Unit 5 Flying High

Past perfect Past perfect continuous

Jetmen flying over the city of Dubai, United Arab Emirates

Past perfect: Talking about the first of two actions in the past

We use the **past perfect** (subject + *had/hadn't* + past participle): • to refer to an action completed in the past before another action, event or moment in the past. Pterosaurs had already disappeared by the time modern birds evolved. By the time humans tried to fly, the capability of flight **had developed** in four groups of animals. • in reported speech, when the speech being reported is in the present perfect. 'I have flown in from New York,' she said. — She said she had flown in from New York. • to express an imaginary situation in an *if*-clause. If I had grown wings, I would not have got stuck in traffic! Note: *if*-clauses will be covered in Unit 6 and reported speech in Unit 7. See grammar box on page 52.

(Circle) the correct option.

Example: My mum(had gone) / went to work by the time I got up.

- 1. We hadn't seen / haven't seen the news but we heard it on the radio.
- 2. She **designs** / had designed the poster before she read the email.
- 3. I had fell / had fallen asleep before the programme finished.
- 4. They'd never seen / 've never seen a space capsule before they visited the museum.
- 5. I wanted / had wanted to help on the project, but they finished it before I arrived.
- 6. Our teacher wanted to know if we have studied / had studied for the exam.
- 7. My friend asked me if I have borrowed / had borrowed her dictionary.
- 8. He said he had found / did find my necklace.

Write five sentences. Use the past perfect forms of the verbs from the box.

eat	visit	leave	go	fly	design
eat	VISIC	Icave	gu	пу	ucsign

Example: I was invited for lunch but I said I had already eaten.

1	
2	
3	
4	
5	

Complete the sentences with the past perfect of the verb in brackets.

Example: The plane **had left** by the time we reached the airport. (leave) ______ to fly long before the Wright brothers' successful flight in the 1. Humans _____

20th century. (try) 4. Leonardo da Vinci his own machine. (spend) 5. He ______ his flying machine carefully but it still didn't fly. (design) jet engines. (not be)

3

Change the statements from direct speech to reported speech.

Example: 'I tried to call you,' said Sally.

Sally said she had tried to call you.

- 1. 'I've invented a flying machine,' said Leonard
- 2. 'We've built a hot-air balloon' said the Montgo
- 3. 'I've seen kites carrying men in China,' said M
- 4. 'We've flown a plane!' exclaimed the Wright B
- 5. 'We haven't flown very far,' they added.
- 6. 'I've flown faster than the speed of sound!' sa
- 7. 'I've designed a parachute,' said Fausto Verar
- 8. 'We've landed on the moon' said the astrona

2. They _____ many different devices before they found a stable design. (built) 3. The Chinese ______ kites long before Marco Polo wrote about them. (invent) _____a long time studying flying objects before he designed

6. The Wright brothers ______ about flying since early childhood. (dream) 7. Pilots ______ to continue flying Concorde but it proved to be too expensive. (want) 8. It ______ possible for planes to fly faster than the speed of sound before

o da Vinci.
golfier brothers.
larco Polo.
Brothers.
aid Chuck Yeager.
nzio.
iuts.

Past perfect continuous: Talking about the first of two actions in the past

We use the **past perfect continuous** (subject + *had/hadn't* + *been* + present participle):

• to show that one action had been happening before another action in the past.

Before Louis Bleriot first crossed the English Channel in an aeroplane in 1909, pilots had been using hot-air balloons.

• to emphasise the length of time an action lasted for.

The Wright brothers had been working on powered flight for several years before Wilbur Wright flew for 2 hours and 19 minutes in 1908.

• to refer to an action in the past that was in progress but was interrupted by another action. I had been watching television for hours when suddenly I heard the telephone.

See grammar box on page 52.

REMEMBER

We often use when, before, for and since with the present perfect continuous. They'd been watching the news **when** the TV exploded. Had they been waiting long **before** the plane took off? I'd been trying to log on for hours. The villagers had been asking for broadband since 2013.

4	
1	
	/

Change the verbs to the past perfect continuous.

Example: I thought.	I had been thinking.
1. We went.	
2. They played.	
3. You worried.	
4. She laughed.	
5. He cried.	
6. You worked.	
7. I watched.	
8. It developed.	

	0			
Example: I had been	thinking	about him	when	

1.	
 З	
8.	

3

(2)

Example: Chuck Yeager had been working as a test pilot for eight years when he flew at Mach 2 in 1953. (work)

- broke two ribs. (ride)
- 4. He ______ his machine for years before he showed it to anyone. (build)
- 5. He ______ engineering before he became a fighter pilot. (study)

WRITING

Write sentences about the progress made by pioneers in flight over the centuries. Use the past perfect and past perfect continuous. Example: Leonardo da Vinci had been thinking about flying since he was a child.

Complete the sentences using the past perfect continuous of the verb in brackets.

1. Yeager ______ fighter planes for three years before he became a test pilot. (fly) 2. Two days before he broke the sound barrier, Yeager ______ a horse when he fell and

3. Da Vinci ______ about flight for years before he built a flying machine. (think)

6. They _______ to visit the exhibition before they read the good reviews. (not plan)