

Passive

A) Recognizing Active and Passive Sentences

Read the following sentences. Underline the verb or verbs in each sentence and then indicate whether the verb is active or passive and also which verb tense is being used.

Ex. This hotel was built in 1950. passive – past tense
People speak Spanish in Mexico. active – present tense

1. All the food at the party was eaten. _____
2. I fed the cat last night. _____
3. The mail is delivered every day. _____
4. The mailman delivers our mail in the morning. _____
5. The meeting will be held in the conference room. _____
6. The mechanic has already fixed my car. _____
7. John's car is being fixed right now. _____
8. Twenty people were invited to the party. _____
9. They will make a decision at the meeting. _____
10. The wind blew down the trees. _____

B) Change the active sentences in the exercise above to passive. (Include the example.)

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

Passive Voice with Different Tenses and with Modal Verbs

A. Change the following sentences to passive voice.

- | | |
|---------------------------|---|
| 1. simple present | People speak English in Australia. |
| <hr/> | |
| 2. present continuous | They are writing the report now. |
| <hr/> | |
| 3. simple past | The dog bit the mailman. |
| <hr/> | |
| 4. past continuous | He was still fixing the car when I arrived at the garage. |
| <hr/> | |
| 5. future | Someone will give us a tour of the museum. |
| <hr/> | |
| 6. future with "going to" | They are going to tear down the old building. |
| <hr/> | |
| 7. present perfect | They have already given him the bad news. |
| <hr/> | |
| 8. past perfect | They had built the houses before the war started. |
| <hr/> | |
| 9. modal "can" | They can finish the project on time. |
| <hr/> | |
| 10. modal "have to" | You have to send the parcel today. |
| <hr/> | |
| 11. modal "should" | You should sweep the floor every day. |
| <hr/> | |
| 12. modal "must" | You must wear your seatbelt at all times. |
| <hr/> | |
| 13. modal "might" | They might complete the new bridge by next year. |
| <hr/> | |
| 14. modal "may" | They may contact you this week. |
| <hr/> | |

**B. Using the passive voice, complete the following sentences
with the correct tense of the verb provided or a suitable modal verb.**

1. My car is at the service station. It _____ (repair) right now.
2. Dinner _____ (serve) at 7:00 last night.
3. Your check _____ already _____ (deposit) in the bank.
4. The newspaper _____ (deliver) before 6:00 A.M. everyday.
5. The book _____ (publish) in 1950.
6. The patient _____ (examine) by a surgeon tomorrow.
7. The question _____ (discuss) at our next meeting.
8. Twenty new workers _____ (hire) last month.
9. There are not enough hospitals in our area. A new hospital _____ (build) soon. (use a modal)
10. When you go through customs at the airport, your bags _____ (search). (use a modal)
11. Hundreds of people _____ (injure) in the train accident last week.
12. Your library books _____ (return) in three weeks. (use a modal)

Passive with Present Tense and Present Progressive

Change the following sentences from active to passive.

*Ex. People speak many different languages in Canada.
Many different languages are spoken in Canada.*

*Ex. She is serving dinner now.
Dinner is being served now.*

1. Someone cleans the office everyday.

2. This restaurant bill includes service.

3. Mark drives his wife to work everyday.

4. We need honest politicians in our government.

5. Someone feeds the dog everyday.

6. We wash the floors often.

7. People grow oranges in California.

8. They are painting my house now.

9. Someone is using the telephone now.

10. I am sending the e-mail right now.

Active Vs. Passive – Past Tense

Form an active and passive sentence using the groups of words provided below.

Ex. Leonardo da Vinci / paint / the Mona Lisa

Leonardo da Vinci painted the Mona Lisa.

The Mona Lisa was painted by Leonardo da Vinci.

1. Lee Harvey Oswald / kill / President Kennedy / 1963

2. Alexander Graham Bell / invent / the telephone.

3. John Lennon / write / the song “Imagine”

4. Tsunami / kill / many people / in Indonesia.

5. Karl Marx / write / Das Kapital

6. The Allies / defeat Germany / in 1945.

Passive with Present Perfect Tense

Mr. Donald is at the service station picking up his car. The mechanic is giving him a report about all the work that has been done on his car. Using the words provided, describe the work that has been completed. (Use the passive voice in the present perfect tense.)

Ex. oil/change

The oil has been changed.

1. tire pressure / check

2. tires / rotate

3. brake pads / inspect

4. spark plugs / clean

5. radiator fluid / change

6. windshield wiper fluid / add

7. broken headlight / replace

8. entire car / clean (inside and out)

Passive with Future Tense and Present Perfect Tense

Fill in the blanks with the correct tense of the passive voice using the verbs provided.

