

Worksheet 1 – Passive + causative practice

1. Change the following active sentences into passive:

1. The company has sent him to California.

2. We will deal with this problem next week.

3. They grow all sorts of vegetables in this area.

4. Someone found this wallet in the street.

5. A gust of wind blew the tent down.

6. They say that Carol will be promoted soon.

7. John gave me this CD.

8. They are repairing the roof.

9. We expect that prices will rise again this month.

10. I couldn't use my office last week - they were decorating it.

2. Fill in the verbs in brackets in the correct form:

1. The new computer system _____ (install) next month.

2. My office _____ (break into) when I was on holiday.

3. I _____ (teach) to ski at the age of seven.

4. A new swimming pool _____ (build) near my house, they started two months ago. It should be opened in six months.

5. The charity _____ (give) \$ 100, 000 recently.

6. This dress _____ (must / dry clean), you can't wash it.

7. This _____ (could / do) much more easily by a machine.

8. He escaped when he _____ (move) from one prison to another.

9. The letter _____ (must / translate) into French and Spanish, too.

10. The project _____ (discuss) at our next meeting.

11. It's too late now for any changes. The contract _____ (sign).

12. Do you know who built St Paul's in London? – Well, I think it _____ (design) by Christopher Wren. – Oh, yes, you're right.

3. *Active or passive?*

1. An ambulance _____ (take) the man to hospital after he had crashed into a tree.
2. Their children _____ (bring up) in Italy in 1970s.
3. The school _____ (close) next month.
4. Someone _____ (break into) his house and stole a lot of his things.
5. I _____ (tell) to come. What do you need to talk to me about?
6. An earthquake _____ (destroy) many buildings but fortunately nobody _____ (kill).
7. He _____ often _____ (take) for his brother, they look almost the same.
8. The lost child _____ (find) safe and sound last night.
9. When _____ the town _____ (found)? – In the 15th century.
10. The car _____ (need) washing. – I know, I will do it later today.
11. The computer _____ (not / repair) yet, so I still can't use it.
12. Why are you waiting here? – Well, I _____ (tell) to come at 4 to see the boss. – Really? Who told you?
13. This coat _____ (must / dry clean). You can't wash it.

Causative

1. *Change the following sentence using a different tense or the given word: Carol has her flat painted.*

1. past – Carol had her flat painted.
2. past – question _____
3. past – negative _____
4. future – positive _____
5. present perfect _____
6. must _____
7. would like _____
8. be going to _____
9. present continuous _____
10. past continuous _____

2. *Finish the sentences using the correct word:*

1. Why are you _____ your house painted?
2. Where did you have your photo _____?
3. I need to have the heating _____?
4. He _____ his money stolen while he was waiting for a bus.
5. I must _____ this film developed.