[image:][image:] The Writing Center
 Directed Learning Activity
[bookmark: _GoBack]

DLA: The Passive Voice 6

The Passive Voice
© Copyright 2011 Mt. SAC Writing Center
http://www.mtsac.edu/writingcenter/
Building 26B, Room 1561 (909) 274-5325

© Copyright 2011 Mt. SAC Writing Center
http://www.mtsac.edu/writingcenter/
Building 26B, Room 1561 (909) 274-5325
Student Name:
Instructor:
Date:
Course
About This DLA
Important Note
All the activities (3) in the DLA must be completed in their entirety before receiving credit for completion. Students are welcome to meet with a tutor if they need help, but please be aware that students might need a second appointment for review and signature in that case. If your instructor wants evidence of this completed DLA, return this form to him or her with the tutor’s signature included.
Learning Outcomes
Through computer and other independent work, this activity will familiarize you with and help you create sentences with correct forms of the passive voice.
Activities (approximately 1 hour)
Read the information, complete the activities that follow, and be prepared to discuss your answers when you meet with a tutor.
Understanding Passive Voice
We use the passive voice when we want to focus on the object (the person or thing receiving the action) and NOT the agent (the person or thing doing the action). In other words, the person or thing doing the action is not the grammatical subject of the sentence. To understand this idea, let’s look at the differences between an active and a passive sentence.
	Active Sentence
	Passive Sentence

	 Briana carried Joshua .
	 Joshua was carried by Briana .

Notice that in the active sentence, the agent is at the beginning of the sentence. It is the subject. In the passive sentence, the object is at the beginning of the sentence. Also, notice that the verb changes from an active verb to a passive verb.
Transitive vs. Intransitive Verbs
You can only make a passive sentence when you have a transitive verb. A transitive verb is not complete without a direct object.
	Incomplete
	Complete

	The boy broke.
	The boy broke the window .

	She will throw.
	She will throw the ball .

	The teacher gives every Friday.
	The teacher gives a test every Friday.

Intransitive verbs do not need a direct object.
Complete: The train has arrived.
Because intransitive verbs do not take direct objects, only transitive verbs can be made passive.
	Active Sentence
	Passive Sentence

	 The boy broke the window .
	 The window was broken by the boy .

How to Form the Passive Voice: { a form of be + past participle }
To form the passive voice:
You need a sentence with a transitive verb (a verb that takes an object).
Ex My neighbor watches my kids every day after school.
Put the object at the front of the sentence and the agent after the verb, adding by before it.
Ex My kids watches by my neighbor every day after school.
You need a form of be (in any tense, with any modal, as a gerund, as an infinitive, etc.). When you are switching from an active sentence to a passive one, look at the active verb. The verb be must be in the same tense or form. The verb be in the passive sentence must agree with its new subject.
Ex watches (simple present; agrees with my neighbor) = are (simple present; agrees with my kids)
You need to put the main verb in its past participle form.
Ex watch = watched
Final sentence: My kids are watched by my neighbor every day after school. **
Remember, the verb be is in the same form as the active verb, and the main verb is in its past participle form.
The table below shows some examples. In the active sentences, the main verb is make. In the passive sentences, the form of be is:
the same tense as make is in the active sentences
followed by made, which is the past participle of make.
	Verb Tense
	Active Sentence
	Passive Sentence

	Simple Present
	He makes breakfast.
	Breakfast is made by him.*

	Present Progressive
	He is making breakfast.
	Breakfast is being made by him.

	Simple Past
	He made breakfast.
	Breakfast was made by him.

	Present Perfect
	He has made breakfast.
	Breakfast has been made by him.

	Future
	He will make breakfast.
	Breakfast will be made by him.

	Modal
	He should make breakfast.
	Breakfast should be made by him.

*Agents that are subject pronouns (I, you, he, she, it, they, we) in the active voice become object pronouns (me, you, him, her, it, them, us) in the passive voice.
Do not use the past form of the verb. You need to use the past participle, which sometimes looks like the past form, but other times it does not. Here are some verbs and their past participles:
	Simple Form
	Past Participle
	Simple Form
	Past Participle
	Simple Form
	Past Participle

