

GRAMMAR: The Past Perfect

1

2

Sara **had learned** English **before** she **went** to the USA.

GRAMMAR: The Past Perfect

1

2

Karim **had graduated** from a business school. ***After that*** he **started** working at a big bank.

GRAMMAR: The Past Perfect

Use the past perfect tense to show an action that was completed **before** another action that took place in the past.

Past Perfect

before

Past Simple

Past Simple

after

Past Perfect

GRAMMAR: The Past Perfect

POSITIVE FORM

had + past participle

I had worked.

You had worked.

She had worked.

They had worked.

NEGATIVE FORM

had not + past participle

I had not worked.

You had not worked.

She had not worked.

They had not worked.

I **had** worked = I'd worked

I **had not** worked = I **hadn't** worked

GRAMMAR: The Past Perfect

Complete the chart with the past participle forms of the verbs.

Base Form	Past Participle	Base Form	Past Participle
play move listen stop study	played	be do have speak catch understand begin wear spend	been

GRAMMAR: The Past Perfect

Complete the chart with the past participle forms of the verbs.

Base Form	Past Participle	Base Form	Past Participle
play	played	be	been
move	moved	do	done
listen	listened	have	had
stop	stopped	speak	spoken
study	studied	catch	caught
		understand	understood
		begin	begun
		wear	worn
		spend	spent

GRAMMAR: The Past Perfect

Put the verbs in the past perfect. Use the affirmative form.

1. I lost the key that he had given (*give*) to me yesterday.
2. He told me that he _____ (*see*) the film before.
3. I went outside as I _____ (*hear*) a noise.
4. When they came home, Liza _____ (*already cook*) dinner.
5. We could not send you a postcard because we _____ (*lose*) your address.
6. They _____ (*wait*) for 1 hour before the train finally arrived.

GRAMMAR: The Past Perfect

Put the verbs in the past perfect. Use the affirmative form.

1. I lost the key that he had given me yesterday.
2. He told me that he had seen the film before.
3. I went outside as I had heard a noise.
4. When they came home, Liza had already cooked dinner.
5. We could not send you a postcard because we had lost your address.
6. They had waited for 1 hour before the train finally arrived.

GRAMMAR: The Past Perfect

Put the verbs in the past perfect. Use the negative form.

1. The waiter served something that we hadn't ordered (*not/order*).
2. He went to the country which he _____ (*not/visit*) before.
3. She picked out the red dress, which she _____ (*not/wear*) for ages.
4. He _____ (*not/swim*) in the beach before that day.
5. His mother was angry because he _____ (*not/do*) the shopping for her.

GRAMMAR: The Past Perfect

Put the verbs in the past perfect. Use the negative form.

1. The waiter served something that we hadn't ordered.
2. He went to the country which he hadn't visited before.
3. She picked out the red dress, which she hadn't worn for ages.
4. He hadn't swum in the beach before that day.
5. His mother was angry because he hadn't done the shopping for her.

GRAMMAR: The Past Perfect

Complete the questions. Use the past perfect.

1. (*you/finish*) **Had you finished** your homework before you went to the cinema?
2. Why (*you/not/clean*) _____ the bathroom before you took a bath?
3. (*you/have*) _____ breakfast before you left the house?
4. (*she/manage*) _____ to find a place to stay when she went to London?
5. Where (*she/stay*) _____ before she moved to live with her friend?

GRAMMAR: The Past Perfect

Complete the questions. Use the past perfect.

1. *Had you finished* your homework before you went to the cinema?
2. Why *hadn't you cleaned* the bathroom before you took a bath?
3. *Had you had* breakfast before you left the house?
4. *Had she managed* to find a place to stay when she went to London?
5. Where *had she stayed* before she moved to live with her friend?

GRAMMAR: The Past Perfect

Put the verbs in the simple past or past perfect.

1. The storm **destroyed** (*destroy*) the house that they had built.
2. The students _____ (*clean*) the blackboard they had used to do the Math exercise.
3. When she went out to play, she _____ (*already/do*) her homework.
4. She _____ (*eat*) all of the food that we had made.
5. He put on the jacket he _____ (*buy*) from the new shopping mall.

GRAMMAR: The Past Perfect

Put the verbs in the simple past or past perfect.

1. The storm destroyed the house that they had built.
2. The students cleaned the blackboard they had used to do the Math exercise.
3. When she went out to play, she had already done her homework.
4. She ate all of the food that we had made.
5. He put on the jacket he had bought from the new shopping mall.

GRAMMAR: The Past Perfect Continuous

They had been waiting there for more than two hours when the bus finally arrived.

GRAMMAR: The Past Perfect Continuous

They **had been waiting** there **for more than two hours** when the bus finally **arrived**.

Use the past perfect continuous for a **long action** that happened **before** a past action. It refers to a **duration** of an event in the past.

GRAMMAR: The Past Perfect Continuous

POSITIVE FORM

had been + verb+ing

I had been waiting.

You had been waiting.

She had been waiting.

They had been waiting.

NEGATIVE FORM

had not been + verb+ing

I had not been waiting.

You had not been waiting.

She had not been waiting.

They had not been waiting.

I **had** been waiting = I'**d** been waiting

I **had not** been waiting = I **hadn't** been waiting

GRAMMAR: The Past Perfect Continuous

Use the past perfect or the past perfect continuous.

1. I *had been trying* (*try*) to get tickets for that comedy show for months before my friend finally got them.
2. When I arrived at the theater, my friend _____ (*already/buy*) the tickets.
3. He was really angry because he _____ (*wait*) for more than half an hour when I arrived.
4. When the show started, I _____ (*already/apologize*) to my friend.
5. We _____ (*watch*) the show when the lights went off.

GRAMMAR: The Past Perfect Continuous

Use the past perfect or the past perfect continuous.

1. I *had been trying* to get tickets for that comedy show for months before my friend finally got them.
2. When I arrived at the theater, my friend *had already bought* the tickets.
3. He was really angry because he *had been waiting* for more than half an hour when I arrived.
4. When the show started, I *had already apologized* to my friend.
5. We *had been watching* the show when the lights went off.