not + any no none**
 78 **not + anybody/anyone/anything nobody/no-one/nothing**
 79 **somebody/anything/nowhere** etc.
 80 **every** and **all**
 81 **all most some any no/none**
 82 **both either neither**
 83 **a lot much many**
 84 **(a) little (a) few**

Adjectives and adverbs

- 85 **old/nice/interesting** etc. (adjectives)
 86 **quickly/badly/suddenly** etc. (adverbs)
 87 **old/older expensive / more expensive**
 88 **older than ... more expensive than ...**
 89 **not as ... as**
 90 **the oldest the most expensive**
 91 **enough**
 92 **too**

Word order

- 93 He **speaks English** very well. (word order 1)
 94 **always/usually/often** etc. (word order 2)
 95 **still yet already**
 96 **Give me that book! Give it to me!**

Conjunctions and clauses

- 97 **and but or so because**
 98 **When ...**
 99 **If we go ... If you see ...** etc.
 100 **If I had ... If we went ...** etc.
 101 a person **who** ... a thing **that/which** ... (relative clauses 1)
 102 the people **we met** the hotel **you stayed at** (relative clauses 2)

Cambridge University Press

978-0-521-67581-9 - Essential Grammar in Use: A Self-Study Reference and Practice Book for Elementary Students of English, Third Edition

Raymond Murphy

Frontmatter

[More information](#)*Prepositions*

- 103 **at 8 o'clock** **on Monday** **in April**
 104 **from ... to** **until** **since** **for**
 105 **before** **after** **during** **while**
 106 **in** **at** **on** (places 1)
 107 **in** **at** **on** (places 2)
 108 **to** **in** **at** (places 3)
 109 **under, behind, opposite** etc.
 110 **up, over, through** etc.
 111 **on** **at** **by** **with** **about**
 112 **afraid of ...** , **good at ...** etc. **of/at/for** etc. (prepositions) + **-ing**
 113 **listen to ...** , **look at ...** etc. (verb + preposition)

Phrasal verbs

- 114 **go in, fall off, run away** etc. (phrasal verbs 1)
 115 **put on** your shoes **put** your shoes **on** (phrasal verbs 2)

Appendices

- Appendix 1 Active and passive 243
 Appendix 2 List of irregular verbs 244
 Appendix 3 Irregular verbs in groups 245
 Appendix 4 Short forms (**he's** / **I'd** / **don't** etc.) 246
 Appendix 5 Spelling 248
 Appendix 6 Phrasal verbs (**take off** / **give up** etc.) 250
 Appendix 7 Phrasal verbs + object (**put out** a fire / **give up** your job etc.) 251

Additional exercises 252**Index** 271

Cambridge University Press

978-0-521-67581-9 - Essential Grammar in Use: A Self-Study Reference and Practice Book for
Elementary Students of English, Third Edition

Raymond Murphy

Frontmatter

[More information](#)

Thanks

For their help in producing this third edition of *Essential Grammar in Use*, I would like to thank Liz Driscoll, Jessica Roberts and Alison Sharpe. I would also like to thank the teachers and reviewers from various countries who provided me with feedback on the previous edition.

Illustrations by Kate Charlesworth, Richard Deverell, Gillian Martin, Roger Penwill,
Lisa Smith, Ian West and Simon Williams

Design by Kamae Design

To the student

This is a grammar book for elementary students of English. There are 115 units in the book and each unit is about a different point of English grammar. There is a list of units at the beginning of the book (*Contents*).

Do not study all the units in order from beginning to end. It is better to choose the units that you *need* to do. For example, if you have a problem with the present perfect (*I have been, he has done* etc.), study Units 15–20.

Use the *Contents* or the *Index* (at the back of the book) to find the unit (or units) that you need.

Contents

- Thanks vii
- To the student viii
- To the teacher x
- Present
 - 1 **am/is/are**
 - 2 **am/is/are** (questions)
 - 3 **I am doing** (present continuous)
 - 4 **are you doing?** (present continuous questions)
 - 5 **I do/work/like** etc. (present simple)
 - 6 **I don't ...** (present simple negative)
 - 7 **Do you ... ?** (present simple questions)
 - 8 **I am doing** (present continuous) and **I do** (present simple)
 - 9 **I have ...** and **I've got ...**

