

3

PASSIVE VOICE

CHAPTER

- **Verb** का वह रूप **Voice** कहलाता है जिससे पता चलता है कि कर्ता कोई काम करता है या कर्ता पर कोई काम होता है।

ACTIVE VOICE

- **Verb** का वह रूप **active voice** कहलाता है जिससे ये ज्ञात हो कि कर्ता (**Sub**) किसी क्रिया (**verb**) को किसी कर्म (**obj**) पर करता है।

General Formula:- Sub + verb + obj

PASSIVE VOICE

- **Verb** का वह रूप **Passive Voice** कहलाता है जिससे ये ज्ञात होता है कि कर्म (**obj**) पर किसी क्रिया (**verb**) का प्रभाव पड़ता है।

General Formula:- Obj + Helping Verb + V₃ + by + sub
Tense के अनुसार परिवर्तित

- **Passive Voice** का प्रयोग कहाँ होता है?

1. जब क्रिया स्वतः नहीं होता बल्कि उसे किया जाता है।

जैसे: Tea grows both in Assam and Ceylon. (×)

Tea is grown both in Assam and Ceylon. (✓)

2. जब क्रिया महत्वपूर्ण हो यानि 'घटना'।

जैसे: He was rushed to the hospital where he was declared brought dead.

- इस वाक्य में 'घटना' महत्वपूर्ण है यानि किसी 'दुर्घटना' के बाद घायल व्यक्ति को तुरंत अस्पताल ले जाना और उसे मृत घोषित किया जाना। यहाँ घायल को अस्पताल ले जाने वाले 'लोग' और ये घोषणा करने वाले 'डॉक्टर' कि घायल को मृत लाया गया अप्रासंगिक (irrelevant) है।

3. जब कर्ता का पता नहीं या ये महत्वपूर्ण नहीं कि कर्ता ज्ञात हो।

जैसे: People were relocated from the flood affected villages.

अब विभिन्न **Tense** के **Active** एवं **Passive Voice** देखें-

INDEFINITE TENSE

Indefinite Tense	Active	Passive
Simple Present	Sub + V ₁ + obj	Obj + is/am/are + V ₃ + by + sub.
Simple Past	Sub + V ₂ + obj	Obj + was/were + V ₃ + by + sub.
Simple Future	Sub + shall/will + V ₁ + obj	Obj + shall/will + be+ V ₃ + by + sub.
Modal	Sub + modall + V ₁ + obj	Obj + modal + be+ V ₃ + by + sub.

CHANGE THE VOICE

Active

जैसे: 1. Police arrested him.

2. People speak english all over the world.

3. A teacher teaches English here.

4. No one desire riots.

5. I will not tolerate this nonsense.

Passive

1. He was arrested.

2. English is spoken all over the world.

3. English is taught here.

4. Riots are not desired.

5. This nonsense will not be tolerated by me.

Explanation of sentences no. 1, 2 & 3.

- कुछ क्रियायें निश्चित sub के द्वारा किए जाते हैं। ऐसे वाक्यों में **active voice** में उसी **sub** का प्रयोग करे जो सामान्यतः वह कार्य करता हो अगर **passive voice** में sub का उल्लेख नहीं हो (वाक्य 1 से 3 देखें)।
- इसी प्रकार क्रियायें अगर किसी **indefinite pronoun** या **vague noun** के द्वारा किये जाएँ तो **Passive voice** में '**by + sub**' का प्रयोग न करें। (वाक्य 2 एवं 4 देखें)। ऐसा तब भी किया जाता है जब 'sub' इतना obvious हो कि उसका उल्लेख करना जरूरी नहीं हो। (वाक्य 2 देखें)।
- **Be** (या उसके forms) अगर **main verb** के स्थान पर हो तो वाक्य **passive voice** में नहीं हो सकता।

जैसे: 1. I am happy. (A.V)
 m.v.

2. He should be polite. (A.V)
m.v.

- इन दोनों वाक्यों का passive voice नहीं बन सकता।

CONTINUOUS TENSE

Continuous Tense	Active	Passive
Present Continuous	Sub + is/ am/ are/ V ₁ + ing + obj	obj + is/am/are + being + V ₃ + by + sub
Past Continuous	Sub + was / were + V ₁ + ing + obj	obj + was/were + being + V ₃ + by + sub
Future Continuous	Sub + shall/will + be + V ₁ + ing + obj	Future Continuous का Passive नहीं बनाया जा सकता है।
Modal Continuous	Sub + modal + be + V ₁ + ing + obj	Modal Continuous का Passive नहीं बनाया जा सकता है।

नोट: अगर **Passive Voice 'Continuous Tense'** में हो तो **'being'** का प्रयोग करना न भूलें।

CHANGE THE VOICE

- जैसे: 1. The committee is looking into the matter. (Active)
 The matter is being looked **into** by the committee. (Passive)
- नोट: **Verb** के बाद आने वाले **preposition** को **P.V.** में लगाना न भूले।
2. They are laughing at you. (Active)
 You are being laughed **at** by them. (Passive)
3. The accused is being produced before the court. (Passive)
 The police are producing the accused before the court. (Active)
4. Right to protest peacefully is being demanded by the revolutionaries. (Passive)
 The revolutionaries are demanding right to protest peacefully. (Active)
5. You were not taking the exam seriously. (Active)
 The exam was not being taken seriously by you. (Passive)

PERFECT TENSE

Perfect Tense	Active	Passive
Present Perfect	Sub + has/have + V ₃ + obj	Obj + has / have + been + V ₃ + by + sub
Past Perfect	Sub + had + V ₃ + obj	Obj + had + been + V ₃ + by + sub
Future Perfect	Sub + shall/ will + have + V ₃ + obj	Obj + shall / will + have + been + V ₃ + by + sub
Modal Perfect	Sub + Modal + have + V ₃ + obj	Obj + modal + have + been + V ₃ + by + sub

नोट: अगर **Passive Voice 'Perfect Tense'** में हो तो **'been'** का प्रयोग करना न भूलें।

CHANGE THE VOICE

- जैसे: 1. **Who** has seen him? (Active)
By whom has he been seen? (Passive)
2. The news has surprised us. (Active)
 We have been surprised **at** the news. (Passive)
3. He will have understood your ulterior motive by that time. (Active)
 Your ulterior motive will have been understood by him by that time. (Passive)
4. The committee had looked into the matter impartially before he was found guilty.
 The matter had been looked into by the committee impartially before it found him guilty.
- नोट: कुछ ऐसे **verbs** होते हैं जिनके बाद **fixed preposition** आते हैं।
 known **to**, surprised **at**, amazed **at**, astonished **at**, startled **at**, vexed **at**, annoyed **with** somebody, annoyed **at** something, contained **in**, embodied **in**, crammed **with**, decorated **with**, filled **with**, ornamented **with**, thronged **with**, tired **of**, engulfed **in**.
- जैसे: 1. The fire engulfed the building.
 The building was engulfed **in** the fire.
2. This box contains ten cigars.
 Ten cigars are contained **in** this box.

WH- QUESTIONS:

- **Yes/No Questions** का **Passive** बनाकर उसके पहले **Interrogative Words** जोड़ देने से **Wh-Questions** बन जाता है।

जैसे: Active: Have you broken the glass?
Passive: Has the glass been broken by you?

- अब इन **Yes/No Questions** के पहले **Interrogative Word** जोड़कर देखें-

Active: Why have you broken the glass?
Passive: Why has the glass been broken by you?

↓
↓
 Interrogative word Yes/ No Question

- यह Rule - **Why, How, When, Where, What** आदि के साथ लागू होते हैं। किन्तु, **Who** या **Whom** आदि से शुरू होने वाले Questions के Passive को देखें-

Active: **Who** wrote the Ramayana?
Passive: **By whom** was the Ramayana written?

or

Who was the Ramayana written by?

[Whom was the Ramayana written by? कहना गलत है।]

Active: **Whom** have you invited?
Passive: **Who** has been invited by you?

IMPERATIVE SENTENCES

1. With obj	2. Without obj	Moral Suggestion
(i) Shut the door. (A.V.)	(i) Go away. (A.V.)	(i) Help the poor. (A.V.)
1 st way Let the door be shut. (P.V.)	You are ordered to go away. (P.V.)	The poor should be helped. (P.V.)
Let + obj + be + V₃	You are ordered/ requested/ forbidden etc. + to + V₁ + obj.	Obj + should + be + V₃
2 nd way You are ordered to shut the door. (P.V.)		
You are ordered/ requested/ forbidden etc. + to + V₁ + obj.		

INFINITIVE (TO + V₁)

Active: **To + V₁**

Passive: **To + be + V₃**

- Active : I am to do it.
Passive : It is to be done by me.
- Active: You are to write it in ink.
Passive: It is to be written in ink.

