NAME: _____

DATE: _____

Inductive Grammar Chart

(Unit 1, page 6)

GRAMMAR. The past perfect: statements

Look at these examples.

Simple past	Past perfect
The meeting ended at 11:00.	The meeting had ended before we arrived.
We arrived at 12:00.	

FIGURE IT OUT . . .

Complete these grammar rules.

- 1. Use the ______ to describe something that happened before a specific time in the past.
 - **a.** the simple past **b.** the past perfect
- 2. Form the past perfect with a past form of _____ and a _____ participle of the main verb.

. .

Look at these other examples of the past perfect.

The meeting **had begun** late, so we didn't have lunch until 2:00.

By the time the tour **was over**, Ann **had** already **met** Kazuko.

FIGURE IT OUT . . .

Answer these questions.

- 1. In the examples above, which action happened first? Underline that part in each sentence. Which action happened later? Circle those parts.
- 2. Which tense do we use to show the earlier of two past actions?
 - **a.** the past perfect **b.** the simple past