


# THE PASSIVE VOICE


Passive voice is used when the action is more important than the person or thing doing the action. The agent is usually obvious, unimportant or unknown. It is often found in news and scientific reports, adverts, processes, instructions, polite and formal statements

We form the passive voice with an appropriate tense of the verb **TO BE** + **PAST PARTICIPLE**


1. The object of the active becomes the new subject in the passive
- 2.- The passive verb changes into its passive form
- 3.- The subject of the active becomes the by agent

VERB TENSE	ACTIVE VOICE	PASSIVE VOICE
PRESENT SIMPLE	Once a week, Paul cleans the house	Once a week, the house <b>is cleaned</b> by Paul
PRESENT CONTINUOUS	Tim is sending text messages now	Text messages <b>are being sent</b> by Tim now
PAST SIMPLE	Helen repaired the car yesterday	The car <b>was repaired</b> by Helen yesterday
PAST CONTINUOUS	He was delivering the letters	The letters <b>were being delivered</b>
PRESENT PERFECT	Many tourists have visited that castle	That castle <b>has been visited</b> by many tourists
PAST PERFECT	Joe had cooked dinner before I arrived	Dinner <b>had been cooked</b> by Joe before I arrived
FUTURE SIMPLE	Ann will sing a beautiful song	A beautiful song <b>will be sung</b> by Ann
FUTURE PERFECT	They will have built the house by 2025	The house <b>will have been built</b> by 2025
BE GOING TO	His teacher is going to explain the rule	The rule <b>is going to be explained</b> by his teacher


Study this sentence

**"They gave Lucy a better job in the company."** it contains a verb with two objects: direct and indirect. Two passives are possible in these cases:

- 1.- One of them with the indirect object as the subject:  
**Lucy was given a better job in the company**
- 2.- Also, with the direct object as subject. Note that the preposition "to" must be used:  
**A better job in the company was given to Lucy**


The passive voice is also used for reporting comments, opinions and rumours. We often employ verbs like: *think, believe, say, consider, expect, suppose, claim, know...* Examples:

- 1.- They **claim** that Lionel Messi **is** the best footballer in the world  
-It is **claimed** that Lionel Messi is the best footballer in the world  
-Lionel Messi is **claimed to be** the best footballer in the world (present simple infinitive)
- 2.-People **said** that Lord Byron **lived** on vinegar and potatoes  
-It **was said** that Lord Byron lived on vinegar and potatoes  
-Lord Byron is **said to have lived** on vinegar and potatoes (perfect infinitive)
- 3.-They believe that the Government is planning new measures for gender equality  
-It **is believed** that the Government is planning new measures for gender equality  
-The Government **is believed to be planning** new measures for gender equality (continuous inf)


We use **HAVE + SOMETHING + DONE** or **GET + SOMETHING + DONE** (informal style):

- 1.- when someone makes something for us:  
The mechanic will repair my car in two days  
**I will have my car repaired** in two days.
- 2.- to say that something unpleasant has happened to us:  
The thief stole her bag last week  
**She had her bag stolen** last week


## 1.- REWRITE THESE SENTENCES IN THE PASSIVE VOICE.

1.- She hasn't opened the bottle of Californian wine yet.

2.- Where did they film the movie?

3.- They sent a present to our friends in America.

4.- The government has introduced taxes on environmental issues.

5.- They never tested the bilingual students.

6.- When did they find the missing child?

7.- Michael grew wonderful flowers in his garden.

8.- Mary is feeding the dog that comes every night.

9.- People say that Iceland's waterfalls are wonderful.

10.- They didn't give us the ticket at the shop.

11.- They are making many arrangements to celebrate the Erasmus anniversary.

12.- Young people always follow the latest trends in technology.

13.- Anne often posts nice messages to the media.

14.- People believed that the prisoner had escaped by climbing over the wall.

15.- Will they deliver the goods immediately?

16.- Visitors find peace and joy at the monastery.

17.-We would receive him with open arms.

18.-The international community is not paying enough attention to this issue.

19.- Many adults are reading Harry Potter's books.

20.-They can sell alcohol in pubs.

21.-New Yorkers are placing and receiving calls.

22.- Great predators rarely eat plants.

23.- The astronauts are giving the journalists a lot of information.

24.-We are going to invite Dr Livingstone to participate in the project.

25.-American companies have introduced a new product in Asia.

26.-The traffic warden gave the driver a ticket.

27.-Radiohead couldn't release their new record last December.

28.-They never gave me instructions.

29.-Medical advances have greatly reduced the number of deaths.


30.-They say he is very young to work.

31.- My father has brought us up in the respect for Human Rights.

32.- They say that English is easier than Spanish.

33.- The richest countries have provided billions of dollars in aid.

34.- We teach taxi drivers a few tricks.

a.-

b.-

35.- The director of the show didn't choose me at the casting.

36.- Governments are analysing the benefits of green energy.

37.- Spain won the World Football Championship in 2010.

## 2.- REWRITE THE SENTENCES INTO THE ACTIVE VOICE:

1.- That proposal has never been rejected by the committee.

2. Plastic particles have just been found in sea salt.

3.- The house will be cleaned every Saturday.

4.-In 1995 a new version of the New Testament was published.

5.-Children are easily influenced by violent games.

6.-I was never warned against drugs.

7.-Two children were found near the White Tower.

8.-The scheme had been introduced by the Mayor, Ken Livingstone.

9.-Many illegal copies are being sold on street corners.

10.- Although help has been offered by some non-profit organizations, the situation of the newly arrived immigrants is very poor.

11.-Humanitarian causes have often been supported by Spanish society.

12.-All these deaths could have been avoided by health workers.

13.-The car is being repaired in the garage.

14.-The instructions have been changed.

15.-This car was manufactured in Japan by Toyota.

16.-The test will be given at five o'clock this afternoon.

17.- All work will have been completed by five o'clock this evening.

18.- Portuguese has always been spoken in this village.

19.- I've just been stung by a mosquito.

20.- The papers are being made public now.

21.- I was bullied at school when I first came to the UK.

**3.-USE THE WORDS IN THE BOXES TO MAKE A MEANINGFUL SENTENCE.  
USE ALL AND ONLY THE WORDS IN THE BOXES WITHOUT CHANGING  
THEIR FORM.**

1.- have / house / you / your / did / painted / when / ?

2.- be / a / to / learner / said / fast / I'm

3.- his/ were/ it / said / was / useless /that /ideas

4.- longer/ the / a / given /been / employees /have /holiday

5.- week / being / are /people / /company / at / my/ hired /this

6.- at / weekend / I / cleaned / usually / house / have / my / the

7.- just / brought / garage / Kate / had / car / to / her / has / the

8.- yesterday / washed / his / Tom / car / had.

9.- watered / They / having / right / garden / are / their / now

10.- believed / He / to / fire / started / was / the / have

*IES SANTÍSIMA TRINIDAD 2020*

*Juan MartínezMartínez*