Passive Voice

नोट: 'to + V₁' को passive voice में 'to + be + V₃' में परिवर्तित कर देते हैं पर ये हमेशा नहीं किया जा सकता। अगर 'to + V₁' को करने वाले **subject** का उल्लेख 'to + V₁' से पहले हो चुका हो तो 'to + V₁' को 'to + be + V₃' में परिवर्तित न करें।

जैसे: Active: The teacher gave me a book to read.

Passive: I was given a book to read by my teacher.

'HAVE/HAS/HAD + TO + V₁'

Active: S + have / has / had + to + V₁ + Obj

Passive: Obj + have / has / had + to + be + V₃ + by + sub.

जैसे: (i) Active:

I	have	to	finish	this work.
↓	↓	↓	↓	↓
S	have	to	V ₁	Obj

Passive:

This work	has	to	be	finished	by	me
↓	↓	↓	↓	↓	↓	↓
Obj	has	to	be	V ₃	by	sub

(ii) Active: You have to choose a dress.

Passive: A dress has to be chosen by you.

VERB- LET, BID, HELP, MAKE

➤ Verb- **Let, bid, help** और **make** का प्रयोग **active voice** में **direct infinitive** (बिना 'to' के) के साथ होता है।

जैसे: 1. She let me go.
2. I bade him leave the room.
3. They must help me finish the work.
4. I made him wash all the clothes

➤ **Bid, help** और **make** का प्रयोग **passive voice** में 'to' के साथ होगा।

जैसे: 1. He was bidden to leave the room by me.
2. I must be helped to finish the work.
3. He was made to wash all the clothes by me.

नोट: 'Let' का प्रयोग वाक्य में **अलग-अलग अर्थ** में हो सकता है। Passive voice में भी उसी अनुसार परिवर्तन होंगे।

जैसे: 1. Let me play (अनुमति)
I may be allowed to play.
2. Let him do this work.
Let this work be done by him.
3. Let us organize a party (सलाह, वाक्य में object भी है)
A party should be organized.
4. Let us help the poor. (नैतिक सलाह)
The poor should be helped.

VERBS FOLLOWED BY ADJECTIVES.

Rose smells sweet. (Active)

Rose is sweet when it is smelt. (Passive)

Sub + verb + adjective + when + pronoun + H.V + V₃
according to tense and number according to number according to tense and number M.V in V₃ form.

- जैसे: 1. Quinine tastes bitter. (Active)
 Quinine is bitter when it is tasted. (Passive)
 2. Those mangoes tasted sour. (Active)
 Those mangoes were sour when they were tasted. (Passive)

PRACTICE SET

Directions: A sentence has been given in Active/Passive Voice. Out of the four alternatives suggested below, select the one which best expresses the same sentence in Passive/Active Voice.

1. What amused you?

- (a) What you are made to amuse by?
- (b) By what are you being amused?
- (c) By what were you amused?
- (d) By what have you been amused?

2. Smoke and flames engulfed the area and made rescue operations difficult.

- (a) The area was engulfed in smoke and flames and make rescue operations difficult.
- (b) The area was engulfed in smoke and flames making rescue operations difficult.
- (c) The area has been engulfed in smoke and flames and made rescue operations difficult.
- (d) The area was engulfed in smoke and flames and rescue operations were made difficult.

3. He asked me to finish the work in time.

- (a) I was asked that I should finish the work in time.
- (b) He asked me that I should finish the work in time.
- (c) I was asked to finish the work in time.
- (d) I was asked to finished the work in time by him.

4. Quinine tastes bitter.

- (a) Quinine is bitter when it is tasted.
- (b) Quinine is bitter tested.
- (c) The taste of quinine is bitter.
- (d) Quinine is tasted bitter.

5. The vintage cars hold a special place in the hearts of their owners.

- (a) A special place in the hearts of the vintage car owners is held by them.
- (b) A special place was held by the vintage cars in the hearts of their owners.
- (c) A special place is held by the vintage cars in the hearts of their owners.
- (d) A special place is being held by the vintage cars in the hearts of their owners.

- 6. The accountant took the cheque from the customer.**
- (a) The cheque is taken from the customer by the accountant.
 - (b) The cheque was taken from the customer by the accountant.
 - (c) The customer was taken the cheque by the accountant.
 - (d) The cheque had been taken from the customer by the accountant.
- 7. The gatekeeper refused him admittance.**
- (a) He was refused admittance by the gatekeeper.
 - (b) Admittance is refused to him by the gatekeeper.
 - (c) Admittance was refused by the gatekeeper .
 - (d) Admittance is refused him by the gatekeeper.
- 8. Sohan was interviewing the political leaders.**
- (a) The political leaders were being interviewed by Sohan.
 - (b) The political leader was being interviewed by Sohan.
 - (c) The political leaders are being interviewed by Sohan.
 - (d) The political leaders is being interviewed by Sohan.
- 9. The builders have built a perfect dam across the stream.**
- (a) A perfect dam has built by the builders across the stream.
 - (b) A perfect dam has been built by the builders across the stream.
 - (c) A perfect dam have been built by the builders across the stream.
 - (d) A perfect dam was being built by the builders across the stream.
- 10. They should follow all the instructions carefully.**
- (a) All the instructions are carefully followed by them.
 - (b) All the instructions should be carefully followed by them.
 - (c) All the instructions have to be followed by them.
 - (d) All the instructions can be carefully followed by them.
- 11. Shut the door and leave.**
- (a) Let the door be shut and you are ordered to leave.
 - (b) Let the door be shutted and you are ordered to leave.
 - (c) Let the door be shut and you be left.
 - (d) Let be the door shut and you are ordered to leave.
- 12. Who knows you?**
- (a) By whom are you known?
 - (b) Whom are you known by?
 - (c) To whom are you known?
 - (d) Who are you known?
- 13. Help others but do not expect anything in return.**
- (a) You are advised to help others and expect anything in return.
 - (b) Let others be helped and expect nothing in return.
 - (c) You were advised to help others and expect anything in return.
 - (d) You are advised to help others but forbidden to expect anything in return.

14. We are taught English here.

- (a) A teacher teaches us English here.
- (b) English is taught here.
- (c) A lady teaches us English here.
- (d) You teach us English here.

15. The news surprised us.

- (a) We were surprised at the news.
- (b) We were surprised by the news.
- (c) We were surprised with the news.
- (d) We were surprised on the news.

16. Spain expected to win the world cup.

- (a) The world cup was expected to be won by Spain.
- (b) It was expected by Spain to win the World Cup.
- (c) To win the World Cup has been expected by Spain.
- (d) Spain expected that the World Cup be won by it.

17. After taking her to the hospital, I dropped her at her place.

- (a) After being taken to the hospital, she was dropped at her place by me.
- (b) After been taken to the hospital, she was dropped at her place by me.
- (c) After being taken she was sent to hospital and dropped at her place by me.
- (d) After being taken to the hospital, she was dropped on her place by me.

18. Have this lock broken.

- (a) Break this lock.
- (b) Get someone to break this lock.
- (c) Let this lock be broken.
- (d) Have broken this lock be.

19. Think before you speak.

- (a) Let thinking be done before you speak.
- (b) Let speaking be not done before you think.
- (c) You are advised to think before you speak.
- (d) You are requested to think before you speak.

20. The case is being investigated by the police alongwith the CBI.

- (a) The police alongwith the CBI are investigating the case.
- (b) The police alongwith the CBI is investigating the case.
- (c) The police alongwith the CBI was investigating the case.
- (d) The police alongwith the CBI were investigating the case.

21. He doesn't like people to call him cheat.

- (a) He doesn't like to be called a cheat.
- (b) He doesn't like to call is a cheat.
- (c) He doesn't like anyone to call him cheat.
- (d) To call cheat is not liked by him.

22. At Paramount every question is answered as we believe that even Einstein asked questions.

- (a) At Paramount every question is answered as we believe that even questions were asked by Einstein.
- (b) At Paramount every question is answered as that is believed by us that Einstein even asked question.
- (c) At Paramount we answer every question as it is believed by us that questions were asked by even Einstein.
- (d) Every question is answered by Paramount as we believe that Einstein asked even questions.

23. You must hit the nail on the head.

- (a) The nail must hit on the head.
- (b) The nail must be hit on the head.
- (c) The nail has to be hit on the head.
- (d) The nail on the head must be hit.

24. Those mangoes smell sweet.

- (a) Those mangoes are sweet when they are smell.
- (b) Those mangoes are sweet when they are smelt
- (c) Those mangoes were sweet when those are smelt.
- (d) Sweet are smelt by those mangoes.

25. The little boy asked the man the way to Athens.

- (a) The man has been asked the way to Athens by the little boy.
- (b) The man was asked the way to Athens by the little boy.
- (c) The man was being asked the way to Athens by the little boy.
- (d) The way to Athens was asked by the man from the little boy.

