Review of the Passive Voice & Worksheet

Only sentences that contain the object of a verb can be changed to the passive voice.

Active voice:	 	I	 invited 	John.
				[subject] [verb] 	[object]

Passive voice: 	John was invited by me.

In a passive sentence, the object of the verb (in the active sentence) becomes the subject.

This is the structure for the passive voice:
	
	John		was	invited		(by me).
	[subject] + [BE + Past Participle] (by actor)

The (by me) part of the sentence is optional.

Reminder #1

An active sentence that does not have an object cannot be made into the passive voice.

Active voice: 	She cried. (The verb has no object, so you cannot make a passive sentence)

Active voice: An accident happened. (Again, you cannot form a passive sentence without an object)

Intransitive verbs, verbs that never have an object, like be, die, happen, exist, appear can never be made into the passive voice. Only transitive verbs (enjoy, kill, catch, show, etc) can be used in the passive voice because they have an object. (Hint: They are called transitive because you can transfer an object to them.)

Distinguishing between Passive and Active Voice

Guideline 1: If the sentence does not contain BE + Past Participle, then it cannot be a passive sentence.

John was eating a snack. (= not passive – no BE + Past Participle)

Guideline 2: Look at the subject of the sentence and then the verb. Then ask yourself if the subject is the actor of the verb (did John eat?) or was the subject the object of the verb (Did someone eat John?). If the subject is the actor, then it’s an active sentence. If the subject is the object of the verb, then it’s a passive sentence.

[bookmark: _GoBack]Intermediate Exercise #1 – Distinguishing between Active or Passive Voice

Indicate if the below sentences are in the passive or active voice.

1. I have never been to Wichita.

2. I have never been arrested.

3. The tower was built in 1802 by a French Artist.

4. Nothing happened.

5. No one was injured by the fire.

6. The award was given to the top student.

7. We decided not to hire anyone.

8. The pizza was delicious.

9. The pizza was ordered.

10. The pizza made me sick.

11. I was made sick by the pizza.

Intermediate Exercise #2 – Change Active sentences to Passive (Present Simple and Past Simple)

1. I didn’t fix the problem.

2. Police protect the town.

3. John’s mother raised him in a small town.

4. Someone painted the building last year.

5. Alexander Fleming discovered penicillin in 1928.

6. Some students study grammar on the Internet.

Intermediate Exercise #3 – Add the Appropriate Verb in the Past Simple

Look at the subject and verb to determine if it is an active or passive sentence. Then add the appropriate verb. Use the Past Simple tense for this exercise.
1. Many people _______________ (buy) tickets for the concert last year. All the tickets _______________ (sell).
2. The child _______________ (help) by his father. His toys ___ (pick up) and put into a drawer.
4. Scientists _______________ (discover) a new species of frog.
5. The students _______________ (not/raise) their hands.
6. Last night’s dinner _______________ (prepare) by my wife.
7. The safety rules _______________ (not/follow), so an accident _______________ (happen).
8. Because the printer _______________ (damage), we couldn’t print.
9. The house _______________ (have) a swimming pool when I lived there.
10. I _______________ (not/allow) to drink alcohol when I was young.

Advanced Exercise #1 – Distinguishing between Active or Passive Voice

Mark if the sentence is in the active or passive voice. (Remember to look for the BE + Past Participle structure.)

1. The company was shut down by the police.

2. We had been given the wrong tickets.

3. She wishes she had been there.

4. He might not have been paying attention.

5. He should not have been asked to pay.

6. Chemicals can be toxic.

7. New regulations will be introduced next spring.

Advanced Exercise #2 – Change Active sentences to Passive (Present Simple and Past Simple)
1. Someone had broken the window by 3:00 p.m.
2. A strange man was watching us.
3. Tokyo will hold the Olympics in 2020.
4. We are working on the report right now.
5. My manager has told him to arrive earlier.
6. They could not have made the mistake.
7. I hope they are going to hire me soon.

Advanced Exercise #3 – All Verb Tenses
Look at the subject and verb to determine if it is an active or passive sentence. Then add the appropriate verb. Be careful with intransitive verbs (verbs that do not have an object – they cannot be used in the passive voice.)

1. That car looks like it has never _______________ (wash).

2. If I were you, I would _______________ (contact) a lawyer.

3. Have you _______________ (inform) yet about the new policy?

4. Unfortunately, the budget has _______________ (not/approve) yet.

5. A smile _______________ (appear) on her face.

6. We _______________ (wait) for 30 minutes. Where is the bus?

7. The performance _______________ (happen) right now. Let’s go.

8. I’ll be happy if our plan _______________ (succeed).

9. The server _______________ (order) to clean up the mess he had made.

10. The judge ordered that smoking _______________ (prohibit) in restaurants.

11. His grandfather _______________ (pass away) years ago.

12. The airplane, which _______________ (operate) by Singapore Airlines, _______________ (fly) by an experienced pilot.

13. I wouldn’t have complained if the food _______________ (not/be) overcooked.

-- copyright Matthew Barton of Englishcurrent.com
Answers available at http://www.englishcurrent.com/exercises/passive-voice-exercises/
-- downloaded from www.englishcurrent.com (copyright) --

Review ofthe Passive Voice & Worksheet

T —

.
[T

Paseice ol
s s, et e e s s h bt

e sy
[e

T —
o et v oo e st s v

T —
s

At e i ot e e

et e vt e o et b e e s qpr i
e e i
B e e B e o T e e e
et e ot]

P T PE———

o g s - v B Pt P

a2 ok he sttt et s e e The ksl
I h s (G) i it e 0
e ot o)k e i 5 e 5 e
e e v e s

