Some examples of how to form the passive depending on the tense
	tense
	active
	passive

	Simple Present
	Peter builds a house.
	A house is built by Peter.

	Simple Past
	Peter built a house.
	A house was built by Peter.

	Present Perfect
	Peter has built a house.
	A house has been built by Peter.

	Past Perfect
	Peter had built a house.
	A house had been built by Peter.

	will-future
	Peter will build a house.
	A house will be built by Peter.

	going to-future
	Peter is going to build a house in summer.
	A house is going to be built in summer by Peter.


We are normally not interested in the "doer" of an action in a passive sentence. When we want to mention the "doer", we use the preposition by. The whole phrase is called by-agent in English. 

	Active sentence
	Passive sentence

	Mr Brown built the house. 
	The house was built by Mr Brown.


When we put an active sentence, where a preposition follows after the verb (e.g. break into, look after), into passive - the preposition remains immediately after the verb.

	Active sentence 
	Passive sentence 

	Someone broke into the pet shop. 
	The pet shop was broken into.


When there are two objects in an active sentence, there are two possible active sentences and two possible passive sentences.
possibility 1: The professor explained the students the exercise.
possibility 2: The professor explained the exercise to the students.

There are two objects in each of the following sentences:
object 1 = indirect object: the students
object 2 = direct object: the exercise
An indirect object is very often a person, a direct object a thing. When a direct object is followed by an indirect one, we put to in front of the indirect object.

	active sentence - possibility 1

	subject
	verb
	indirect object
	direct object

	The professor
	explained
	the students
	the exercise.


	active sentence - possibility 2

	subject
	verb
	direct object
	indirect object

	The professor
	explained
	the exercise
	to the students.

	passive sentence - possibility 1

	subject
	verb
	object
	(by-agent)

	The students
	were explained
	the exercise.
	(by the professor).


	passive sentence - possibility 2

	subject
	verb
	object
	(by-agent)

	The exercise
	was explained
	to the students
	(by the professor).


Impersonal Passive - It is said ...

The phrase It is said ... is an impersonal passive construction. We often use it in news.

Passive sentence - version 1:
It is said that children are afraid of ghosts.

Passive sentence - version 2:
Children are said to be afraid of ghosts.

The correct active sentence would be:
Active sentence: People say that children are afraid of ghosts.