26. Shut the door and go away.

- (a) Let the door be shut and you are ordered to go away.
- (b) You are ordered to go away and shut the door.
- (c) Let the door be shut and let you be gone.
- (d) Shut the door and let you be gone.

27. Your proposal was objected to and everyone laughed at you.

- (a) Everyone objected your proposal and laughed at you.
- (b) Everyone objected to your proposal and you were laughed at.
- (c) Everyone objected to and laughed at you and your proposal.
- (d) Your proposal was objected and you were laughed.

28. Let everyone be given a chance.

- (a) Give everyone a chance.
- (b) Give a chance for everyone.
- (c) Let a chance be given to everyone.
- (d) I will give up a chance.

29. Do not make a noise.

- (a) Let a noise be made not.
- (b) You are requested to not make a noise.
- (c) You are ordered to not make a noise.
- (d) You are forbidden to make a noise.

30. People are raising a hue and cry and are breaking the furniture.

- (a) A hue and cry is being raised and the furniture is being broken by the people.
- (b) A hue and cry is being raised and the furniture are being broken by the people.
- (c) Hue and cry and the furniture is being broken.
- (d) A hue and cry has been raised and the furniture has been broke.

31. The fur coats were imported from Sweden by us.

- (a) Sweden imported the fur coats.
- (b) Sweden was imported the fur coats.
- (c) We imported the fur coats from Sweden.
- (d) We had imported the fur coats from Sweden.

32. A bullet in the chest is adored by the brave.

- (a) The brave adores a bullet in the chest.
- (b) The brave adore a bullet in the chest.
- (c) The brave adored a bullet in the chest.
- (d) The brave have adored a bullet in the chest.

33. Decisions must be taken.

- (a) Decisions should be taken.
- (b) We must take decisions.
- (c) It is good to take decisions.
- (d) We should take decisions.

34. Are they not cheating us?.

- (a) Are we not being cheated?
- (b) Are not we being cheated?
- (c) Are we being not cheated?
- (d) Are we being cheated?

35. The room was cleaned.

- (a) The cleaner cleaned the room.
- (b) The room should be cleaned.
- (c) I cleaned the room.
- (d) Someone cleaned the room.

36. I should have met him yesterday.

- (a) He should have met by me yesterday.
- (b) He should be meeting me yesterday.
- (c) He should have been meeting by me yesterday.
- (d) He should have been met by me yesterday.

37. One could see her lying on the flowerbeds.

- (a) Flowerbeds could be seen lying on her.
- (b) She could see on lying on flowerbeds.
- (c) She could be seen lying on flowerbeds.
- (d) She could be lying on flowerbeds seen.

38. We expect good news.

- (a) Good news is expected by us.
- (b) Let good news be expected.
- (c) Let us expect good news.
- (d) Expecting good news from them.

39. My teacher gave me a journal to read.

- (a) I was given a journal by my teacher to be read.
- (b) A journal to read was given to me by my teacher.
- (c) A journal was given me to read by my teacher.
- (d) I was given a journal by my teacher to read.

40. It is impossible to do this.

- (a) This is impossible to be done.
- (b) To do this by it is impossible.
- (c) It is impossible to have done this.
- (d) It can't be done.

41. Physically challenged people should not be laughed at by the public.

- (a) Physically challenged people should not laugh at the public.
- (b) The public will not be laughing at physically challenged people.
- (c) The public shall not be laughing at physically challenged people.
- (d) The public should not laugh at physically challenged people.

42. They say that people live on distant planets .

- (a) It was said that people live on distant planets .
- (b) It is being said that people live on distant planets .
- (c) It is said that people live on distant planets .
- (d) It is saying that people live on distant planets .

43. Can we send the parcel tomorrow?

- (a) Can be the parcel sent by us tomorrow?
- (b) Can we be sent by the parcel tomorrow?
- (c) Can the parcel be sent by us tomorrow?
- (d) Can the parcel sent by us tomorrow?

44. A detective arrested him as soon as he got home.

- (a) An arrest was made by a detective as soon as he got home.
- (b) He was arrested by a detective as soon as he got home.
- (c) A detective was arrested by him as soon as he got home.
- (d) An arrest was detected by him as soon as he got home.

45. They cooked the food and sent it to the orphanage.

- (a) They cooked food was sent to the orphanage by them.
- (b) The food was cooked and sent to the orphanage by them.
- (c) The food was sent to the orphanage by them.
- (d) The food was cooked and sent by them.

46. Where were they playing the cricket match?

- (a) Where was the cricket match played?
- (b) Where has the cricket match been played?
- (c) Where will the cricket match be played?
- (d) Where was the cricket match being played?

47. They say he can teach almost anything in this world.

- (a) It is said that almost anything in this world can be taught by him.
- (b) It was said that almost anything could be taught by him.
- (c) They say almost anything could be taught by him.
- (d) They say anything almost will be taught by him.

48. Please enter by the left door.

- (a) Let the left door be entered by you.
- (b) You are requested to enter by the left door.
- (c) Let it be entered by the left door.
- (d) The left door is requested to be entered.

49. I would advise you not to get on the wrong side of your boss.

- (a) It would be advised by me not to get on the wrong side of your boss.
- (b) It would be my advice not to get on the wrong side of your boss.
- (c) You would be advised by me not to get on the wrong side of your boss.
- (d) My advice to you would be not to get on the wrong side of your boss.

50. They have done this to defuse the crisis.

- (a) The crisis has been defused by them.
- (b) This has been done by them to defuse the crisis .
- (c) To defuse the crisis this was done by them.
- (d) To defuse the crisis this is done by them.

51. Open the door.

- (a) The door must be opened.
- (b) The door will be opened.
- (c) The door is opened.
- (d) Let the door be opened.

52. I did not trust anybody.

- (a) Nobody was trusted by me.
- (b) Anybody had been trusted by me.
- (c) Nobody would be trusted by me.
- (d) Nobody has been trusted by me.

53. Did he remember the date and time?

- (a) Are the date and time remembered by him?
- (b) Was he remembering the date and time?
- (c) Were the date and time remembered by him?
- (d) Did the date and time be remembered by him?

54. The boys were digging a hole in the ground.

- (a) A hole was being dug in the ground by the boys.
- (b) In the ground, the boys dug a hole.
- (c) A hole in the ground has been dug by the boys.
- (d) A hole in the ground has been dug by the boys.

55. We must now deal with these problems.

- (a) These problems must now be dealt with by us.
- (b) These problems must now be dealing with by us.
- (c) These problems must now deal with by us.
- (d) These problems are to be dealt with by us.

56. The audience loudly cheered the leader's speech.

- (a) The leader's speech was loudly cheered by the audience.
- (b) The leader's speech in loudly cheered by the audience.
- (c) The audience loudly cheered the leader for his speech.
- (d) The speech of the leader was loudly cheered by the audience.

57. Someone is following us.

- (a) We are following by someone.
- (b) We are being followed by someone.
- (c) We were being followed by someone.
- (d) We had been followed by someone.

58. He hasn't slept in his bed.

- (a) His bed hasn't been slept in.
- (b) He had not been slept in his bed.
- (c) His bed had been slept in.
- (d) His bed had not been slept in.

59. I was recommended another lawyer.

- (a) Somebody recommended another lawyer.
- (b) Somebody recommended me to another lawyer.
- (c) Somebody recommended me another lawyer.
- (d) Somebody recommends me another lawyer.

60. Many a person has been saved from the man-eaters by these hunters.

- (a) These hunters will save many a person from the man-eaters.
- (b) These hunters say many a person from the man-eaters.
- (c) These hunters saved many a person from the man-eaters.
- (d) These hunters have saved many a person from the man-eaters.

61. Must we cut this tree?

- (a) Must this tree will cut?
- (b) Must this tree be cut?
- (c) Must his tree was cut?
- (d) Must his tree is cut?

62. You will be looked after well.

- (a) They will look after you well.
- (b) They can't look after you well.
- (c) They may look after well.
- (d) They shall look after you well.

63. Didn't they tell you to be here by six o'clock?

- (a) Weren't you told to be here by six o'clock?
- (b) Haven't they told you to be here by six o'clock?
- (c) You were expected to be here by six o'clock.
- (d) They expected you to be here by six O'clock.

64. Don't touch this switch.

- (a) This switch does not be touched.
- (b) This switch must not be touched.
- (c) This switch don't be touched.
- (d) This switch need not be touched.

65. One cannot gather grapes from thistles.

- (a) Thistles cannot be gathered from grapes.
- (b) Grapes cannot be gathered from thistles.
- (c) Grapes and thistles cannot be gathered by one.
- (d) Grapes cannot be gathered by them.

66. They will have completed the work by the time we get there.

- (a) The work will be completed by the time we get there.
- (b) The work will have been completed by the time we get there.
- (c) The work will have completed by the time we get there.
- (d) The work will have been completed by the time we have got there.

