

Grammar in Use Intermediate

Self-study reference and practice for
students of North American English

Fourth Edition

with answers

Raymond Murphy

with William R. Smalzer
and Joseph Chapple

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India

103 Penang Road, #05-06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108617611

© Cambridge University Press 1989, 2000, 2009, 2018

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 1989

Second edition 2000

Third edition 2009

Fourth edition 2018

20 19 18 17 16 15 14 13 12 11 10 9

Printed in Poland by Opolgraf

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

ISBN 978-1-108-61761-1 Student's Book with answers and ebook

ISBN 978-1-108-44945-8 Student's Book with answers

ISBN 978-1-108-44939-7 Student's Book without answers

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Contents

- Acknowledgements vii
- To the Student viii
- To the Teacher x
- Interactive ebook xi

Present and Past

- 1 Present Continuous (**I am doing**)
- 2 Simple Present (**I do**)
- 3 Present Continuous and Simple Present 1 (**I am doing** and **I do**)
- 4 Present Continuous and Simple Present 2 (**I am doing** and **I do**)
- 5 Simple Past (**I did**)
- 6 Past Continuous (**I was doing**)

Present Perfect and Past

- 7 Present Perfect (**I have done**)
- 8 Present Perfect and Past 1 (**I have done** and **I did**)
- 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 2 (**I have done** and **I did**)
- 14 Past Perfect (**I had done**)
- 15 Past Perfect Continuous (**I had been doing**)
- 16 **have** and **have got**
- 17 **used to (do)**

Future

- 18 Present Tenses (**I am doing / I do**) with a Future Meaning
- 19 **I'm going to (do)**
- 20 **will** 1
- 21 **will** 2
- 22 **I will** and **I'm going to**
- 23 **will be doing** and **will have done**
- 24 **when I do** and **when I've done** **if** and **when**

Modals

- 25 **can, could,** and **(be) able to**
- 26 **could (do)** and **could have (done)**
- 27 **must** and **can't**
- 28 **may** and **might** 1
- 29 **may** and **might** 2
- 30 **have to** and **must**
- 31 **should**
- 32 Subjunctive (**I suggest you do**)
- 33 **I'd better ...** **It's time ...**
- 34 **would**
- 35 **Can/Could/Would you ... ?**, etc. (Requests, Offers, Permission, and Invitations)

if and wish

- 36 **if I do ... and if I did ...**
- 37 **if I knew ... I wish I knew ...**
- 38 **if I had known ... I wish I had known ...**
- 39 **wish**

Passive

- 40 Passive 1 (**is done / was done**)
- 41 Passive 2 (**be done / been done / being done**)
- 42 Passive 3
- 43 **It is said that ... He is said to ... He is supposed to ...**
- 44 **have/get something done**

Reported Speech

- 45 Reported Speech 1 (**He said that ...**)
- 46 Reported Speech 2

Questions and Auxiliary Verbs

- 47 Questions 1
- 48 Questions 2 (**Do you know where ... ? / He asked me where ...**)
- 49 Auxiliary Verbs (**have/do/can**, etc.) **I think so / I hope so**, etc.
- 50 Tag Questions (**do you? / isn't it?**, etc.)

-ing and to ...

- 51 Verb + **-ing** (**enjoy doing / stop doing**, etc.)
- 52 Verb + **to ...** (**decide to ... / forget to ...**, etc.)
- 53 Verb (+ Object) + **to ...** (**I want you to ...**)
- 54 Verb + **-ing** or **to ...** 1 (**remember, regret**, etc.)
- 55 Verb + **-ing** or **to ...** 2 (**try, need, help**)
- 56 Verb + **-ing** or **to ...** 3 (**like / would like**, etc.)
- 57 **prefer** and **would rather**
- 58 Preposition (**in/for/about**, etc.) + **-ing**
- 59 **be/get used to ...** (**I'm used to ...**)
- 60 Verb + Preposition + **-ing** (**succeed in -ing / insist on -ing**, etc.)
- 61 **there's no point in -ing, it's worth -ing**, etc.
- 62 **to ... , for ... , and so that ...**
- 63 Adjective + **to ...**
- 64 **to ...** (afraid **to do**) and Preposition + **-ing** (afraid **of -ing**)
- 65 **see somebody do** and **see somebody doing**
- 66 **-ing** Phrases (He hurt his knee **playing football**.)