	awake
	awoken
	get
	gotten
	see
	seen

	be
	been
	give
	given
	sell
	sold

	become
	become
	go
	gone
	send
	sent

	begin
	begun
	grow
	grown
	sing
	sung

	blow
	blown
	have
	had
	sit
	sat

	break
	broken
	hear
	heard
	sleep
	slept

	buy
	bought
	keep
	kept
	speak
	spoken

	catch
	caught
	know
	known
	stand
	stood

	choose
	chosen
	lay
	laid
	steal
	stolen

	come
	come
	leave
	left
	sweep
	swept

	do
	done
	lie
	lain
	swim
	swum

	draw
	drawn
	lose
	lost
	take
	taken

	drink
	drunk
	make
	made
	teach
	taught

	drive
	driven
	mean
	meant
	tell
	told

	eat
	eaten
	meet
	met
	think
	thought

	fall
	fallen
	pay
	paid
	throw
	thrown

	feel
	felt
	ride
	ridden
	understand
	understood

	find
	found
	rise
	risen
	wear
	worn

	fly
	flown
	run
	run
	win
	won

	forget
	forgotten
	say
	said
	write
	written

The Agent
We use the passive voice when the agent is either unknown or unimportant.
	Active Sentence
	Passive Sentence

	 Someone has stolen my car .
	 My car has been stolen.
(We don’t know who did it.)

In the passive voice, we do not mention the agent when it is obvious or general.
	Active Sentence
	Passive Sentence

	The teacher will give the test at noon.
	The test will be given at noon by the teacher .
(It’s obvious that the teacher will give the test.)

	 People speak German in Austria.
	 German is spoken in Austria by people .
(People is a general word.)

Only mention the agent when it is specific. Introduce the agent with the word by.
	Active Sentence
	Passive Sentence

	 John Wilkes Booth assassinated Abraham Lincoln .
	 Abraham Lincoln was assassinated by John Wilkes Booth .
(John Wilkes Booth is a specific person.)

Passive versus Active
How do you know if you need an active verb or a passive verb? First, look at the subject of the sentence. Did the subject do the action? If so, you need an active verb. If the subject did not do the action, you need a passive verb.
	Active Sentence
	Passive Sentence

	 The dog bit the boys .
(The dog did the action)
	 The boys were bitten by the dog .
(The boys did not do the action.)

Activities
Check off each box once you have completed the activity.
☐ 1. Passive Voice Review
Review the information on this sheet. Then, answer the following questions.
	Write the answer.

	What is the passive voice?

	

	

	How do you form the passive voice?

	

	

☐ 2. Online Quiz
Go to http://tinyurl.com/PassiveVoiceDLAQuiz and take the Passive Voice DLA Quiz. You must score at least 80% on the exercises before seeing a tutor. After you complete the task, PLEASE ASK A LAB TUTOR OR FRONT DESK ATTENDANT TO PRINT THE PAGE THAT HAS YOUR SCORE. DO NOT EXIT THE PROGRAM UNTIL THIS PAGE HAS BEEN PRINTED (FREE OF CHARGE). If you have any other questions, do not hesitate to ask a lab tutor.
Choose 3a or 3b Below
☐ 3a. Review Your Own Writing
Collect some of your graded work. Find examples of active sentences that have transitive verbs (in different tenses!) and write them down. Then, make them passive.
	Write your sentences.

	1. Active:

	Passive:

	2. Active:

	Passive:

	3. Active:

	Passive:

If you do not have your own essay to work with, please complete the supplemental activity below (3b).
☐ 3b. Passive Voice Sentence Practice
Look at the subject in the following sentences. Is it the agent or the object? Is it doing the action or not? Place the verbs in parentheses in the correct form—either active or passive.
	Subject
	Verb
	Rest of Sentence

	English
	(teach)
	at Mt. San Antonio College.

	People
	(speak)
	Portuguese in Brazil.

Following the steps on page 2 of this handout, change these active sentences into passive sentences. Mention the agent only when it is necessary.
	Write the answer.

	1. People grow bananas in Ecuador.

	2. NASA will hire Glen.

	3. Sofia had already taken out the trash.

	4. Students may not take the test at another time.

☐ 4. Review the DLA
Go to https://mtsac2.mywconline.com and use the Mt. SAC Writing Center Appointment System to make a DLA appointment, or sign-up to see a tutor on the “Walk-in” list in the Writing Center. During your session with a tutor, explain your work to demonstrate your understanding of the passive voice. Refer to your own graded writing (or the completed activity) and explain to the tutor the strategies that you used to improve your understanding and use of the passive voice in your writing.
Student’s Signature:
Tutor’s Signature
Date:
Date:
If you are an individual with a disability and need a greater level of accessibility for any document in The Writing Center or on The Writing Center’s website, please contact the Mt. SAC Accessible Resource Centers for Students, access@mtsac.edu, (909) 274-4290.
Revised 04/12/2022
image1.jpeg
N,

Mt. SAC Writing Center

image2.jpeg