67. You will have to pull down this sky-scraper as you have not complied with the town planning regulations.

- (a) This sky-scraper will have to be pulled down as the town planning regulations have not been complied with.
- (b) This sky-scraper will have to be pulled down by you as the town planning regulations have not been complied by you.
- (c) This sky-scraper will be pulled down as the town planning regulations have not been complied with.
- (d) This sky-scraper will have to be pulled down as the town planning regulations have not been complied.

68. He has written a poem which fascinates every one.

- (a) A poem has been written by him which fascinates every one.
- (b) Everyone is fascinated by the poem which has been written by him.
- (c) Poem written by him fascinates everyone.
- (d) Every one fascinates the poem which is written by him.

69. Will those happy days be ever forgotten by me?

- (a) Will I ever forget those happy days?
- (b) Shall I ever forget those happy days?
- (c) Would I forget these happy days?
- (d) Ever shall I forget those happy days?

70. You are requested to permit him.

- (a) Please permit him.
- (b) I request you to permit me.
- (c) He requests to permit him.
- (d) I plead you to permit him.

71. I am not going to tolerate this nonsense anymore.

- (a) This nonsense is not going to be tolerated by me anymore.
- (b) This nonsense is not being gone to be tolerated by me anymore.
- (c) This nonsense is not being going to be tolerated by me anymore.
- (d) Tolerate is not being going to be done by me of this nonsense.

72. The boys were being laughed at by the passers-by on the busy thoroughfare last evening.

- (a) The passers-by laughed at the boys on the busy thoroughfare last evening.
- (b) The passers-by were laughing at the boys on the busy thoroughfare last evening.
- (c) The boys were laughing at the passers-by on the busy thoroughfare last evening.
- (d) None of the above.

73. The police are questioning Mr. and Mrs. Sharma.

- (a) Mr. and Mrs. Sharma are questioned by the police.
- (b) Mr. and Mrs. Sharma have been questioning the police.
- (c) Mr. and Mrs. Sharma have been questioned by the police.
- (d) Mr. and Mrs. Sharma are being questioned by the police.

74. Before they invented printing, people had to write everything by hand.

- (a) Before printing was invented everything had to be written by hand.
- (b) Before printing was invented by them, everything had to be written.
- (c) Before printing was invented people had to write everything by hand.
- (d) Before printing was invented everything was written by hand.

75. Did any one ever make it clear how one operates the machine?

- (a) Was it ever made clear how the machine is operated?
- (b) Did any one ever make it by clear how the machine is operated?

- (c) Was ever it made clear how to operate the machine?
- (d) Was how to operate the machine ever made clear?

76. Why did your father refuse to give the money to you?

- (a) Why was your father refused money to you?
- (b) Why was the money not given to you by your father?
- (c) Why was the money refused to be given to you by your father?
- (d) Why the money was refused to be given to you by your father?

77. Do you expect your parents to come from Hyderabad today?

- (a) Did your parents come today from Hyderabad?
- (b) Were your parents expected to come from Hyderabad today?
- (c) Are your parents expected to come today from Hyderabad?
- (d) Do your parents are expected to come today from Hyderabad?

78. Why are you raising a hue and cry?

- (a) Why are a hue and cry being raised by you?
- (b) Why is a hue and cry being raised by you?
- (c) Why a hue and cry are being raised by you?
- (d) Why a hue and cry is being raised by you?

79. They say that there are living beings on Mars.

- (a) They say that Mars has living beings.
- (b) It is said that there are people living on Mars.
- (c) On Mars, there are living beings.
- (d) It is said that there are living beings on Mars.

80. A fortnight after he was convicted for the rape and murder of his classmate, the Delhi High Court sentenced him to death on Monday.

- (a) A fortnight after he had been convicted for the rape and murder of his classmate he had been sentenced to death by the Delhi High Court on Monday.
- (b) A fortnight after he was convicted for the rape and murder of his classmate he has been sentenced to death by the Delhi High Court on Monday.
- (c) A fortnight after he was convicted for the rape and murder of his classmate he was sentenced to death by the Delhi High Court on Monday.
- (d) A fortnight after he was been convicted for the rape and murder of his classmate he was sentenced to death by the Delhi High Court on Monday.

81. Their dog bit our neighbour yesterday.

- (a) Our neighbour bit their dog yesterday.
- (b) Our neighbour bitten by their do yesterday.
- (c) Our neighbour was bitten by their dog yesterday.
- (d) Our neighbour were bit by their dog yesterday.

82. The MD told us about the new project.

- (a) We were told about the new project by the MD.
- (b) We are told about the new project by the MD.

- (c) We told by MD about the new project.
- (d) We had been told by MD about project.

83. The Minister had already informed his Cabinet about his decision.

- (a) His Cabinet was already informed about the Minister's decision.
- (b) His Cabinet has already informed the Minister about his decision.
- (c) His Cabinet had already been informed about his decision by the Minister.
- (d) His Cabinet will have already been informed about the Minister's decision.

84. Sayali gave the beggar an old sari.

- (a) An old sari was given to Sayali by the beggar.
- (b) An old sari was given to the beggar by Sayali.
- (c) The beggar was being given on old sari by Sayali.
- (d) The beggar had to be given on old sari by Sayali.

85. They are going to perform "Hamlet".

- (a) "Hamlet" is going to be performed by them.
- (b) "Hamlet" is going to perform by them.
- (c) "Hamlet" is to perform.
- (d) "Hamlet" has to be performed.

86. I was shocked by the letter.

- (a) They shocked me with the letter.
- (b) I am shocked.
- (c) The letter shocked me.
- (d) I shocked with the letter.

87. Somebody stole my car last week.

- (a) Last week my car was steal by somebody.
- (b) My car was stolen last week by somebody.
- (c) My car was stolen that week by somebody.
- (d) Somebody last week has stolen my car.

88. Do they sell construction material?

- (a) Does construction material sold by them?
- (b) Is construction material selling by them?
- (c) Is construction material sold by them?
- (d) Does construction material sell by them?

89. Sharma was cleaning the house.

- (a) The house was cleaned by Sharma.
- (b) The house will be cleaned by Sharma.
- (c) The house was being cleaned by Sharma.
- (d) The house is being cleaned by Sharma.

90. I bought a new shirt last week.

- (a) Last week a new shirt was bought by I.
- (b) Last week a new shirt is bought by I.

- (c) Last week a new shirt was bought by me.
- (d) Last week a new shirt had been bought by me.

91. The plants have been watered by the gardener.

- (a) The gardener is watering the plants.
- (b) The gardener has been watering the plants.
- (c) The gardener has watered the plants.
- (d) The gardener have watered the plants.

92. The children could use the place always.

- (a) The place can be used by children always.
- (b) The place is used by children always.
- (c) The place could always be used by children.
- (d) The place has been used by children always.

93. They say that the earth is round.

- (a) It has been said that the earth is round.
- (b) That the earth is round is said by them.
- (c) It is said that the earth is round.
- (d) It was said that the earth was round.

94. This machine must not be used after 5.30 p.m.

- (a) You can't use the machine after 5.30 p.m.
- (b) You mayn't use the machine after 5.30 p.m.
- (c) You need not you the machine after 5.30 p.m.
- (d) You must not use the machine after 5.30 p.m.

95. Tiny houses dot the landscape.

- (a) The landscape was dotted by tiny houses.
- (b) The landscape is being dotted by tiny houses.
- (c) The landscape is dotted by tiny houses.
- (d) The landscape has been dotted by tiny houses.

96. Dogs always chase cats.

- (a) Cats are always chasing dogs.
- (b) Cats have been always chased by dogs.
- (c) Cats are always chased by dogs.
- (d) Cats are being always chased by dogs.

97. The farmer prepared the field.

- (a) The field was prepared by the farmer.
- (b) The field was being prepared by the farmer.
- (c) The field were prepared by the farmer.
- (d) The field were being prepared by the farmer.

98. Teachers should be respected.

- (a) Teachers deserve respect.
- (b) Teachers are to be respected.

- (c) We shall respect teaches.
- (d) We should respect teachers.

99. He will do the work tomorrow.

- (a) The work will be done by him tomorrow.
- (b) The work would be done by him tomorrow.
- (c) The work could be done by him tomorrow.
- (d) The work will have been done by him tomorrow.

100. She gave me a book.

- (a) I was given a book by her.
- (b) She was given a book.
- (c) A book is given by her to me.
- (d) I was given her a book.

101. I have bought a new car.

- (a) A new car was bought by me.
- (b) A new car is brought by me.
- (c) A new car has been bought by me.
- (d) A new car had been bought by me.

102. Teachers might have given their students some concessions.

- (a) Their students might have given some concessions to their teachers.
- (b) Their students might be given some concessions by their teachers.
- (c) Their students might be giving some concessions to their teachers.
- (d) Students might have been given some concessions by their teachers.

