

Übungen Passive Voice

Present.....	2
present simple	2
present progressive	3
present perfect.....	4
Past.....	5
past simple.....	5
past progressive.....	5
past perfect.....	6
Future.....	7
future will.....	7
future going to.....	7

Present simple	<p>She cleans the window. The window is cleaned. Is the window cleaned?</p>
Present progressive	<p>She is cleaning the window. The window is being cleaned. Is the window being cleaned?</p>
Present perfect	<p>She has cleaned the window. The window has been cleaned. Has the window been cleaned?</p>
Past simple	<p>She cleaned the window. The window was cleaned. Was the window cleaned?</p>
Past progressive	<p>She was cleaning the window. The window was being cleaned. Was the window being cleaned?</p>
Past perfect	<p>She had cleaned the window. The window had been cleaned. Had the window been cleaned?</p>
Future will	<p>She will clean the window. The window will be cleaned. Will the window be cleaned?</p>
Future going to	<p>She is going to clean the window. The window is going to be cleaned. Is the window going to be cleaned?</p>

Present

present simple

Most people speak English.

English _____ by most people.

They forbade Denis to enter the disco.

Denis _____ to enter the disco.

You watch the match.

The match _____ by _____.

She drinks coffee.

The coffee _____ by _____.

I am driving the cars.

The cars _____ by _____.

They listen to the song again and again.

The song _____ again and again.

They still refuse black people equal rights.

Black people _____ equal rights.

You do your homework.

The homework _____ by _____.

We open the windows.

The windows _____ by _____.

All people are dreaming of a world in peace.

A world in peace _____ by people.

He moves the bag.

The bag _____ by _____.

Our dog always barks at our neighbour.

Our neighbour _____ by our dog.

Mrs. Black hopes for a better future.

A better future _____ by Mrs. Black.

People complain about the noise in the street.

The noise in the street _____ .

They listen to the song again and again.

The song _____ again and again.

They still refuse black people equal rights.

Black people _____ equal rights.

They forbid Denis to enter the disco.

Denis _____ to enter the disco.

Children often don't pay attention to their parents words.

The parents _____ to their words.

Our dog always barks at our neighbour.

Our neighbour _____ by our dog.

Mrs. Black hopes for a better future.

A better future _____ by Mrs. Black.

Sometimes the teacher takes advantage of the pupils' good ideas.

The pupils' good ideas sometimes
_____ by the teacher.

Does somebody look after the child?

_____ the child _____ ?

In some countries people believe that fresh air is bad for sick people.

That fresh air is bad for sick people
_____ in some countries.

present progressive

The cat is catching a mouse.

A mouse _____ by the cat.

The teacher is asking Jim some questions.

Jim _____ some questions by the teacher.

They are building a new bridge.

A bridge _____ by them.

They are offering trousers at a special price.

Trousers _____ at a special price.

Somebody is making tea for Mrs. Brown.

Tea _____ for Mrs. Brown.

Somebody is watching us.

We _____ by somebody.

I can't use my office at the moment. It
_____ (paint)

The terrorists are going to kill numerous hostages soon.
Soon numerous hostages _____ by the
terrorists.

People are looking at the pop star all the time.
The pop star _____ all the time.

They are thinking about a difficult problem.
A difficult problem _____

present perfect

Sheila has invited me for lunch.
I _____ for lunch by her.

We have sold our old car.
Our old car _____ by us.

Nobody has ever heard of such an accident.
Such an accident _____

Has anybody offered you some help?
_____ you _____ some
help?

Has somebody told her the bad news?
_____ she _____ the
bad news?

John and his father have agreed on a compromise.
A compromise _____ by John and his
father.

The washing machine was broken but it's OK now.
It _____ (repair).

Ich bin ausgeraubt worden.
I _____ . (rob)

How many times _____ you
_____ playing football? (hurt)

Ist mein Auto repariert worden?
_____ my car _____ ?

Diet Coke _____ since 1982. (make)

Past

past simple

Mary hid the Christmas presents behind the chair?

Where _____ the Christmas presents _____

They allowed me to use their computer.

I _____ use their computer

They told silly jokes until the fire men rescued them.

Silly jokes _____ until they
_____ rescued by the fire men.

How much did the hotel pay to the taxi?

How much _____ to the taxi by the
hotel?

Why did Sebastian not finish the painting for Mum's birthday?

Why _____ the painting for Mum's birthday not
_____ by Sebastian?

She allowed the children to go to the park.

The children _____ go to the park by
her

What did you buy a car for?

What _____ the car _____ for?

past progressive

Mother was painting the fence.

The fence _____ by the mother.

Someone was playing the drums very loudly.

The drums _____ very loudly.

Mary was looking for Bob.

Bob _____ by Mary.

Peter was writing letters.

Letters _____ by Peter.

He was playing the guitar

The guitar _____ by him

They were not eating dinner
Dinner _____ by them.

Was she reading these lines?
_____ the lines
_____ by her?

past perfect

Stephen und Phil had seen nobody there.
Nobody _____ by them.

Tom had not warned his son James not to go out at night.
Tom's son James _____ not to go out
at night

The butcher had taken the meat.
_____ the meat
_____ by the butcher?

I had called my mother.
My mother _____ by me.

We had not open the door.
The door _____ by us.

Susan had brought milk.
Milk _____ by Susan.

The teacher had corrected the tests.
_____ the tests
_____ by the teacher?

They had cleaned the window.
The window _____ by them.

Future

future will

She _____ a new job. (offer)

_____ the children
_____ to school? (send)

10,000 cars _____ next year. (produce)

The cars _____ in the UK. (not sell)

The police will ask him many questions.
_____ many questions _____ by the police?

