Guide to using passive voice

Passive voice means using the verb "be" with the past participle of a verb. Here are two examples:

This chair is made of wood. (not "from wood")

Containers are inspected in customs every day.

For a complete explanation of passive voice, refer to an instructional grammar book.

A) How do you know when to use passive voice? It's a question of focus and what is practical. Each instance in which you decide whether to use or not use passive voice is different. Here are a few general guidelines.

- 1) We don't know who does the action.
- 2) We want to draw attention away from the person who does the action.
- 3) The receiver of the action is more important than who or what does the action.
- 4) It is not important who does the action.

18. insulted

- 5) Many people perform a particular action regularly.
- 6) It is not important to name any person who does the action because many people who do it, regularly or not.
- B) Read and search for examples of passive voice. Change some of the active voice sentences to passive voice. Talk about whether or not it makes sense or could make sense to use passive voice.
- C) Use passive with causatives: have your car repaired, have your hair cut, get the copy machine fixed.
- D) Passive sentences occur when writing or speaking about natural disasters such as hurricanes and earthquakes.

destroyed by knocked down by flooded by devastated by damaged by

- E) People use passive voice to talk about what people are allowed to do or not allowed to do. Use "allowed", "permitted" and "prohibited".
- F) These verbs are commonly used with passive voice. They are past participles. Context helps you discover or think of examples. Sometimes it makes sense to use "by" with passive voice, and sometimes it does not.

1.	accused of	19. interviewed	37.	recorded
2.	assassinated	20. invented	38.	relieved
3.	bought and sold	21. invited	39.	robbed
4.	built by	22. killed murdered	40.	run over
5.	caught	23. made from	41.	set up
6.	caused by	24. made in	42.	shipped
7.	cheated	25. made of	43.	smuggled
8.	deported	26. manufactured	44.	soaked
9.	designed	27. motivated	45.	sold here
10.	directed	28. mugged	46.	stolen
11.	discovered	29. offended	47.	taken advanta
12.	driven	30. owned and operated by	48.	taken to the a
13.	exported	31. painted by	49.	thought to be
14.	framed	32. parked	50.	towed
15.	funded by	33. produced	51.	treated for (in
16.	grown	34. published	52.	used for
17.	imported	35. questioned	53.	witnessed by

36. questioned

up pped uggled ked d here len en advantage of en to the airport ought to be ved eated for (injuries) ed for

54. written