103. You should not offer meat to vegetarians.

- (a) Vegetarians should not be offered meat.
- (b) Meat should be offered to non-vegetarians.
- (c) Vegetarians should not offer meat.
- (d) You should offer no meat to non-vegetarians.

104. You must write off all those bad debts.

- (a) You must be written off by all those bad debts.
- (b) All those bad debts must be written off by you.
- (c) Write off all those bad debts .
- (d) All those bad debts could be written off.

105. Are they receiving the chief guest at the station ?

- (a) Was the chief guest being received at the station ?
- (b) Is the chief guest being received at the station ?
- (c) Will they be received by the chief guest at the station ?
- (d) Will the chief guest be received at the station ?

106. We make butter from milk.

- (a) Butter is make from milk by us.
- (b) Butter is made from milk by us.

- (c) Butter is make with milk by us.
- (d) From milk butter is made by us.

107. I don't like people telling me what to do.

- (a) I don't like being told what to do.
- (b) People telling me what to do was not liked by me.
- (c) I do not like being told by the people.
- (d) People don't like telling me what to do.

108. The meeting has been called off by the chairman.

- (a) The chairman called off the meeting.
- (b) The chairman has called off the meeting.
- (c) The chairman is calling off the meeting.
- (d) The chairman had called off the meeting.

109. The police arrested 200 students on the University campus.

- (a) 200 students had been arrested on the University campus by the police.
- (b) 200 students has been arrested by the police on the University campus.
- (c) 200 students were arrested by the police on the University campus.
- (d) 200 students are arrested on the University campus by the police.

110. Why do you like him so much ?

- (a) Why has he been liked so much by you ?
- (b) Why was he liked by you so much?
- (c) Why is he liked by you so much ?
- (d) Why he is liked by you so much ?

111. The invitation cards will be sent today.

- (a) They will sent the invitation cards today.
- (b) They will have sent the invitation cards today.
- (c) They will send the invitation cards today.
- (d) They will be sending the invitation cards today.

112. She has baked several cakes for her friends.

- (a) She has several cakes to be baked for her friends.
- (b) Her friends had several cakes baked by her.
- (c) Several cakes have been baked by her for her friends.
- (d) Her friends baked several cakes for her.

113. We believe that God gives us misery.

- (a) It was believed that God gave us misery.
- (b) It has been believed that God gives us misery.
- (c) It is believed that God gives us misery.
- (d) It is a belief that God gives us misery.

114. A lot of saplings have been planted by the chief guest.

- (a) The chief guest is planting a lot of saplings.
- (b) The chief guest has planted a lot of saplings.

- (c) The chief guest have planted a lot of sapling.
- (d) The chief guest has been planting a lot of saplings.

115. The Prime Minister has discussed the matter with the other ministers.

- (a) The matter was discussed by the Prime Minister with the other ministers.
- (b) The matter is discussed- by the Prime Minister with the other ministers.
- (c) The matter had been discussed by the Prime Minister with the other ministers.
- (d) The matter has been discussed by the Prime Minister with the other ministers.

116. The Principal will meet the students this evening.

- (a) The students will be met by the Principal this evening.
- (b) The students could be met by the Principal this evening. .
- (c) The students would be met by the Principal this evening.
- (d) The students will be meeting the Principal this evening. .

117. The Chief Justice of India is appointed by the President.

- (a) The President "of India appointed the Chief Justice.
- (b) The President appoints the Chief Justice of India.
- (c) The President appointed the Chief Justice of India.
- (d) The appointment order of the Chief Justice of India was given by the President.

118. A meeting was convened by the Principal.

- (a) The Principal convened a meeting.
- (b) The Principal was convening a meeting.
- (c) The Principal has convened a meeting
- (d) The Principal is convening a meeting.

119. Someone has stolen my suitcase.

- (a) My suitcase is stolen by someone.
- (b) Someone has been stolen my suitcase.
- (c) My suitcase has someone been stolen.
- (d) My suitcase has been stolen by someone.

120. Anu is interviewing Radhika and Sarath Kumar.

- (a) Radhika and Sarath Kumar are being interviewed by Anu.
- (b) Radhika and Sarath Kumar are interviewing Anu.
- (c) Radhika and Sarath Kumar were interviewed by Anu.
- (d) Radhika is being interviewed by Sarath Kumar and Ami.

121. Our task had been completed before sunset.

- (a) We completed our task before sunset.
- (b) We have completed our task before sunset.
- (c) We complete our task before sunset.
- (d) We had completed our task before sunset.

122. The boy laughed at the beggar.

- (a) The beggar was laughed by the boy.
- (b) The beggar was being laughed by the boy.

- (c) The beggar was being laughed at by the boy.
- (d) The beggar was laughed at by the boy.

123. The government has launched a massive tribal welfare programme in Jharkhand.

- (a) A massive tribal welfare programme is launched by the government in Jharkhand.
- (b) A massive tribal welfare programme has been launched by the government in Jharkhand.
- (c) Jharkhand government has launched a massive tribal welfare programme.
- (d) The government in Jharkhand has launched a massive tribal welfare programme.

124. The boys were playing cricket.

- (a) Cricket had been played by the boys.
- (b) Cricket has been played by the boys.
- (c) Cricket was played by the boys.
- (d) Cricket was being played by the boys.

125. They drew a circle in the morning.

- (a) A circle was being drawn by them in the morning.
- (b) A circle was drawn by them in the morning.
- (c) In the morning a circle have been drawn by them.
- (d) A circle has been drawing since morning.

126. They will demolish the entire block.

- (a) The entire block is being demolished.
- (b) The block may be demolished entirely.
- (c) The entire block will have to be demolished by them.
- (d) The entire block will be demolished by them.

127. The burglar destroyed several items in the room. Even the carpet has been torn.

- (a) Several items destroyed in the room by the burglar. Even the carpet he has torn.
- (b) Several items in the room were destroyed by the burglar. Even the carpet has been torn.
- (c) Including the carpet, several items in the room have been torn by the burglar.
- (d) The burglar, being destroyed several items in the room, also carpet has torn.

128. We must respect the elders.

- (a) The elders deserve respect from us.
- (b) The elders must be respected.
- (c) The elders must respected by us.
- (d) Respect the elders we must.

129. We have warned you.

- (a) You have been warned.
- (b) We have you warned.

- (c) Warned you have been.
- (d) Have you been warned.

130. Has anybody answered your question ?

- (a) Your question has been answered ?
- (b) Anybody has answered your question ?
- (c) Has your question been answered ?
- (d) Have you answered your question ?

131. The shopkeeper lowered the prices.

- (a) The prices lowered the shopkeeper.
- (b) The prices were lowered by the shopkeeper.
- (c) Down went the prices.
- (d) The shopkeeper got down the prices.

132. One must keep one's promises.

- (a) One's promises are kept.
- (b) One's promises must kept.
- (c) One's promises were kept.
- (d) Promises must be kept.

133. The government has not approved the new drug for sale.

- (a) The government approval for the sale of the new drug has not been given.
- (b) The new drug has not been approved for sale by the government.
- (c) For the sale of the new drug we have not been given the approval.
- (d) The new drug was not approved by the government.

134. They have published all the details of the invention.

- (a) All the details of the invention have been published by them.
- (b) The publication of the details of invention was done by them.
- (c) All the details have been invented by the publishers.
- (d) All the inventions have been detailed by them.

135. He teaches us grammar.

- (a) Grammar was taught to us by him.
- (b) We are taught grammar by him.
- (c) Grammar will be taught to us by him.
- (d) We were taught grammar by him.

136. The manager could not accept the union leader's proposals.

- (a) The union leader's proposals could not be accepted by the manager.
- (b) The union leader's proposals were not accepted by the manager.
- (c) The union leader's proposals will not be accepted by the manager.
- (d) The union leader's proposals would not be accepted by the manager.

137. Prepare yourself for the worst.

- (a) You be prepared for the worst.
- (b) The worst should be prepared by yourself.

- (c) Be prepared for the worst.
- (d) For the worst, preparation should be made by you.

138. Please shut the door and go to sleep.

- (a) The door is to be shut and you are to go to sleep.
- (b) Let the door be shut and you be asleep.
- (c) You are requested to shut the door and go to sleep.
- (d) The door is to be shut and you are requested to sleep.

139. Small strokes fell great oaks.

- (a) Great oaks are fallen by small oaks.
- (b) Great oaks are felled by small oaks.
- (c) Great oaks are fell by small oaks.
- (d) Great oaks were fallen by small oaks.

140. We must take care of all living species on Earth.

- (a) All living species on Earth are taken care of by us.
- (b) All living species on Earth must be taken care of by us.
- (c) All living species on Earth had been taken care of by us.
- (d) All living species on Earth will be taken care of by us.

