ACTIVE VOICE
Why use the active voice? The active voice is effective because it is a linear, or chronological, construction. Because it is linear, readers quickly and easily understand the meaning. Active voice also makes your sentences clearer, livelier, and more concise.
HOW TO USE ACTIVE VOICE
The active voice is simply a subject performing an action, in that order. Likewise, the passive voice is a subject that is acted upon. Therefore, just make sure to place the subject of your sentence, the thing doing the action, before the verb.

The following list provides examples of how to change constructions to the active voice.

Passive: “There was tremendous pressure placed upon the employees.”
Active: “The chairman placed tremendous pressure upon the employees.”


Passive: “If objectives were clearly defined by management. . . .”
Active: “If management clearly defined objectives. . . .”

 Passive: “The fines that were imposed sent out a strong message.”
Active: “The State of California sent out a strong message by imposing fines.”

 WHEN TO USE THE ACTIVE VOICE
Almost always use the active voice. However, the following list provides some instances when you should use the passive voice:


When the does of the action is unknown.
“Lisa was mugged four times while in New York.”

 When the doer should be de-emphasized.
“An error was made on your bill.”

 When an active construction would make the sentence awkward.
“The strength of a man’s virtue should not be measured by his special exertions but by his habitual acts.” (Pascal)

 PROOFREADING TIPS
 To ensure that your sentences are active, try the following steps while proofreading each sentence:

1. Locate the verb. If the verb is a form of “is” combined with a past participle, you may have a passive voice. The passive voice is always some kind of “is” verb plus a past participle.

 “was prepared,” “is hit,” and “was designed”

2. If you have a possible passive construction, locate the subject. Is it missing or being acted upon?

 “This manual was designed to teach you how to use our product.”

3. If you’ve answered “yes” to Steps #1 and #2, place the subject before the verb to make the sentence active.

 “We’ve designed this manual to teach you how to use your product.”
ERROR MATRIX
When writing documents, you’ll want people to easily understand as well as think highly of you and your company. This form not only displays the errors that will cause deductions on your papers, but it contains the errors to avoid when you are writing for business.

The following list presents errors that will cause one (), two (), and three () point reductions from your papers.

 = Errors that cause you and your company to look foolish (performance errors):
 Grammar errors.

 Punctuation errors.

 Typos.

 For example:

Punctuation error: “When a patient visits a primary care physician he or she will only be responsible for a $5 copay.”

 Corrected: “When a patient visits a primary care physician, he or she will only be responsible for a $5 copay.”
 = Errors that display a lack of clarity or directness:

 Superfluous, unnecessary words.

 Lack of transitions.

 Passive voice (unless appropriate to do so).

 For example:

Superfluous phrases: “Due to the fact that the weather has produced an abundance of rain, we regret to inform you that we cannot provide you with the leafy green salads usually on our menu at this time.”

 Corrected: “Leafy green salads are temporarily unavailable due to the increased rain.”
 = Errors that cause a change in intended meaning:
 Incorrect word choice.

 Dangling modifiers.

 Sentences that just don’t make sense.

 For example:

Dangling modifier: “By selecting ABC Health, your employees now have access to the nation’s leading healthcare benefits program.”

 Corrected: “By selecting ABC Health, you are now providing your employees access to the nation’s leading healthcare benefits program.”

