

“To Be” Verbs and Passive Voice

What is a “to be” verb?

- A verb that is used in a number of ways in the English language, including linking, passive construction, and auxiliary
- Has many forms, including *is, am, are, was, were, be, being, and been*

How are they used?

- Present Tense:
 - I am/we are
 - You are
 - He, she, it is/they are
- Past Tense:
 - I was/we were
 - You were
 - He, she, it was/they were

How are they used? (cont.)

- Perfect form:
 - I, you, they, we have been
- Progressive form:
 - I am being, they are being, etc.

Linking Verbs

- “To be” verbs are used as **linking verbs** to describe the role or description of the subject. They are called this because they link the subject and the subject complement.
 - Examples:
The cat **is** black.
 - They **are** late to the party.
 - He **was** not very happy.
 - Driving a car **is** faster than walking.

Now you try!

- Create a sentence that describes something with a linking verb.

Auxiliary verbs

- Used with progressive and progressive perfect tenses
 - Present progressive: The dog **is** barking.
 - Past progressive: The dog **was** barking.
 - Future progressive: The dog **will be** barking.
 - Present perfect progressive: The dog **has been** barking for five minutes.
 - Past perfect progressive: The dog **had been** barking when I got home.
 - Future perfect progressive: The dog **will have been** barking for 20 minutes by the time I finish this workshop!

For more information...

- See the PowerPoint on Verb Tenses on the Writing Center website.

Now you try!

- Create a sentence with a progressive tense and an auxiliary verb.

Passive Voice

- Passive voice occurs with the emphasis is placed on the object of the action rather than the subject.
 - Example:
 - Active voice: The **boy** threw the ball.
 - Passive voice: The **ball** was thrown.

Why use passive voice?

- The actor is unknown:
 - The cave paintings of Lascaux were made in the Upper Old Stone Age. [We don't know who made them.]
- The actor is irrelevant:
 - An experimental solar power plant will be built in the Australian desert. [We are not interested in who is building it.]
- You want to be vague about who is responsible:
 - Mistakes were made. [Common in bureaucratic writing!]

Why use passive voice? (cont.)

- You are talking about a general truth:
 - Rules are made to be broken. [By whomever, whenever.]
- You want to emphasize the person or thing acted on. For example, it may be your main topic:
 - Insulin was first discovered in 1921 by researchers at the University of Toronto. It is still the only treatment available for diabetes.
- You are writing in a scientific genre that traditionally relies on passive voice. Passive voice is often preferred in lab reports and scientific research papers, most notably in the Materials and Methods section:
 - The sodium hydroxide was dissolved in water. This solution was then titrated with hydrochloric acid. (Corson, Tim and Rebecca Smollett)

“To Be” verbs used with passive voice

- When using to be verbs with passive voice, they are used similarly to linking and auxiliary verbs.
- Passive sentences are constructed as follows:
 - [thing receiving action] + [to be verb] + [past participle of verb]+[by] + [thing doing action] (“Active/Passive Verb Forms”).

Examples

- Present progressive tense: “The sweater **is** being knit by the girl.”
- Simple past: “The sweater **was** knit by the girl.”
- Simple past, plural: “The pies **were** made by different people.”

Now you try!

- Create a sentence in the passive voice.

Works Cited

Corson, Tim and Rebecca Smollett. "Passive Voice: When To Use It and When To Avoid It." *University College Writing Centre*. University of Toronto, n.d. Web. 12 Nov, 2014.

"Active/Passive Verb Forms." *Englishpage.com*. Language Dynamics, n.d. Web. 12 Nov, 2014.