141. People call him a fool.

- (a) He has been called a fool.
- (b) He is called a fool by the people.
- (c) The people have been calling him a fool.
- (d) We all people have called him a fool.

142. It is being read by us.

- (a) We are reading it.
- (b) It will be read by us.
- (c) We can read it.
- (d) We have to read it.

143. He had committed a mistake.

- (a) A mistake had committed by him.
- (b) A mistake was committed by him.
- (c) A mistake had been committed by him.
- (d) A mistake has been committed by him.

144. The most useful training of my career was given to me by my boss.

- (a) My boss has been giving me the most useful training of my career.
- (b) My boss gives me the most useful training.
- (c) My boss is giving me the most useful training.
- (d) My boss gave me the most useful training of my career.

145. We have decided to open a new branch.

- (a) To open a new branch was decided by us.
- (b) To be opened a new branch has been decided.

- (c) It has been decided to open a new branch.
- (d) It may be decided to open a new branch by us.

146. The loan will be sanctioned by the bank.

- (a) The bank sanctioned the loan.
- (b) The bank is going to sanction the loan.
- (c) The bank would sanction the loan.
- (d) The bank will sanction the loan.

147. Paint the windows.

- (a) Windows should be painted.
- (b) Let the windows be painted.
- (c) Let be the windows painted.
- (d) Windows are let to be painted.

148. The traitors should be shot dead.

- (a) They should have shot the traitors dead.
- (b) They shall shoot the traitors dead.
- (c) They should shoot the traitors dead.
- (d) They shot the traitors dead.

149. Rahul is teaching the children in the slum areas.

- (a) The children in the slum areas are taught by Rahul.
- (b) The children are taught by Rahul in the slum area.
- (c) In the slum areas the children are learning from Rahul.
- (d) The children in the slum areas are being taught by Rahul.

150. One cannot expect children to understand these problems.

- (a) Children cannot be expected to understand these problems.
- (b) Children to understand these problems cannot be expected.
- (c) Children cannot be expected to be understood these problems.
- (d) To understand these problems cannot be expected from children by one.

151. Why did she break the garden wall ?

- (a) Why the garden wall was broken by her?
- (b) Why had the garden wall been broken by her ?
- (c) Why was the garden wall broken by her?
- (d) Why will the garden wall be broken by her ?

152. The students were laughing at the old man.

- (a) The old man was being laughed at by the students.
- (b) The old man was laughed at by the students.
- (c) The old man was being laughed by the students.
- (d) The old man is laughing at the students.

153. He admonished her for the error.

- (a) She was admonished by him for the error.
- (b) She has been admonished by him for the error.

- (c) She would be admonished by him for the error.
- (d) She is admonished by him for the error.

154. Can we send this big parcel by air ?

- (a) Can this big parcel be sent by air?
- (b) Can this big parcel sent by air ?
- (c) Could this big parcel be sent by air?
- (d) Could this big parcel sent by us by air?

155. The boys saved many elders from drowning.

- (a) Many elders are saved from drowning by the boys.
- (b) Many elders are being saved from drowning by the boys,
- (c) Many elders were saved from drowning by the boys.
- (d) Many elders have .been saved from drowning by the boys.

156. He was refused admittance.

- (a) The guards refuse him admittance.
- (b) The guards refused him for admittance.
- (c) The guards have refused him admittance.
- (d) The guards refused him admittance.

157. You will be taken care of by me.

- (a) I will be taking care of you.
- (b) I would take care of you.
- (c) I will take care of you.
- (d) I will being take care of you.

158. Promises should be kept.

- (a) You must keep the promises.
- (b) We must keep their promises.
- (c) Kept the promises.
- (d) One should keep one's promises.

159. Circumstances forced him to resign his post.

- (a) Circumstances make him to resign his post.
- (b) He was forced to resign his post.
- (c) He is forced to resign his post.
- (d) He is forced and resigned his post. .

160. He would have written this essay in time.

- (a) The essay was written on time.
- (b) This essay would have been written by him in time.
- (c) The essay was written by him in
- (d) He wrote the essay on time.

161. I give alms to the poor on Saturdays.

- (a) Alms are given to the poor by me on Saturdays.
- (b) Alms is given to the poor by me on Saturdays.

- (c) Alms are given to the poors by me on Saturdays.
- (d) Alms were given to the poor by me on Saturdays.

162. God helps the brave.

- (a) The brave is helped by God
- (b) The brave are helped by God
- (c) The brave are help by God
- (d) The brave helped by God

163. I haven't read Three Muskeeters.

- (a) Three Muskeeters have not been read by me.
- (b) Three Muskeeters has not been read by me.
- (c) Three Muskeeters has been not read by me.
- (d) Three Muskeeters has not been readed by me.

164. I am going to buy new spectacles tomorrow.

- (a) New spectacles are going to be bought by me tomorrow.
- (b) New spectacles is going to be bought by me tomorrow.
- (c) New spectacles are being bought by me tomorrow.
- (d) New spectacles are to be bought by me tomorrow.

165. Our mothers use tongs while making chapaties.

- (a) Tongs are used by our mothers while making chapaties.
- (b) Tongs is used by our mothers while making chapaties.
- (c) Tongs are used by our mothers while chapaties are being made.
- (d) Tongs are use by our mothers while making chapaties.

166. I play Billiards during my free time.

- (a) Billiards are played by me during my free time.
- (b) Billiards were played by me during my free time.
- (c) Billiards are being played by me during my free time.
- (d) Billiards is played by me during my free time.

167. Have the car painted black.

- (a) Paint the car black.
- (b) I have painted the car black.
- (c) Get someone to paint the car black .
- (d) Black has been painted by the car.

168. Who has stolen my binoculars?

- (a) By whom my binoculars have been stolen?
- (b) By whom have my binoculars been stolen?
- (c) By whom has my binoculars been stolen?
- (d) By whom my binoculars has been stolen?

169. He has been arrested and sent to jail.

- (a) The police arrested him and the court sent him to jail.
- (b) The police has arrested him and the court have sent him to jail.

- (c) The police have arrested him and the court has sent him to jail.
- (d) The police has arrested him and the court has sent him to jail.

170. Anna and his team hope to fight corruption with Jan Lokpal Bill.

- (a) It is hoped by Anna and his team that they would fight corruption by Jan Lokpal Bill .
- (b) To fight corruption is been hoped by Anna and his team by Jan Lokpal Bill.
- (c) To fight corruption was being hoped by Anna and his team by Jan Lokpal Bill.
- (d) To fight corruption is being hoping by Anna and his team by Jan Lokpal Bill.

171. The Greeks expected to conquer Carthage.

- (a) People expected the Greeks to conquer Carthage.
- (b) It was expected by the Greeks to conquer Carthage.
- (c) To conquer Carthage was expected by the Greeks.
- (d) Carthage was expected to be conquered by the Greeks.

172. Rome was not built in a day.

- (a) They did not build Rome in a day.
- (b) They could not build Rome in a day.
- (c) The Romans did not build Rome in a day.
- (d) They have not built Rome in a day.

173. The ship is being taken to safe water by the Captain and not his crew.

- (a) The Captain and not his crew is taking the ship to safe water.
- (b) The Captain and not his crew are taking the ship to safe water.
- (c) The Captain and not his crew have taken the ship to safe water.
- (d) The Captain and not his crew is being taking the ship to safe water.

174. Strong Anti-Corruption law is liked by neither the Central Government nor the State Governments.

- (a) Neither the Central Government nor the State Governments likes strong Anti-Corruption law.
- (b) Neither the Central Government nor the State Governments like strong Anti-Corruption law.
- (c) Neither the Central Government nor the State Governments liked strong Anti-Corruption law.
- (d) Neither the Central Government nor the State Governments are liking strong Anti-Corruption law.

175. If you cannot change the master, you cannot change the destiny.

- (a) The destiny cannot be changed if masters cannot change.
- (b) The destiny could not be changed if masters cannot be changed.
- (c) The destiny cannot change if masters cannot be changed.
- (d) The destiny cannot be changed if masters cannot be changed.

176. The curd smelt sour.

- (a) The curd is sour when smelt.
- (b) The curd was sour when it was smelling.
- (c) The curd was sour when it was smelt.
- (d) The curd is sour when it was smelt.

177. People are not going to tolerate Government's despotism.

- (a) Government's despotism is not going to be tolerated by people.
- (b) Government's despotism was not going to be tolerated by people.
- (c) Government's despotism is not being tolerated by people.
- (d) Government's despotism is not to be tolerated by people.

178. He is writing a letter.

- (a) A letter is being written by him.
- (b) A letter is written by him.
- (c) A letter has been written by him.
- (d) Let a letter be written by him.

179. The man cut the tree into thin strips.

- (a) The tree was cut into thin strips by the man.
- (b) The tree cut itself into thin strips by the man.
- (c) The tree has cut into thin strips by the man.
- (d) The tree can be cut into thin strips by the man.