Three states will make use of the power plant.
The power plant _____ by three states.

future going to

Someone is going to give the cat some milk.
The cat _____ some milk.

Pat is going to send a letter.
A letter _____ by Pat.

My mother is going to ring the bells.
The bells _____ by my mother.

We are going to call Peter.
Peter _____ by us.

Lösungen Passive Voice

Present

present simple

Most people speak English.
English **is spoken** by most people.

They forbid Denis to enter the disco.
Denis **is forbidden** to enter the disco.

You watch the match.
The match **is watched** by you.

She drinks coffee.
The coffee **is drunken** by her.

I am driving the cars.
The cars **are driven** by me.

They listen to the song again and again.
The song **is listened to** again and again.

They still refuse black people equal rights.
Black people **are still refused** equal rights.

You do your homework.
The homework **is done** by you.

We open the windows.
The windows **are opened** by us.

All people are dreaming of a world in peace.
A world in peace **is being dreamed of** by people.

He moves the bag.
The bag **is moved** by him.

Our dog always barks at our neighbour.
Our neighbour **is always barked at** by our dog.

Mrs. Black hopes for a better future.
A better future **is hoped for** by Mrs. Black.

People complain about the noise in the street.
The noise in the street **is complained about**.

They listen to the song again and again.
The song **is listened to** again and again.

They still refuse black people equal rights.
Black people **are still refused** equal rights.

They forbid Denis to enter the disco.
Denis **is forbidden** to enter the disco.

Children often don't pay attention to their parents words.
The parents **are often not paid attention** to their words.

Our dog always barks at our neighbour.
Our neighbour **is always barked at** by our dog.

Mrs. Black hopes for a better future.
A better future **is hoped for** by Mrs. Black.

Sometimes the teacher takes advantage of the pupils' good ideas.
The pupils' good ideas **are** sometimes **taken advantage of** by the teacher.

Does somebody look after the child?
Is the child **looked after**?

In some countries people believe that fresh air is bad for sick people.
That fresh air is bad for sick people **is believed** in some countries.

present progressive

The cat is catching a mouse.
A mouse **is being caught** by the cat.

The teacher is asking Jim some questions.
Jim **is being asked** some questions by the teacher.

They are building a new bridge.
A bridge **is being built** by them.

They are offering trousers at a special price.
Trousers **are being offered** at a special price.

Somebody is making tea for Mrs. Brown.
Tea **is being made** for Mrs. Brown.

Somebody is watching us.
We **are being watched** by somebody.

I can't use my office at the moment. It **is being painted** (paint)

The terrorists are going to kill numerous hostages soon.
Soon numerous hostages **are going to be killed** by the terrorists.

People are looking at the pop star all the time.
The pop star **is being looked at** all the time.

They are thinking about a difficult problem.
A difficult problem **is being thought about**

present perfect

Sheila has invited me for lunch.
I **have been invited** for lunch by her.

We have sold our old car.
Our old car **has been sold** by us.

Nobody has ever heard of such an accident.
Such an accident **has never been heard of**

Has anybody offered you some help?
Have you been offered some help?

Has somebody told her the bad news?
Has she been told the bad news?

John and his father have agreed on a compromise.
A compromise **has been agreed on** by John and his father.

The washing machine was broken but it's OK now.
It **has been repaired** (repair).

Ich bin ausgeraubt worden.
I **have been robbed**. (rob)

How many times **have you been hurt** playing football? (hurt)

Ist mein Auto repariert worden?
Has my car been repaired?

Diet Coke **has been made** since 1982. (make)

Past

past simple

Mary hid the Christmas presents behind the chair?
Where **were** the Christmas presents **hidden**

They allowed me to use their computer.
I **was allowed to** use their computer.

They told silly jokes until the fire men rescued them.
Silly jokes **were told** until they **were** rescued by the fire men.

How much did the hotel pay to the taxi?
How much **was paid** to the taxi by the hotel?

Why did Sebastian not finish the painting for Mum's birthday?
Why **was** the painting for Mum's birthday not **finished** by Sebastian?

She allowed the children to go to the park.
The children **were allowed to** go to the park by her

What did you buy a car for?
What **was** the car **bought** for?

past progressive

Mother was painting the fence.
The fence **was being painted** by the mother.

Someone was playing the drums very loudly.
The drums **were being played** very loudly.

Mary was looking for Bob.
Bob **was being looked for** by Mary.

Peter was writing letters.
Letters **were being written** by Peter.

He was playing the guitar
The guitar **was being played** by him

They were not eating dinner
Dinner **was not being eaten** by them.

Was she reading these lines?
Were the lines **being read** by her?

past perfect

Stephen und Phil had seen nobody there.
Nobody **had been seen** by them.

Tom had not warned his son James not to go out at night.
Tom's son James **had not been warned** not to go out at night

The butcher had taken the meat.
Had the meat **been taken** by the butcher?

I had called my mother.
My mother **had been called** by me.

We had not open the door.
The door **had not been opened** by us.

Susan had brought milk.
Milk **had been brought** by Susan.

The teacher had corrected the tests.
Had the tests **been corrected** by the teacher?

They had cleaned the window.
The window **had been cleaned** by them.

Future

future will

She **will be offered** a new job. (offer)

Will the children **be sent** to school? (send)

10,000 cars **will be produced** next year.(produce)

The cars **won't be sold** in the UK. (not sell)

The police will ask him many questions.
Will many questions **be asked** by the police?

Three states will make use of the power plant.
The power plant **will be made use of** by three states.

future going to

Someone is going to give the cat some milk.
The cat **is going to be given** some milk.

Pat is going to send a letter.
A letter **is going to be sent** by Pat.

My mother is going to ring the bells.
The bells **are going to be rung** by my mother.

We are going to call Peter.
Peter **is going to be called** by us.