Passive 2 (be done / been done / being done)

Unit

43

36

A Study the following active and passive forms: Infinitive active: (to) do/clean/see etc. Somebody will clean the room later. passive: (to) be + done/cleaned/seen etc. The room will be cleaned later. □ The situation is serious. Something must be done before it's too late. □ A mystery is something that can't be explained. □ The music was very loud and could be heard from a long way away. □ A new supermarket is going to be built next year. □ Please go away. I want to be left alone. B Perfect infinitive active: (to) have + done/cleaned/seen etc. Somebody should have cleaned the room passive: (to) have been + done/cleaned/seen etc. The room should have been cleaned. □ I haven't received the letter yet. It might have been sent to the wrong address. □ If you hadn't left the car unlocked, it wouldn't have been stolen. □ There were some problems at first, but they seem to have been solved. C Present perfect active: have/has + done etc. The room looks nice. Somebody has cleaned it . passive: have/has been + done etc. The room looks nice. It has been cleaned. □ Have you heard? The concert has been cancelled. □ Have you ever been bitten by a dog? □ 'Are you going to the party?' 'No, I haven't been invited.' Past perfect active: had + done etc. The room looked nice. Somebody had cleaned it . passive: had been + done etc. The room looked nice. It had been cleaned. □ The vegetables didn't taste very good. They had been cooked too long. □ The car was three years old but hadn't been used very much. D Present continuous active: am/is/are + (do)ingSomebody is cleaning the room at the moment. passive: am/is/are + being (done) The room is being cleaned at the moment. □ There's somebody walking behind us. I think we are being followed. □ (in a shop) 'Can I help you?' 'No, thank you. I'm being served.' Past continuous active: was/were + (do)ing Somebody was cleaning the room when I arrived. passive: was/were + being (done) The room was being cleaned when I arrived. □ There was somebody walking behind us. We were being followed. Passive 1, $3 \rightarrow$ Units 42, 44

Exercises

Unit 43

43.1	W	hat do these words mean? Use it can or it can't Use a dictionary if necessary.
	If	something is
		washable, <u>it can be washed</u> . 4 unusable,
		unbreakable, it
	3	edible,
43.2	Co	omplete these sentences with the following verbs (in the correct form):
43.2	CL	
	C	
		ometimes you need have (might have, should have etc.).
	1	The situation is serious. Something must be done before it's too late.
		I haven't received the letter. It might have been sent to the wrong address.
		A decision will not until the next meeting.
		Do you think that more money should on education?
		This road is in very bad condition. It should a long time ago.
		The injured man couldn't walk and had to
	7	It's not certain how the fire started, but it might by an
		electrical fault.
		I told the hotel receptionist I wanted to at 6.30 the next morning.
	9	If you hadn't pushed the policeman, you wouldn't
43.3	Re	ewrite these sentences. Instead of using somebody or they etc., write a passive sentence.
		Somebody has cleaned the room. The room has been cleaned.
		They have postponed the meeting. The
		Somebody is using the computer at the moment.
	5	
	1	The computer
	4	I didn't realise that somebody was recording our conversation.
	5	When we got to the stadium, we found that they had cancelled the game.
	5	When we got to the stadium, we found that mey had cancelled the game.
	6	They are building a new ring road round the city.
	0	They are building a new ring road round the erty.
	7	They have built a new hospital near the airport.
43.4	M	lake sentences from the words in brackets. Sometimes the verb is active, sometimes passive.
		There's somebody behind us. (I think / we / follow) <u>I think we're being followed</u> .
	2	
		My car has disappeared. (it / steal!) It
		My umbrella has disappeared. (somebody / take) Somebody
	5	
	6	
	7	The photocopier broke down yesterday, but now it's OK. (it / work / again ; it / repair)
	/	It It
	8	When I went into the room, I saw that the table and chairs were not in the same place.
	0	(the furniture / move) The
	9	The man next door disappeared six months ago. (he / not / see / since then)
	/	He
	10	I wonder how Jane is these days. (I / not / see / for ages)
	10	I wonder now Jane is these days. (17 not 7 see 7 for ages)
	11	A friend of mine was mugged on his way home a few nights ago. (you / ever / mug?)
	TT	in mente of mine was mugged on ms way nome a rew mgnts ago. (you / ever / mug;)