180. My father gave me a hundred rupee note yesterday.

- (a) A hundred rupee note was given to me by my father yesterday.
- (b) A hundred rupee note was being given to me by my father.
- (c) A hundred rupee note had been given to me by my father.
- (d) Yesterday, my father was given a hundred rupee note by me.

181. The pilot landed the plane safely.

- (a) The plane had been landed safely by the pilot.
- (b) The plane was landed safely by the pilot.
- (c) The plane has been landed safely by the pilot.
- (d) The plane was to be landed safely by the pilot.

182. Abha sent me a card.

- (a) A card will be send to me by Abha.
- (b) A card was sent to me by Abha.
- (c) A card will be sent to me by Abha.
- (d) A card is sent to me by Abha.

183. He will never forget it.

- (a) It will never be forgotten by him.
- (b) It can never be forgotten by him.
- (c) It should never be forgotten by him.
- (d) It may never be forgotten by him.

184. Let not his insulting words be minded.

- (a) Don't be insulted his words.
- (b) Don't mind his insulting words.
- (c) Don't insult him with his words.
- (d) Do mind his insulting words.

185. The students have been punished by the teacher for negligence of duty.

- (a) The teacher has punished the students for negligence of duty.
- (b) The teacher had punished the students for negligence of duty.
- (c) The teacher punished the students for negligence of duty.
- (d) The teacher have punished the students for negligence of duty.

186. The storm has destroyed twelve houses.

- (a) Twelve houses had been destroyed by the storm.
- (b) Twelve houses have been destroyed by the storm.
- (c) Twelve houses were destroyed by the storm.
- (d) Twelve houses have been stormed.

187. She is reading a novel.

- (a) A novel is being read by her.
- (b) A novel has been read by her.
- (c) A novel is read by her.
- (d) A novel was being read by her.

188. The whole village was ravaged by the man-eater.

- (a) The man-eater ravages the whole village.
- (b) The whole village is ravaged by the man-eater.
- (c) The man-eater ravaged the whole village.
- (d) The whole village is being ravaged by the man-eater.

189. The purity of justice is maintained by the reports of proceedings in the law courts.

- (a) The law courts maintain purity of justice in the reports of the proceedings.
- (b) The reports of the proceedings in the law courts maintain the purity of justice.
- (c) Pure justice is maintained in the proceedings of the law courts.
- (d) The maintenance of justice is pure in the proceedings of the law courts.

190. Newton wrote this letter yesterday.

- (a) Yesterday was written letter by Newton.
- (b) This letter is written by Newton Yesterday.
- (c) This letter was written by Newton yesterday.
- (d) This letter was wrote by Newton yesterday.

191. An awareness is being created among the people by the Government about the importance of trees.

- (a) The Government is creating an awareness among the people about the importance of trees.
- (b) The Government are creating an awareness among the people about the importance of trees.
- (c) The Government creates an awareness among the people about the importance of trees.
- (d) The Government created an awareness among the people about the importance of trees.

192. Ads on TV increase the sale of any commodity.

- (a) The sale of any commodity is being increased by ads on TV.
- (b) The sale of any commodity are increased by ads on TV.
- (c) The sale of any commodity are being increased by ads on TV.
- (d) The sale of any commodity is increased by ads on TV.

193. The Indian Government is encouraging the Europeans to visit India.

- (a) The Europeans are encouraged by the Indian Government to visit India.
- (b) The Europeans are encouraging by the Indian Government to visit India.
- (c) The Europeans are being encouraged by the Indian Government to visit India.
- (d) The Europeans is being encouraged by the Indian Government to visit India.

194. He handed her a chair.

- (a) She was handed a chair by him.
- (b) He handed a chair to her.
- (c) He will hand a chair to her.
- (d) A chair will be handed to her by him.

195. Call the police at once.

- (a) Let the police be called at once.
- (b) The police was to be called at once.
- (c) The police is to be called at once.
- (d) Let the police called at once.

196. Post the letter.

- (a) The letter is posted.
- (b) The letter was posted.
- (c) Let the letter be posted.
- (d) The letter will be posted.

197. Who painted it?

- (a) It was painted?
- (b) Was it painted?
- (c) Had it been painted by?
- (d) By whom was it painted?

Answer key

1. (c)	2. (b)	3. (c)	4. (a)	5. (c)	6. (b)	7. (a)	8. (a)	9. (b)
10. (b)	11. (a)	12. (c)	13. (d)	14. (a)	15. (a)	16. (b)	17. (a)	18. (b)
19. (c)	20. (a)	21. (a)	22. (c)	23. (b)	24. (b)	25. (b)	26. (a)	27. (b)
28. (a)	29. (d)	30. (a)	31. (c)	32. (b)	33. (b)	34. (a)	35. (a)	36. (d)
37. (c)	38. (a)	39. (d)	40. (a)	41. (d)	42. (c)	43. (c)	44. (b)	45. (b)
46. (d)	47. (a)	48. (b)	49. (c)	50. (b)	51. (d)	52. (a)	53. (c)	54. (a)
55. (a)	56. (a)	57. (b)	58. (a)	59. (c)	60. (d)	61. (b)	62. (a)	63. (a)
64. (b)	65. (b)	66. (b)	67. (a)	68. (b)	69. (b)	70. (a)	71. (a)	72. (b)
73. (d)	74. (a)	75. (a)	76. (c)	77. (c)	78. (b)	79. (d)	80. (c)	81. (c)
82. (a)	83. (c)	84. (b)	85. (a)	86. (c)	87. (b)	88. (c)	89. (c)	90. (c)
91. (c)	92. (c)	93. (c)	94. (d)	95. (c)	96. (c)	97. (a)	98. (d)	99. (a)
100. (a)	101. (c)	102. (d)	103. (a)	104. (b)	105. (b)	106. (b)	107. (a)	108. (b)
109. (c)	110. (c)	111. (c)	112. (c)	113. (c)	114. (b)	115. (d)	116. (a)	117. (b)
118. (a)	119. (d)	120. (a)	121. (d)	122. (d)	123. (b)	124. (d)	125. (b)	126. (d)
127. (b)	128. (b)	129. (a)	130. (c)	131. (b)	132. (d)	133. (b)	134. (a)	135. (b)
136. (a)	137. (c)	138. (c)	139. (b)	140. (b)	141. (b)	142. (a)	143. (c)	144. (d)
145. (c)	146. (d)	147. (b)	148. (c)	149. (d)	150. (a)	151. (c)	152. (a)	153. (a)
154. (a)	155. (c)	156. (d)	157. (c)	158. (d)	159. (b)	160. (b)	161. (a)	162. (b)
163. (b)	164. (a)	165. (a)	166. (d)	167. (c)	168. (b)	169. (c)	170. (a)	171. (b)
172. (c)	173. (a)	174. (b)	175. (d)	176. (c)	177. (a)	178. (a)	179. (a)	180. (a)
181. (b)	182. (b)	183. (a)	184. (b)	185. (a)	186. (b)	187. (a)	188. (c)	189. (b)
190. (c)	191. (a)	192. (d)	193. (c)	194. (a)	195. (a)	196. (c)	197. (d)	

Answers to questions 16-197

16. (a) नहीं हो सकता क्योंकि इससे वाक्य का ये अर्थ निकलता है कि ये उम्मीद की जा रही थी कि Spain वर्ल्ड कप जीतेगी। Question 16. में ये स्पष्ट है कि Spain को वर्ल्ड कप जीतने की उम्मीद थी। अतः उत्तर (b) होगा जिसका अर्थ Question 16 के अर्थ से मेल खाता है।
18. (b) वाक्य में 'Have' Causative Verb है। यहाँ कार्य किया नहीं करवाया जा रहा है। अतः (b) उपयुक्त उत्तर होगा।
32. (b) 'The brave' plural common noun है। अगर brave, poor, rich इत्यादि जैसे adjectives के पहले article 'the' का प्रयोग किया जाए तो वह plural common noun बन जाता है एवं plural verb के साथ आता है।
35. (a) जब Passive Voice में 'by + sub' का उल्लेख नहीं हो तो इसका अर्थ है कि कर्ता सामान्यतः उस कार्य की करता है जिसका उल्लेख करना जरूरी नहीं। अतः उत्तर (a) होगा।
39. (d) अगर 'to read' के स्थान पर 'to be read' का प्रयोग किया जाए तो 'by + sub' का option खुल जाता है जबकि 'to read' का sub. 'I' का उल्लेख पहले हो चुका है। अतः 'to read' का ही प्रयोग करना उपयुक्त होगा।
161. (a) Alms (दान) Plural Noun है। अतः Plural verb 'are' का प्रयोग करें।
164. (a) Spectacles plural noun है। अतः spectacles के साथ 'are' का प्रयोग होगा।
165. (a) Tongs plural noun है। अतः tongs के साथ plural verb 'are' का प्रयोग होगा।
166. (d) Billiards form से plural है परन्तु एक खेल का नाम है। अतः अर्थ से singular है। अतः singular verb 'is' का प्रयोग होगा।
167. (c) वाक्य Passive voice में है और वाक्य में Causative verb 'have' का प्रयोग है। अतः Sub (कर्ता) के स्थान पर someone का उल्लेख है।