Articles and Nouns

- 67 Count and Noncount Nouns 1
- 68 Count and Noncount Nouns 2
- 69 Count Nouns with **a/an** and **some**
- 70 **a/an** and **the**
- 71 **the** 1
- 72 **the** 2 (**school / the school**, etc.)
- 73 **the** 3 (**children / the children**, etc.)
- 74 **the** 4 (**the giraffe / the telephone / the old**, etc.)
- 75 Names with and without **the** 1

- 76 Names with and without **the** 2
- 77 Singular and Plural
- 78 Noun + Noun (a **bus driver** / a **headache**)
- 79 **-s** (**your sister's** name) and **of ...** (the name **of the book**)

Pronouns and Determiners

- 80 **myself/yourself/themselves**, etc.
- 81 a friend **of mine** **my own** house **on my own / by myself**
- 82 **there ...** and **it ...**
- 83 **some** and **any**
- 84 **no/none/any** **nothing/nobody**, etc.
- 85 **much, many, little, few, a lot, plenty**
- 86 **all / all of** **most / most of** **no / none of**, etc.
- 87 **both / both of** **neither / neither of** **either / either of**
- 88 **all** **every** **whole**
- 89 **each** and **every**

Relative Clauses

- 90 Relative Clauses 1: Clauses with **who/that/which**
- 91 Relative Clauses 2: Clauses with and without **who/that/which**
- 92 Relative Clauses 3: **whose/whom/where**
- 93 Relative Clauses 4: Extra Information Clauses (1)
- 94 Relative Clauses 5: Extra Information Clauses (2)
- 95 **-ing** and **-ed** Phrases (the woman **talking to Tom**, the boy **injured in the accident**)

Adjectives and Adverbs

- 96 Adjectives Ending in **-ing** and **-ed** (**boring/bored**, etc.)
- 97 Adjectives: a **nice new** house, you look **tired**
- 98 Adjectives and Adverbs 1 (**quick/quickly**)
- 99 Adjectives and Adverbs 2 (**well, fast, late, hard/hardly**)
- 100 **so** and **such**
- 101 **enough** and **too**
- 102 Comparative 1 (**cheaper, more expensive**, etc.)
- 103 Comparative 2 (**much better / any better**, etc.)
- 104 Comparative 3 (**as ... as / than**)
- 105 Superlative (**the longest / the most enjoyable**, etc.)
- 106 Word Order 1: Verb + Object; Place and Time
- 107 Word Order 2: Adverbs with the Verb
- 108 **still** **anymore** **yet** **already**
- 109 **even**

Conjunctions and Prepositions

- 110 **although** **though** **even though** **in spite of** **despite**
- 111 **in case**
- 112 **unless** **as long as** **provided**
- 113 **as** (**as I walked ... / as I was ...**, etc.)
- 114 **like** and **as**
- 115 **like** **as if**
- 116 **during** **for** **while**
- 117 **by** and **until** **by the time ...**

Prepositions

- 118 **at/on/in** (Time)
 119 **on time** and **in time** **at the end** and **in the end**
 120 **in/at/on** (Position) 1
 121 **in/at/on** (Position) 2
 122 **in/at/on** (Position) 3
 123 **to, at, in,** and **into**
 124 **in/at/on** (Other Uses)
 125 **by**
 126 Noun + Preposition (**reason for, cause of,** etc.)
 127 Adjective + Preposition 1
 128 Adjective + Preposition 2
 129 Verb + Preposition 1 **to** and **at**
 130 Verb + Preposition 2 **about/for/of/after**
 131 Verb + Preposition 3 **about** and **of**
 132 Verb + Preposition 4 **of/for/from/on**
 133 Verb + Preposition 5 **in/into/with/to/on**

Phrasal Verbs

- 134 Phrasal Verbs 1 Introduction
 135 Phrasal Verbs 2 **in/out**
 136 Phrasal Verbs 3 **out**
 137 Phrasal Verbs 4 **on/off** (1)
 138 Phrasal Verbs 5 **on/off** (2)
 139 Phrasal Verbs 6 **up/down**
 140 Phrasal Verbs 7 **up** (1)
 141 Phrasal Verbs 8 **up** (2)
 142 Phrasal Verbs 9 **away/back**

- Appendix 1 Regular and Irregular Verbs 286
 Appendix 2 Present and Past Tenses 288
 Appendix 3 The Future 289
 Appendix 4 Modal Verbs (**can/could/will/would,** etc.) 290
 Appendix 5 Short Forms (**I'm/you've/didn't,** etc.) 291
 Appendix 6 Spelling 292
 Appendix 7 British English 294

Additional Exercises 296

Study Guide 321

- Answer Key to Exercises 331
 Answer Key to Additional Exercises 363
 Answer Key to Study Guide 367

Index 368

Acknowledgements

Editor

Rebecca Winthrop

Design

Q2A Media Services Pvt. Ltd.

