	The passive voice

Complete the table with the passive forms of the verb. (Note: three of the active tenses have no passive form.)
	tense

	active

	passive

	Present simple

	I make (it)
	It is made

	Present continuous
	I am making (it)
	

	Past simple
	I made (it)
	

	Past continuous
	I was making (it)
	

	Present perfect simple

	I have made (it)
	

	Present perfect continuous
	I have been making (it)
	

	Past perfect simple
	I had made (it)
	

	Past perfect continuous
	I had been making (it)
	

	Future (will)

	I will make (it)
	

	Future (going to)
	I am going to make (it)
	

	Future continuous
	I will be making (it)
	

	Future perfect
	I will have made (it)
	

	Modals

	I can/must (etc.) make (it)
	

	Infinitive
	to make (it)
	

When do we use the passive?
· Is the verb in each of the sentences below active or passive?

· Is this the best choice?

· The examples below demonstrate the main reasons for using the passive voice in English. What are they?

Section 1
1. The windows are cleaned every day.

2. The painters have painted the room.

3. David broke the vase.

4. A thief has stolen my car.

Section 2

1. Bill Gates founded Microsoft.

2. Microsoft was founded by Bill Gates.

3. Suddenly I realized my wallet had been stolen. The police were called.

4. Three armed men broke into the building and stole over 30,000 dollars. The police arrested them as they were trying to escape.

Section 3

1. You are reminded to be punctual at all times.

2. If the account is not settled immediately your electricity supply will be disconnected without further notice.

3. Thank you for your enquiry. I will send the samples today.

4. Thank you for your letter. Your complaint will be investigated.

Errors
The following three sentences contain similar errors. Can you spot them?
1. Your letter was arrived this morning.
2. A strange thing was happened last night.

3. Banks are opened at nine and are closed at five.
	Answers

	tense

	active

	passive

	Present simple

	I make (it)
	It is made

	Present continuous
	I am making (it)
	It is being made

	Past simple
	I made (it)
	It was made

	Past continuous
	I was making (it)
	It was being made

	Present perfect simple

	I have made (it)
	It has been made

	Present perfect continuous
	I have been making (it)

	Past perfect simple
	I had made (it)
	It has been made

	Past perfect continuous
	I had been making (it)

	Future (will)

	I will make (it)
	It will be made

	Future (going to)
	I am going to make (it)
	It is going to be made

	Future continuous
	I will be making (it)

	Future perfect
	I will have made (it)
	It will have been made

	Modals

	I can/must (etc.) make (it)
	It can / must (etc.) be made

	Infinitive
	to make (it)
	to be made

Section 1 – Is the agent important?

1. The windows are cleaned every day. – Good choice. We don’t need to mention the agent (the window cleaners) as it is obvious.

2. The painters have painted the room. Poor choice. We don’t need to mention the agent (the painters) as it is obvious.

3. David broke the vase. Good choice. We need to mention the agent (David) as we want to know who broke the vase.
4. A thief has stolen my car. Poor choice. We don’t need to mention the agent (a thief) as it is obvious.

Section 2 – What is the main focus?

1. Bill Gates founded Microsoft. A good choice if the main focus is on Bill Gates (e.g. a paragraph about Bill Gates)
2. Microsoft was founded by Bill Gates. A good choice if the main focus is on Microsoft (e.g. a paragraph about Microsoft)
Keeping the main focus of interest at the start of the sentence

3. Suddenly I realized my wallet had been stolen. The police were called. Poo choice. You are telling a story about yourself; you need to show that you called the police.
4. Three armed men broke into the building and stole over 30,000 dollars. The police arrested them as they were trying to escape. Poor choice. The story is about the armed men, not the police.

Section 3 - Personal or impersonal style?
1. You are reminded to be punctual at all times. Impersonal style. OK for notices etc.
2. If the account is not settled immediately your electricity supply will be disconnected without further notice. Impersonal style. This is a difficult subject and the writer is not speaking personally.

3. Thank you for your enquiry. I will send the samples today. Personal style. Good if the writer will deal with the enquiry personally

4. Thank you for your letter. Your complaint will be investigated. Impersonal style. The writer will pass the complaint to someone else, but it sounds less helpful

Common errors – Transitive and intransitive verbs
1. Your letter was arrived this morning. ‘Arrive’ is an intransitive verb – it can never be in the passive.
2. A strange thing was happened last night. ‘Happen’ is an intransitive verb – it can never be in the passive.
3. Banks are opened at nine and are closed at five. ‘Open’ is a transitive verb, but it is often used intransitively such as in this example.