1. You have to bring your own food to the school picnic next weekend.
Only drinks _____ (provide).
2. The report _____ (finish) by the end of the week.
3. I was planning to clean the office today but I see that it
_____ already _____ (do). Did you clean it?
4. You don't have to pack any towels for your trip. The towels _____ (supply) by the hotel.
5. John applied for a new job yesterday, but he doesn't know if he will get it.
He _____ (notify) next week.
6. There was a bad car accident a few minutes ago, but I think an ambulance
_____ already _____ (call).
7. The meeting _____ (cancel) three times already this week.
8. The garbage _____ (not, collect) tomorrow because it's a holiday.
9. Poor Johnny! He _____ never _____ (tell) the truth about his feelings.
10. Don't sit on that bench! It _____ just _____ (paint).
11. I bought a new sofa yesterday, but it _____ (not, deliver) until next week.
12. He is a very popular politician. I'm sure he _____ (re-elect) next year.
13. This is not a very safe area. Ten houses _____ (rob) in the past month.
14. He is a very dangerous criminal, but fortunately, he
_____ finally _____ (arrest).
15. Mrs. Lyle is still in the hospital, but I think she _____ (release) next week.

Passive Voice – Negative

Using the words provided, write sentences in the negative form of the passive.

ex. They are going to send the package by regular mail. (not, express)
It won't be sent express mail. or It isn't going to be sent express mail.

1. The police are going to release the boy. (not / put / in jail)

2. I cooked the chicken in the oven. (not / barbecue)

3. The company president delivered the news in person. (not / send by e-mail)

4. She makes the cake with oil. (not / make / with butter)

5. The police gave him a warning. (not / give / speeding ticket)

6. You should wash the sweater in cold water. (not / put in dryer)

7. He started the fire by accident. (not / start / on purpose)

8. They will sign the contract next month. (not / sign / tomorrow)

9. I should take these pills with a meal. (not / take / on an empty stomach)

Passive Voice – Questions

Ask questions using the information provided and the passive voice.

Ex. There was a bad car accident yesterday. (*how many / people / injure*)

How many people were injured?

1. Many new employees are starting work tomorrow. (*how many / new people / hire*)

2. Mr. Brooks is going to fire his secretary. (*why / she / fire*)

3. You shouldn't wash that jacket. (*how / it / clean*)

4. My favorite TV program was cancelled last night. (*what / program / show / instead*)

5. The police found the stolen car. (*where / it / find*)

6. They will deliver the package tomorrow. (*what time / it / deliver*)

7. They are going to hold this meeting in Room 21. (*where / next meeting / hold*)

8. The company has sold 100 cars this month. (*how many / cars / sell / last month*)

9. The war lasted five years. (*how many people / kill*)

10. Someone took my wallet. (*how much money / take*)

Active Vs. Passive

Complete the sentences with the words provided.

Some sentences are active and some are passive. Use the correct tense.

1. I _____ (send) a birthday card to my girlfriend last week.
2. Three people _____ (injure) in the accident yesterday.
3. He _____ (contact) by the company next week.
4. The dentist said, "That tooth _____ (must/pull) right away."
5. My house _____ (rob) last week, but fortunately the police _____ (catch) the thief yesterday and most of my stolen things _____ (find).
6. There was a bad fire yesterday. Three houses _____ (destroy), but fortunately, everyone _____ (have) house insurance.
7. The book _____ already _____ (complete) before the author died.
8. Your plants _____ (should/water) twice a week.
9. English _____ (speak) all over the world nowadays.
10. A strange man _____ (seen) in the neighborhood before the robbery took place.
11. This sweater _____ (should, wash) by hand.
12. He didn't go to the party because he _____ (not, invite).
13. The picnic _____ (cancel) yesterday because of the rain.
14. We _____ (take) a bus to the game yesterday because our car _____ (fix).
15. She _____ (apply) to the best university in the country last month. Yesterday she heard that her application _____ (accept).
16. This jar of jam _____ (can, keep) at room temperature if it is not opened. Once you open it, it _____ (must, refrigerate).

Review of Passive Voice – Find Someone Who

A. Walk around the classroom and interview your classmates. Find someone.....

1. who has been injured in a car accident. _____
2. who has been bitten by a dog. _____
3. who was born in April. _____
4. who knows what language is spoken in Brazil. _____
5. who was given a gift last month. _____
6. whose wallet has been stolen. _____
7. whose mail is delivered in the morning. _____
8. who has been taken to a hospital in an ambulance. _____
9. who was invited to a party last week. _____
10. who can name three famous world leaders who
were assassinated in the past 100 years. _____
11. who knows where the next winter Olympics will be held. _____
12. who has been given a parking ticket or a speeding
ticket in the past year. _____
13. who has never been stung by a bee. _____
14. who knows when the electric light bulb was first used. _____
15. who was driven to school today. _____

B. More Conversation

Follow up each of your questions from the previous exercise with another question of your own using **either the active or the passive voice.**

- Ex. 1. Have you ever been injured in a car accident? Were you seriously injured?
2. Have you ever been bitten by a dog. What kind of dog bit you?
3. Were you born in April? When is your birthday? or What day were you born on?
etc.