Digital Development

Datamatics Ltd.

Audio Production

The Soundhouse Studios Ltd.

To the Student

This book is for students who want help with English grammar. It is written for you to use without a teacher.

The book will be useful for you if you are not sure of the answers to questions like these:

- What is the difference between *I did* and *I have done*?
- When do we use *will* for the future?
- What is the structure after *I wish*?
- When do we say *used to do* and when do we say *used to doing*?
- When do we use *the*?
- What is the difference between *like* and *as*?

These and many other points of English grammar are explained in the book, and there are exercises on each point.

Level

The book is intended mainly for *intermediate* students (students who have already studied the basic grammar of English). It concentrates on those structures that intermediate students want to use, but that often cause difficulty. Some advanced students who have problems with grammar will also find the book useful.

The book is *not* suitable for beginning learners.

How the Book Is Organized

There are 142 units in the book. Each unit concentrates on a particular point of grammar. Some problems (for example, the present perfect or the use of *the*) 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. At the back of the book there is an *Answer Key* for you to check your answers to the exercises (page 331).

There are also seven *Appendixes* at the back of the book (pages 286–295). These include irregular verbs, summaries of verb forms, spelling, and British English.

Finally, there is a detailed *Index* at the back of the book (pages 368–374).

How to Use the Book

The units are *not* in order of difficulty, so it is *not* intended that you work through the book from beginning to end. Every learner has different problems, and you should use this book to help you with the grammar that *you* find difficult.

It is suggested that you work in this way:

- Use the *Contents* and/or *Index* to find which unit deals with the point you are interested in.
- If you are not sure which units you need to study, use the *Study Guide* on page 321.
- Study the explanations and examples on the left-hand page of the unit you have chosen.
- Do the exercises on the right-hand page.
- Check your answers with the *Answer Key*.
- If your answers are not correct, study the left-hand page again to see what went wrong.

You can, of course, use the book simply as a reference book without doing the exercises.

Additional Exercises

At the back of the book there are *Additional Exercises* (pages 296–320). These exercises bring together some of the grammar points from a number of different units. For example, Exercise 16 brings together grammar points from Units 25–35. You can use these exercises for extra practice after you have studied and practiced the grammar in the units concerned.

To the Teacher

Grammar in Use Intermediate was written as a self-study grammar book, but teachers may also find it useful as additional course material in cases where further work on grammar is necessary.

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 review and as a means for practicing 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 beginning learners.

The units are organized 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.

The book can be used for immediate consolidation or for later review 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. Don't forget the *Additional Exercises* at the back of the book (see **To the Student**).

The forms presented in *Grammar in Use* are those that are most used and generally accepted in standard spoken North American English. Some native speakers may regard some of the usages as "incorrect," for example, the use of *who* as an object pronoun or the use of *they* to mean "he or she." In this book, such usages are treated as standard.

An edition of *Grammar in Use Intermediate* without the *Answer Key* is also available. Some teachers may prefer this for use with their students.

The book is sold with or without an eBook. The eBook contains the same explanations and exercises as the book. It can be used on an iPad, Android tablet, PC, or Mac. Using the eBook, students can listen to examples, check their answers, take notes, and highlight text.

Grammar in Use Intermediate Fourth Edition

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

- Much of the material has been revised or reorganized, and in most units there are changes in the examples, explanations, and exercises.
- The book has been redesigned with new, updated illustrations.
- There is a new eBook with all the contents of the book as well as audio, access to a dictionary, and more.

The eBook

The book is sold with or without an eBook. The eBook has the same grammar explanations and exercises as the book.

Using your eBook

Using your eBook, you can:

Listen to examples

Highlight text

Make notes

How to get your eBook

To access your eBook, follow the instructions on the inside front cover of this book.

