

Causative Verbs Speaking Lesson

Guided Discover: Answer the questions on your own.

1. Rosie has her mother cut her hair.
 - a. Who cuts Rosie's hair? _____
2. Rosie is having her mother cut her hair now.
 - a. Which verb did we change the tense between sentence 1 and 2?

3. Rosie makes her mother cut her hair.
 - a. What is stronger: "has her mother cut her hair" or "makes her mother cut her hair?" _____
4. Rosie has her hair cut.
 - a. Do we know who cut Rosie's hair? _____
 - b. What changed between sentence 1 and 4?

 - c. If we wanted to say who cut Rosie's hair, what could we add?

Using the following sentences write a formula for each example.

1. Rosie has her mother cut her hair.
Subject + have (in any tense) + _____ + _____
2. Johnny lets his brother go to the party.
Subject + let (in any tense) + _____ + _____
3. Max makes his friend do his homework.
Subject + make (in any tense) + _____ + _____
4. Lisa gets her mother to give her money.
Subject + get (in any tense) + _____ + _____
5. Ava got her hair done.
Subject + get (in any tense) + _____ + _____
6. Sam has his car repaired.
Subject + have (in any tense) + _____ + _____

With People

- Subject + **let/make/have** + person + simple verb
- Subject + **get** + person + to verb

With Objects

- Subject + **get/have** + object + past participle

Remember that in causative sentence the verbs **let/make/have/get** take the tense (for example, *am having*, *will get*, *haven't made*, etc.).

Directions: Look at the following pictures and make a causative sentence based on what you see.

Directions: Use the prompts to ask and answer questions.

Student A

1. How often _____ your hair _____?
2. Have you ever _____ your car _____?
3. When did you last _____ your teeth _____?
4. Have you ever _____ a tattoo artist _____?
5. Have you ever _____ a maid _____ your home?
6. Has your family ever _____ you _____?
7. Do you _____ your pet _____?
8. Where do you _____ your computer _____?
9. Have you ever _____ your house _____?
10. Would you prefer to _____ your dinner _____
for you or would you prefer to do it yourself?

Student B

1. Have you ever _____ your cell phone _____?
2. How often _____ your nails _____?
3. Have you ever _____ someone _____ your
homework?
4. When did you last _____ a doctor _____?
5. Where _____ your hair _____?
6. Have you ever _____ your watch _____?
7. Did your parents _____ you _____?
8. Have you ever _____ your clothes _____?
9. Do you _____ your car _____ or do you do it
yourself?
10. Do you _____ your family _____?