

PASSIVE VOICE

Compare :

Present

Active Voice

Tourists visit
London every year

Present

Passive Voice

London is visited
every year.

Compare :

Present

Active Voice

We water flowers
in the garden.

Present

Passive Voice

The flowers are
watered by us.

Compare :

Past

Active Voice

He painted the
picture.

Past

Passive Voice

The picture was
painted by him.

Compare :

Past

Active Voice

They showed a
lot of films.

Past

Passive Voice

A lot of films
were shown by
them.

Compare :

Future

Active Voice

I will invite my friends to the party.

Future

Passive Voice

My friends will be invited to the party by me.

PASSIVE

to be + III form

PRESENT

am

is

are

III form

PAST

was

were

III form

FUTURE

will be III form

Mind the III form !

do – **done**

buy – **bought**

build- **built**

send – **sent**

find - **found**

Read the sentences and find Passive

Mr.Dred was a famous cook in the city. His cakes were sold in all shops. They were made from eggs,milk, sugar and jam.

Read the sentences and find Passive

My grand father
builds the houses.
The houses are nice
and lovely.
A lot of houses
are built by
my grand father.

Make up the sentences.

The film

The UK

Books

Cakes

were read

was seen.

are eaten

is washed by
the Atlantic.

Choose the correct translation:

She was asked a lot of questions.

- a) Она задавала много вопросов.
- b) Ей задавали много вопросов.

This song is performed everywhere.

- a) Эта песня исполняется везде.
- b) Эта песня будет исполнена скоро.

b) a)

Correct the sentences:

1. Museums ~~are~~ am opened at 9 o'clock.

2. Yesterday Ann ~~is~~ was given a nice present.

3. The houses ~~was~~ were built last year.

Lets have
a rest!

Fill in the correct form of the verb

1. The soup **was cooked** yesterday. (cook)
2. The letters **are brought** every day . (bring)
3. Breakfast **is served** in the morning. (serve)
4. The tickets **will be bought** tomorrow. (buy)
5. Children **were taken** to the museum last week. (take)
6. The delegation **was met** an hour ago. (meet)

Make the sentences negative.

1. We were told to learn the poem by heart.

2. Ted is taught Spanish.

3. Fax will be sent tomorrow.

4. My dog is fed only by me.

5. The telephone was invented by Alexander Graham Bell.

6. The songs are heard everywhere.

Make Active Passive

1. Nick did homework yesterday.

The homework was done yesterday

2. I send letters every week.

The letters are sent every week

3. Our team won the games last Friday.

The games were won last Friday

4. I will learn this poem by heart.

This poem will be learnt by heart.

