

Passive Voice (Present)

Read the sentences:

They make butter from milk.

People pollute water.

People cut down the baby trees.

Compare:

Butter is made from milk.

Water is polluted.

The baby trees are cut down.

Passive is formed:

to be + V_3

am

is

are

polluted

cut

made

done

Неправильн
ые глаголы

Find the 3d form of the verbs:

sold built water
sell build water
brought bought
bring protect protect
grown planted fed
grow plant feed
spoken killed
speak kill eaten save saved
visited
visit eat

Translate the sentences:

1. This CD is sold everywhere.
2. French is spoken in France.
3. Newspapers are brought on Mondays.
4. Many countries are visited every year.
5. Letters are brought by postmen.
6. Rice is not grown in England.

Name the Passive

Answer the questions, using Passive Voice:

1. What **is** ice-cream **made** of?
2. Where **are** cinemas, theatres and museums **built**?
3. What language **is spoken** in Spain?
4. Where **are** clothes **bought**?
5. **Is** English **spoken** all over the world?
6. What **is** usually **eaten** for dinner in your family?

Passive Voice

?

- Russian *is not spoken* in England.
- Computer games *are not played* here.
- I *am not asked* at the lesson.

- *Is* French *spoken* in France?
- *Are* sweets *bought* here?
- Where *are* magazines *bought* ?

Ask the questions and disagree:

1. This CD is sold everywhere.
2. French is spoken in France.
3. Newspapers are brought on Mondays.
4. Many countries are visited every year.
5. Letters are brought by postmen.

Transform into Passive:

- We save the animals.
- We protect nature.
- People plant trees.
- Sometimes people kill wild animals.
- Children feed birds.
- They build special birds feeders.

Check yourself

The animals *are saved*.
Nature *is protected*.
Trees *are planted*.
Wild animals *are* sometimes
killed.
Birds *are fed*.
Special birds feeders *are*
built.

