
BBC LEARNING ENGLISH

6 Minute Grammar

Narrative tenses

This is not a word-for-word transcript

Finn

Hello. Welcome to 6 Minute Grammar with me, Finn.

Catherine

And me, Catherine. Hello.

Finn

In today's programme we're talking about narrative tenses ...

Catherine

Yes, narrative tenses. That means the past simple tense, the past continuous, the past perfect and the past perfect continuous.

Finn

Yes, we use these tenses to describe events that happened in the past, and for telling stories.

Catherine

We'll explain when to use each tense ...

Finn

...we'll give you lots of examples...

Catherine

...and there'll be quiz at the end of the show, so listen carefully! Let's begin with the past simple. We use the past simple tense for events and action that started and finished in the past. Here's Mike with our first example.

Mike

I had a terrible day last Monday! It all started when I woke up late.

Catherine

So those three verbs: **had**, **started** and **woke up**, are all in the past simple, because they describe events which started and finished in the past.

Finn

Now if Mike wants to describe the background to his story, or to talk about things that started before his story started, and continued through his story, he can use the past continuous tense, like this:

Mike

It all started when I woke up late. I opened the curtains. It was raining and the traffic was moving very slowly.

Catherine

So that's **it was raining** and **the traffic was moving**, in the past continuous, to set the scene and describe past activities.

Finn

We'll come back to the past continuous a little later on, but first, let's look at two more tenses. First, the past perfect. Mike.

Mike

When I looked at my phone, I realised I had slept through the alarm!

Finn

So, Mike used the past perfect **I had slept** with the past simple **when I looked** and another past simple **I realised** to show one past action happened before another one.

Catherine

So, first, Mike slept through his alarm, then he looked at his watch and realised. Mike swaps the order of events in his sentence, and uses the past perfect tense to signal that the second thing he talks about actually happened first. One more time please Mike?

Mike

When I looked at my phone, I realised I had slept through the alarm!

Catherine

The past perfect continuous works in pretty much the same way, but this time for activities that continued for a length of time.

Mike

When I looked at my phone, I realised I had slept through the alarm. I had been sleeping like a log!

Finn

Mike **had been sleeping** like a log. A past activity that continued for a length of time, before another past event. So we use a range of tenses to build up a story about past events. Let's demonstrate this now. Catherine, tell me something that happened to you today ...

Catherine

Ok, Finn. Well, funnily enough, while I was walking to work this morning, I saw a monkey in a tree.

Finn

You never did.

Catherine

I did.

Finn

I don't believe you.

Catherine

It's true.

Finn

OK. Catherine combined the past continuous **I was walking** with the past simple **I saw**.

Catherine

That's right, and I did that to show that one action happened whilst another one was still happening.

Finn

For interrupted activities, in other words. So, Catherine, what happened next?

Catherine

Well, a man told me that the monkey had chased a cat up a tree.

Finn

Really?

Catherine

Yeah.

Finn

Right. So that's past perfect to say what happened earlier in the past.

Catherine

Exactly.

Finn

But did it really happen, Catherine? I'm not sure about this.

Catherine

No.

Finn

Yes. OK. So Catherine, what was a monkey doing in a busy London street?

Catherine

Well ... a film crew had been making an advert when the monkey spotted a cat and chased it up the tree.

Finn

I really don't believe this, but there were two more examples of the past simple **spotted** and **chased** with the past perfect continuous **had been making**.

IDENT

You're listening to BBC Learning English.

Finn

We're talking about narrative tenses.

Catherine

Time for a quiz. Fill the gaps in this short story. Number 1. Inspector Jones was called to a robbery. But by the time he arrived, the thief... a) went or b) had gone.

Finn

It's b) had gone.

Catherine

That's right. Number two. While he [sfx beep] in the garden, Inspector Jones noticed an open window and two sets of tiny footprints. Is it a) was looking b) had looked?

Finn

It's a) was looking.

Catherine

That's right. Number three. When Inspector Jones looked up, he [sfx beep] who had stolen the ring. Is it a) was seeing or b) saw?

Finn

And this one is b) saw. And I think I know who the thieves were – it must be that cat and monkey who have got into this story now!

Catherine

Really! Well done, Finn Sherlock. And well done to you if you got those right. And check out our website at bbclearningenglish.com for more information about on tenses. Join us again for more 6 Minute Grammar.

Both

Bye.

STING