Index

- The numbers are unit numbers (not page numbers).
- a/an 65
 - at and some 67–68
 - a/an and the 69
 - about 111E
 - above 109E
 - active and passive Appendix 1
 - across 110
 - adjectives 85
 - adjectives and adverbs (quick/quickly) 86
 - comparatives (older / more expensive) 87–89
 - superlatives (the oldest / the most expensive) 90
 - get + adjective (get tired etc.) 56B
 - possessive adjectives (my/your/her etc.) 60, 62
 - something/anybody etc. + adjective
 - anybody/anyone/anything 76D, 78–79
 - anywhere 79
 - apostrophe ('in, it's etc.) Appendix 4
 - apostrophe 's (my brother's car) 64
 - are see am/is/are
 - around 110, 114–115, Appendix 7
 - arrive 108C
 - articles (a/an/the) 65–73
 - a/an 65, 67–68
 - a/an and the 69
 - the 70–73
 - as (not as ... as) 89
 - ask ask somebody to ... 53B
 - ask somebody for ... 113A
 - at at 8 o'clock / at night etc. 103
 - at the bus stop / at work etc. 106–107
 - at the top
 - better 87D
 - between 109A
 - bit (a bit older/bigger etc.) 88D
 - born 21C
 - both 82
 - word order 94
 - but 97
 - by 111C
 - by after the passive (I was bitten by a dog) 21D
 - by myself / by yourself etc. 63C
 - by (= beside) 109C
 - can/can't 30
 - comparative (older / more expensive etc.) 87–89
 - conditional (if ...) if I do ... 99
 - if I did ... 100
 - conjunctions 97–100
 - and/but/or/so/because 97
 - when/before/while/after/until 98

Each unit is two pages. The information is on the left-hand page and the exercises are on the right:

Information

Unit 3 I am doing (present continuous)

A

She's eating. She isn't reading.
 It's raining. The sun isn't shining.
 They're running. They aren't walking.

The present continuous is **am/is/are + -ing/ating/aiting/writing etc.**

I am (not)	I'm working. I'm not watching TV.
he is (not)	Maria is reading a newspaper.
she is (not)	The sun's shining. (or She's not coming.)
it is (not)	The phone is ringing.
we are (not)	We're having dinner.
you are (not)	You're not listening to me. (or You aren't listening ...)
they are (not)	The children are doing their homework.

B am/is/are + -ing = something is happening now:

I'm working.
 She's waiting. I am.
 They're playing football.
 I'm not watching television.

Just now

- Please be quiet. I'm working. (or I'm working now)
- Look! There's Sarah. She's wearing a brown coat. (or she is wearing it now)
- The weather is nice. It's not raining.
- Where are the children? They're playing in the park.
- On the phone: We're having dinner now. Can I please you later?
- You can turn off the television. I'm not watching it.

Spelling (→ Appendix 5):
 come → coming write → writing dance → dancing
 run → running sit → sitting swim → swimming
 lie → lying

16 **Practice** → Unit 1 **are you doing?** (questions) → Unit 4 **I am doing and I do** → Unit 8 **What are you doing tomorrow?** → Unit 25

Exercises

Unit 3

Exercises

3.1 What are these people doing? Use these verbs to complete the sentences:

eat have sit play sit wait

1 She's sitting an apple. 4 _____ on the floor.
 2 He _____ for a bus. 5 _____ football.
 3 They _____ on the table.

3.2 Complete the sentences. Use these verbs:

hold cook go have stand stay swim work

1 Please be quiet. I'm sitting ...
 2 'Where's John?' 'He's in the kitchen. He _____.'
 3 'You _____ on my feet.' 'Oh, I'm sorry.'
 4 Look! Somebody _____ at the rear.
 5 'We're here on holiday. We _____ at the Grand Hotel.'
 6 'Where's Sam?' 'She _____ a shower.'
 7 They _____ a new hotel in the city centre at the moment.
 8 I _____ now. Goodbye.

3.3 Look at the picture. Write sentences about Jane. Use She's -ing or She isn't -ing.

Jane

1 (have dinner) _____
 2 (wash (her) hair) _____
 3 (sit on the floor) _____
 4 (read a book) _____
 5 (play the piano) _____
 6 (smile) _____
 7 (wear a hat) _____
 8 (write a letter) _____

3.4 What's happening now? Write true sentences.

1 I _____ (wash / my hair) ... I'm not washing my hair.
 2 I _____ (smile) ... It's raining ... get ... It isn't raining.
 3 I _____ (sit / on a chair) ...
 4 I _____ (eat) ...
 5 I _____ (stand) ...
 6 I _____ (have / English) ...
 7 I _____ (have / no money) ...
 8 I _____ (have / about) ...
 9 I _____ (wear / shoes) ...
 10 I _____ (read / a newspaper) ...

17

Study the left-hand page (information), and then do the exercises on the right-hand page. Ask your teacher to check your answers. Study the left-hand page again if necessary.

