Active Voice and Passive Voice
Note: These reference guides do not take the place of assignment guidelines

A common misconception is that active and passive voice refers to whether a sentence is in the present tense (happening now) or the past tense (happened already). Rather than verb tenses, the phrases “active voice” and “passive voice” refer to the way in which a sentence is formatted in regard to the structure of its subject, verb, and object. When the majority of sentences within an essay are written in active voice, the entire essay is then said to be in active voice, and vice versa. Specific academic disciplines may call for a specific “voice.”
Sentence Structure: Subject, Verb, Object
Sentences must contain, at a minimum, a subject and a verb. The subject is who or what the sentence is about, and the verb is what the subject is doing.

Example:
	“He yelled” is a complete sentence because it has a subject that the sentence is about (“He”) and a verb that the subject is doing (“yelled”).

If the verb, or action, is being done to something, then that something becomes the object.

Example:
	In the sentence “He threw the ball,” “He” is the subject and “threw” is the verb. Because “threw” is being done to “ball,” “ball” is the object.

Subjects, verbs, and objects can all be more than one word or more than one person or thing. Even in these situations, the subject, verb, object arrangement still applies.

Example:
	Single subject and object: “My roommate is throwing the soccer ball.”

Multiple subjects and objects: “My roommate and my friend threw soccer balls and footballs.”

Active Voice
When the subject of the sentence is directly performing the verb, or action, of the sentence on the object, that sentence is in active voice. Active voice is generally preferred in writing, especially academic writing, because sentences written in active voice tend to emphasize the subject and are usually shorter and more direct.

Examples:
	“The Writing Center helped students.”
“Students like the Writing Center.”

Even when sentences get more complex, the subject, verb, and object at their core can still help make a sentence active or passive.

Examples:
	“The Writing Center helped me with my APA formatting.”

Passive Voice
In passive voice, subject, verb, object order is reversed (this is sometimes referred to as having the subject receive the action). The combination of a verb and the word ‘by’ often indicate that passive voice is being used. In some writing situations, passive voice can be preferable because it appears more objective and can sometimes be used rhetorically to avoid placing blame.

Example:
	“The soccer ball was thrown by my roommate.”

[bookmark: _GoBack]In the previous example, the roommate is still the one doing the action, so “roommate” is still the subject. It is the arrangement of the sentence, in which the subject appears after the verb, that makes this passive. The same is true in the following examples:

Example:
	 “Students were helped by the Writing Center.”
 “The Writing Center is liked by students.”

Passive voice can be used when the performer of the action is either unknown or implied.

Example:
	“The essay was finished [by the student].”
 “The famous Writing Center Pencil was stolen [by an unknown thief].”

Making Passive Voice Active
To shift a sentence from passive voice to active voice, you just have to rewrite the sentence so that it is in subject, verb, object order.

Example:
	“Students were helped by the Writing Center” becomes: “The Writing Center helped students.”
 “The Writing Center is liked by students” becomes: “Students like the Writing Center.”

In the case of an unknown subject, you can directly refer to the subject by indicating that it is unknown. The sentence: “The famous Writing Center Pencil was stolen [by an unknown thief]” implies the subject of “an unknown thief” by leaving the subject off of the sentence. By directly stating “unknown thief” as your subject, you can reorganize the sentence to active voice.

Example:
	“The famous Writing Center Pencil was stolen [by an unknown thief]” becomes: “An unknown thief stole the famous Writing Center Pencil.”

