PASSIVE VOICE 964

Exercise 1 Rewrite the sentences using Passive voice. Přepište věty s použitím trpného rodu.
Example:
Answer:
Peter writes a letter.
A letter is written. or

A letter is written by Peter.

1) Julia rescued three cats.

__.

2) The students handed in the reports.

__.

3) Maria crashed into the blue car.

__.

4) Alex learned the poem.

__.

5) Steven has forgotten the book.

__.

6) The mechanic has not repaired the DVD recorder.

__.

7) They play handball.

__.

8) Sue puts the rucksack on the floor.

__.

9) The girls have lost the match.

__.

10) The teacher is not going to open the window.
__.
 Name: ____________________________
Exercise 2 Rewrite the given sentences in Passive voice. Přepište věty s použitím trpného rodu.
Example:
Answer:
Frank built a house.
A house was built. or

A house was built by Frank.

1) She bought four apples.

__.
2) We won the match.

__.
3) The man stole the blue car.

__.
4) The police arrested the thieves.

__.
5) Jack swam the 200 metres.

__.
6) The dog bit the old lady.

__.
7) Tom and Max ate five hamburgers.

__.
8) Oliver taught the children.

__.
9) Victoria rode the brown horse.

__.
10) Grandmother told good stories.

__.
Exercise 3 Rewrite the given sentences in Passive voice. Přepište věty s použitím trpného rodu.
Example:
Answer:
Frank builds a house.
A house is built. or

A house is built by Frank.

1) Mr Jones watches the film.

__.
2) The people speak English.

__.
3) He reads comics.

__.
4) We play volleyball.

__.
5) They sing the song.

__.
6) I take photos.

__.
7) She does the housework.

__.
8) The policemen help the children.

__.
9) He writes text messages.

__.
10) Mother waters the flowers.

__.
Exercise 4 Rewrite the given sentences in Passive voice. Sometimes there are two possible answers (two objects in the active sentence). Přepište věty s použitím trpného rodu. Někdy jsou možné 2 varianty.
Do not use contracted/short forms. Nepoužívejte zkrácené tvary.
Example:
Answer:
Tim gave Lisa some flowers.
Some flowers were given to Lisa by Tim. or

Lisa was given some flowers by Tim.

1) They don't speak English in this shop.

__.
2) Kevin asked Dennis a question.

__.
3) Somebody built the house last year.

__.
4) She gives him a box.

__.
5) Max will look after him.

__.
6) The waiter brought Fred a big steak.

__.
7) Somebody broke into our bungalow last Friday.

__.
8) The teacher told us a joke.

__.
9) They will meet Doris at the station.

__.
10) Michael has not sent me a text message.

__.
Exercise 5 Put in the correct form of the verb in Passive into the gaps. Use the verb and the tense given in brackets. Doplňte správný trpný tvar slovesa. Použijte slovesa a časy uvedené v závorkách.
Example:

A letter __________ by Peter. (to write - Simple Present)

Answer:

A letter is written by Peter.

1) The words ________________________ by the teacher today.
(to explain - Simple Present)

2) We ________________________ a letter the day before yesterday.
(to send - Simple Past)

3) This car ________________________ . It's too old.
(not/to steal - will-future)

4) This street ________________________ because of snow.
(already/to close - Present Perfect)

5) A new restaurant ________________________ next week.
(to open - will-future)

6) He ________________________ to the party yesterday.
(to invite - Simple Past)

7) The blue box ________________________.
(can/not/to see - Simple Present)

8) I ________________________ the book by my friend last Sunday.
(to give - Simple Past)

9) The dishes ________________________ by my little brother.
(not/to wash - Present Perfect)

10) I ________________________ by Robert.
(not/to ask - will-future)
Exercise 5 Put in the correct form of the verb in Passive into the gaps. Use the verb and the tense given in brackets. Doplňte správný trpný tvar slovesa. Použijte slovesa a časy uvedené v závorkách.
Example:

A letter __________ by Peter. (to write - Simple Present)

Answer:

A letter is written by Peter.

1) The words ________________________ by the teacher today.
(to explain - Simple Present)

2) We ________________________ a letter the day before yesterday.
(to send - Simple Past)

3) This car ________________________ . It's too old.
(not/to steal - will-future)

4) This street ________________________ because of snow.
(already/to close - Present Perfect)

5) A new restaurant ________________________ next week.
(to open - will-future)

6) He ________________________ to the party yesterday.
(to invite - Simple Past)

7) The blue box ________________________.
(can/not/to see - Simple Present)

8) I ________________________ the book by my friend last Sunday.
(to give - Simple Past)

9) The dishes ________________________ by my little brother.
(not/to wash - Present Perfect)

10) I ________________________ by Robert.
(not/to ask - will-future)