Don't forget the seven *Appendices* at the back of the book (pages 243–251). These will give you information about active and passive forms, irregular verbs, short forms, spelling and phrasal verbs.

Appendix 2 List of irregular verbs (→ Unit 24)

infinitive	past simple	past participle	infinitive	past simple	past participle
be	was/were	been	let	let	let
beat	beat	beaten	lay	lay	lain
became	became	become	light	lit	lit
begin	began	begun	lose	lost	lost
bite	bite	bitten	make	made	made
blow	blew	blown	mean	meant	meant
break	broke	broken	meet	met	met
bring	brought	brought	pay	paid	paid
build	built	built	put	put	put
buy	bought	bought	read (read*)	read (read*)	read (read*)
catch	caught	caught	ride	rode	ridden
choose	chose	chosen	ring	rang	rung
come	came	come	rise	rose	risen
cost	cost	cost	run	ran	run
cut	cut	cut	saw	saw	seen
do	did	done	see	saw	seen
draw	drew	drawn	sell	sold	sold
drink	drank	drunk	send	sent	sent
drive	drove	driven	show	showed	shown
eat	ate	eaten	shoot	shot	shot
fall	fell	fallen	show	showed	shown
feel	felt	felt	shut	shut	shut
fight	fought	fought	sing	sang	sung
find	found	found	sit	sat	sat
fly	flew	flown	sleep	slept	slept
forget	forgot	forgotten	speak	spoke	spoken
get	got	got	spread	spread	spread
give	gave	given	stand	stood	stood
go	went	gone	start	started	started
grow	grew	grown	swim	swam	swam
hang	hung	hung	take	took	taken
have	had	had	teach	taught	taught
hear	heard	heard	tear	tear	tear
hide	hid	hidden	tell	told	told
hit	hit	hit	think	thought	thought
hold	held	held	throw	threw	thrown
hurt	hurt	hurt	understand	understood	understood
keep	kept	kept	wake	woke	woken
know	knew	known	want	wanted	wanted
leave	left	left	was	was	was
lend	lent	lent	was	was	was
			were	were	written

The following verbs can be regular (-ed) or irregular (-ed):

infinitive	past simple / past participle	infinitive	past simple / past participle
burn	burned / burned	learn	learned / learned
dream	dreamed / dreamed	smell	smelled / smelled

Appendix 3 Irregular verbs in groups

The past simple and past participle are the same:

1	cut → cut	hit → hit
	cut → cut	put → put
	hit → hit	shut → shut
	hurt → hurt	

The past simple and past participle are different:

1	break → broke	break
	choose → chose	chosen
	spend → spent	spent
	read → read	read
	write → wrote	written

2	draw → drew	drawn
	ride → rode	ridden
	rise → rose	risen
	write → wrote	written

3	eat → ate	eaten
	fall → fell	fallen
	forget → forgot	forgotten
	give → gave	given
	see → saw	seen
	take → took	taken

4	blow → blew	blown
	grow → grew	grown
	know → knew	known
	throw → threw	thrown
	fly → flew	flown
	draw → drew	drawn
	show → showed	shown

5	begin → began	begun
	draw → drew	drawn
	drink → drank	drunk
	swim → swam	swam
	ring → rang	rung
	sing → sang	sung
	run → ran	run

6	come → came	come
	become → became	become

Appendices (pages 243–251)

There are also *Additional exercises* at the back of the book (pages 252–270). There is a list of these exercises on page 252.

Additional exercises

was/were and past simple (I worked / did you work? etc.) Units 10–12

10 Complete the sentences. Use one word only.

- I got up early and ... **had** ... a shower.
- Tom was tired last night, so he ... to bed early.
- I ... this pen on the floor. It is yours!
- Kate got married when she ... 23.
- Helen is learning to drive. She ... her first lesson yesterday.
- I've got a new job. "Yes, I know. David ... me."
- "When did you buy that book?" "It was a present. Jane ... it to me."
- We ... hungry so we had something to eat.
- "Did you enjoy the film?" "Yes, I ... it was very good."
- "Did Andy come to your party?" "No, we ... him, but he didn't come."

11 Look at the questions and Kevin's answers. Write sentences about Kevin when he was a child.

When you were a child, were you tall?	No.	1. He wasn't tall.
Did you like school?	Yes.	2. He liked school.
Were you good at sport?	Yes.	3. He ...
Did you play football?	Yes.	4. ...
Did you walk to school?	No.	5. ...
Did you have a lot of friends?	Yes.	6. ...
Did you have a bicycle?	No.	7. ...
Were you a quiet child?	No.	8. ...

