

Past Perfect Pictures and Matching Cards

Teacher Instructions

There are lots of ways you can use this resource. Here are some ideas to get you started.

1. Play a matching game.
2. Make timelines.
3. Play a pelmanism game.
4. Make it into a board game.
5. Slowly reveal the picture and see if students can guess the sentence.
6. Place the pictures around the room and see if students can remember the sentence.

When I got home on Monday, I saw that my dog had jumped on the bed.

twinkl.com

twinkl.com

When I got home on Tuesday, I saw that my dog had sat on a chair.

twinkl.com

twinkl.com

When I got home on Wednesday, I saw that my dog had destroyed the cushions.

twinkl.com

twinkl.com

When I got home on Thursday, I saw that my dog had eaten my boot.

twinkl.com

twinkl.com

When I got home on Friday, I saw that my dog had dug a hole in the garden.

twinkl.com

twinkl.com

When I got home on Saturday, I saw that my dog had made a mess on the floor.

twinkl.com

twinkl.com

When I got home on Sunday, I saw that my dog had jumped in the bath.

twinkl.com

twinkl.com

When I got home on Monday, I saw that my cat had broken a plate.

twinkl.com

twinkl.com

When I got home on Tuesday, I saw that my cat had opened a packet of cereal.

twinkl.com

twinkl.com

When I got home on Wednesday, I saw that my cat had tipped over his water bowl.

twinkl.com

twinkl.com

When I got home on Thursday, I saw that my cat had eaten my dinner.

twinkl.com

twinkl.com

When I got home on Friday, I saw that my cat had caught a mouse.

twinkl.com

twinkl.com

When I got home on Saturday, I saw that my cat had pushed a picture off the wall.

twinkl.com

twinkl.com

When I got home on Sunday, I saw that my cat had made a new friend.

twinkl.com

twinkl.com