Passive Voice

168. (b) Binoculars plural noun है। अतः binoculars के साथ plural verb का प्रयोग होगा।
169. (c) Police plural noun है। अतः plural के साथ plural verb का प्रयोग होगा।
171. (b) वाक्य 16 की व्याख्या देखें।
173. (a) जब दो subjects को 'and not' से जोड़ा जाता है तो verb 1st sub के अनुसार प्रयुक्त होता है। अतः 'the captain' के अनुसार verb 'is' का प्रयोग होना चाहिए।
174. (b) जब दो sub को 'neither.....nor' से जोड़ा जाता है तो verb नजदीक वाले subject के अनुसार प्रयुक्त होता है। अतः verb 'State Governments' (Plural noun) के अनुसार प्रयुक्त होगा।

SPOTTING THE ERROR

1. (a) The officers/ (b) who were on inspection in this factory / (c) were discovered many discrepancies. / (d) No error.
2. (a) The teacher asked / (b) the students whether they could/ (c) tell the name of the man who had been invented steam engine. / (d) No error.
3. (a) He held a bomb / (b) in his hand which was totally hiding / (c) in the long cloak that he was wearing. / (d) No error.
4. (a) I was surprise / (b) at his brazenness/ (c) as he was considered an obedient student / (d) No error.
5. (a) Had the police not/ (b) reached here / (c) on time, the traders would have robbed . / (d) No error.
6. (a) He seriously wounded / (b) during the cross fire and / (c) was rushed to hospital / (d) No error.
7. (a) Police Officers sent / (b) to the theatre and every nook and corner / (c) was thoroughly checked. / (d) No error.
8. (a) When the minister was shot dead,/ (b) people were run here and there / (c) to save themselves. / (d) No error.
9. (a) Mother's milk / (b) cannot substituted by / (c) any thing else./ (d) No error.
10. (a) When the thief broke into their house / (b) they raised a hue and cry / (c) and the thief caught immediately by the people. / (d) No error
11. (a) The city / (b) was tore / (c) by riots./ (d) No error.
12. (a) It was suggested / (b) by him that the baby / (c) should be immediately taken care. / (d) No error.
13. (a) The truck driver was accused / (b) the lady for walking / (c) in the middle of the road./ (d) No error.
14. (a) Some passengers / (b) were flew/ (c) to Paris on the last trip./ (d) No error.
15. (a) By the time he arrived, / (b) everybody had / (c) been gone./ (d) No error.
16. (a) I am extremely annoyed / (b) by/ (c) the mismanagement./ (d) No error.
17. (a) The mall was / (b) engulfed/ (c) by the fire/ (d) No error.
18. (a) It believed earlier / (b) that the sun/ (c) revolved round the earth./ (d) No error.
19. (a) As she was wearing / (b) skimpy clothes/ (c) she was stared./ (d) No error.

20. (a) You behave in such / (b) a weird manner that / (c) everybody disgusted with you. / (d) No error.
21. (a) Ten mangoes / (b) are contained / (c) by this box. / (d) No error.
22. (a) A gang of robbers were arrested / (b) by the police / (c) last night near the island. / (d) No error.
23. (a) The streets of Rome / (b) were thronged / (c) by the common people. / (d) No error.
24. (a) Everyone says that / (b) he born / (c) of poor parents. / (d) No error.
25. (a) The ship sank / (b) and everyone / (c) aboard drowned. / (d) No error.
26. (a) If motorists do not observe the traffic regulations, (b) they will be stopped, ticketed / (c) and have to pay a fine. / (d) No error
27. (a) There will be no more supplies / (b) unless all arrears of payment / (c) were cleared by next Monday. / (d) No error
28. (a) The news of his father's death / (b) was not declared / (c) so far. / (d) No error

Answers with Explanation

1. (c) 'were' हटा दें। वाक्य 'Past Indefinite' के Active Voice में है। अतः V_2 का प्रयोग होगा न कि 'were + V_3 ' का।
2. (c) 'been' हटा है। वाक्य Active Voice में है। अतः 'had + V_3 ' का प्रयोग होगा न कि 'had + been + V_3 ' जिसका प्रयोग Past Perfect Tense के Passive Voice में होता है।
3. (b) 'hiding' को 'hidden' में परिवर्तित करें। 'which was totally hiding' का अर्थ होगा जो सम्पूर्ण रूप से छिप रहा था। 'which was totally hidden' का अर्थ है जो 'सम्पूर्ण रूप से छिपा हुआ था'।
4. (a) 'Surprise' को 'surprised' में परिवर्तित करें Passive Voice में Main Verb हमेशा V_3 form में होना चाहिए।
5. (c) 'would have' के बाद 'been' का प्रयोग करें। 'traders would have robbed' का अर्थ है 'traders' ने लूट किया होता। वाक्य को अर्थपूर्ण बनाने के लिए 'traders would have been robbed' का प्रयोग करें जिसका अर्थ होगा 'traders' लूट लिए गये होते।
6. (a) 'He was seriously wounded' का प्रयोग करें 'He wounded' का अर्थ होगा। 'उसने घायल कर दिया।' 'He was wounded' का अर्थ होगा 'वह घायल हो गया।'।
7. (a) 'sent' के पहले 'were' का प्रयोग करें।
8. (b) 'were run' को 'ran' में परिवर्तित करें।
9. (b) Cannot के बाद 'be' का प्रयोग करें। Passive Voice में 'Cannot + be + V_3 ' का प्रयोग होगा।
10. (c) 'thief was caught' का प्रयोग करें। 'thief caught' का अर्थ निकलेगा 'चोर ने पकड़ लिया' जबकि होना चाहिए 'चोर पकड़ा गया'।
11. (b) 'was' के साथ ' V_3 ' का प्रयोग होगा अगर वाक्य passive voice में है तो। अतः torn (tear का V_3 form) का प्रयोग करें।
12. (c) 'Care' के बाद 'of' का प्रयोग करें। Passive Voice में 'Preposition' का ध्यान रखें।
13. (a) यहाँ 'truck driver' subject है। अतः 'was' हटा दें। वाक्य passive voice में नहीं है।
14. (b) 'were' के बाद ' V_3 ' का प्रयोग करें। 'fly' का V_3 form 'flown' होता है।
15. (c) 'been' हटा दें।
16. (b) 'by' को 'at' में परिवर्तित करें। 'annoyed' के साथ 'at' का प्रयोग होता है अगर 'something' का उल्लेख हो। Eg- 'annoyed at the mismanagement.' अगर 'someone' का प्रयोग हो तो 'annoyed' के साथ 'with' का प्रयोग होगा। Eg- 'annoyed with you'.

Passive Voice

17. (c) 'by' के स्थान पर 'in' का प्रयोग होगा। Indirect Speech में 'Simple Present', 'Simple Past' में परिवर्तित हो जाता है।
18. (a) 'It was believed' का प्रयोग करें 'Engulfed' के साथ 'in' का प्रयोग होता है।
19. (c) 'Stared' के बाद preposition 'at' का प्रयोग करें।
20. (c) 'everybody is disgusted' का प्रयोग सही होगा।
21. (c) 'by' के स्थान पर 'in' का प्रयोग करें। Contained के साथ 'in' का प्रयोग होना चाहिए।
22. (a) 'Gang' Collective noun है। अतः 'were' के स्थान पर 'was' का प्रयोग होगा।
23. (c) 'Thronged' के साथ 'with' का प्रयोग होता है न कि 'by' का। 'By' के स्थान पर 'with' का प्रयोग करें।
24. (b) 'he was born' का प्रयोग करें।
25. (c) 'drowned' के पहले 'was' का प्रयोग करें।
26. (c) 'and will have to' सही formation है। 'and' के बाद sentence formation 'active voice' में परिवर्तित हो जा रहा है। अतः 'and' से पहले आने वाला helping verb 'will' का प्रयोग 'and' के बाद के भाग के लिए नहीं है।
27. (c) 'Were' के स्थान पर 'are' का प्रयोग करें। वाक्य 'future conditional' का है। अगर दो कार्य भविष्य में एक के बाद एक हो और दूसरे कार्य का होना पहले कार्य के होने पर निर्भर करें तो पहला कार्य simple present में होगा (arrears of payment are cleared) और दूसरा कार्य simple future tense (there will be no more supplies) में होगा।
28. (b) 'Was not declared' के स्थान पर 'has not been declared' का प्रयोग करें। 'So far' का प्रयोग सामान्यतः 'Present Perfect' में होता है।