12 Complete the questions.

1 Did you have a nice holiday?	Yes, it was great. Thanks.
2 Where did you go?	To Amsterdam.
3 How long did you stay?	Five days.
4 How many people were there?	Yes, very much.
5 How was the weather?	I have friends in Amsterdam, so I stayed with them.
6 How did you like the city?	Yes, it was warm and sunny.
7 How did you like the food?	Yesterday.

13 Put the verb in the right form (positive, negative or question).

- It was a good party. I ... (enjoy) it.
- Did you ... (go) to the shopping? (you / do)
- Did you phone Adam? "No, I'm afraid I ... (not / call) him."
- I like your new watch. Where ... (you / get) it?
- I saw Lucy at the party, but she ... (not / see) me.
- Did you ... (have) a nice weekend? (you / have)
- Yes, I want to stay with some friends of mine.
- Paul wasn't well yesterday, so he ... (not / go) to work.
- Is Mary here? "Yes, she ... (be) here five minutes ago."
- Where ... (you / live) before he moved here? (Robert / live)
- The restaurant wasn't expensive. It was ... (be) very much.

Additional exercises

past simple (I worked) and past continuous (I was working) Units 11–14

14 Complete the sentences. Use the past simple or past continuous.

1 It ... (rain) when we were ... (go) out.	2 When I arrived at the office, Jane and Paul ... (work) at their desks.
3 ... (open) the window because it was hot.	4 The phone ... (ring) when Sue ... (look) at her desk.
5 I ... (hear) a noise outside, so I ... (look) out of the window.	6 Tom ... (look) out of the window when the accident ... (happen).
7 Richard had a book in his hand, but he ... (not / read) it. He ... (watch) TV.	8 Catherine bought a magazine, but she ... (not / read) it. She ... (have) time.
9 I ... (finish) my meal, I ... (go) to the bar and ... (talk) to the barman.	10 I ... (wait) for the bus.

Additional exercises (pages 252–270)

To the teacher

The most important features of this book are:

- It is a grammar book. It does not deal with other aspects of the language.
- It is for elementary learners. It does not cover areas of grammar which are not normally taught at elementary level.
- It is a reference book with exercises. It is not a course book and is not organised progressively.
- It is addressed to learners and intended for self-study.

Organisation of the book

There are 115 units in the book, each one focusing on a particular area of grammar. The material is organised in grammatical categories, such as tenses, questions and articles. Units are *not* ordered according to difficulty, and should therefore be selected and used in the order appropriate for the learner(s). The book should *not* be worked through from beginning to end. The units are listed in the *Contents* and there is a comprehensive *Index* at the end of the book.

Each unit has the same format consisting of two facing pages. The grammar point is presented and explained on the left-hand page and the corresponding exercises are on the right. There are seven *Appendices* (pages 243–251) dealing with active and passive forms, irregular verbs, short forms (contractions), spelling and phrasal verbs. It might be useful for teachers to draw students' attention to these.

At the back of the book there is a set of *Additional exercises* (pages 252–270). These exercises provide 'mixed' practice bringing together grammar points from a number of different units (especially those concerning verb forms). There are 35 exercises in this section and there is a full list on page 252.

Level

The book is for elementary learners, i.e. learners with very little English, but not for complete beginners. It is intended mainly for elementary students who are beyond the early stages of a beginners' course. It could also be used by low-intermediate learners whose grammar is weaker than other aspects of their English or who have problems with particular areas of basic grammar.

The explanations are addressed to the elementary learner and are therefore as simple and as short as possible. The vocabulary used in the examples and exercises has also been restricted so that the book can be used at this level.

Using the book

The book can be used by students working alone (see *To the student*) or as supplementary course material. In either case the book can serve as an elementary grammar book.

When used as course material, 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 and practice.

In some cases it may be desirable to use the left-hand pages (presentation and explanation) in class, but it should be noted that these have been written for individual study and reference. In most cases, it would probably be better for teachers to present the grammar point in their preferred way with the exercises being done for homework. The left-hand page is then available for later reference by the student.

Cambridge University Press

978-0-521-67581-9 - *Essential Grammar in Use: A Self-Study Reference and Practice Book for Elementary Students of English*, Third Edition

Raymond Murphy

Frontmatter

[More information](#)

Some teachers may prefer to keep the book for revision and remedial work. In this case, individual students or groups of students can be directed to the appropriate units for self-study and practice.

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

Essential Grammar in Use *Third Edition*

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

- The book has been redesigned with new colour illustrations.
- There is one new unit (Unit 35) and some reorganisation, so that most units have different numbers from the previous edition.
- There are many (usually minor) revisions to the explanations, examples and exercises.
- There are two new pages of *Additional exercises* (pages 252–270)