

CAUSATIVE FORM

 We use the Causative Form to show that someone else does something for us.

I had/got my hair cut yesterday (by the hairdresser).

have something done

THE VERB 'HAVE'

Present Simple	have/has
Present Continuous	am/is/are having
Past Simple	had
Past Continuous	was/were having
Future Simple	will have
Future Continuous	will be having
Future Perfect Simple	will have had
Present Perfect Simple	have/has had
Present Perfect Continuous	have/has been having
Past Perfect Simple	had had
Past Perfect Continuous	had been having
Am / Is / Are Going to	am / is / are / was/ were going to have
Present Infinitive	have
Perfect Infinitive	have had
Present Gerund	having

get something done

THE VERB 'GET'

Present Simple	get/gets
Present Continuous	am/is/are getting
Past Simple	got
Past Continuous	was/were getting
Future Simple	will get
Future Continuous	will be getting
Future Perfect Simple	will have got
Present Perfect Simple	have/has got
Present Perfect Continuous	have/has been getting
Past Perfect Simple	had got
Past Perfect Continuous	had been getting
Am / Is / Are Going to	am / is / are going to get
Present Infinitive	get
Perfect Infinitive	have got
Present Gerund	getting

There are three ways to write the Causative Form.

The mechanic

repaired

my

car.

A) Have/Get something done

I

had

my

car

repaired

(by

the mechanic).

got

B) Have someone do

I

had

the mechanic

repair

my

car.

C) Get someone to do

I

got

the mechanic

to repair

my

car.

Exercise 1: Write the sentences in the causative form.

A) The dentist filled Tom's tooth last week.

1. Tom had/got his tooth filled last week (by the dentist).
2. Tom had the dentist fill his tooth last week.
3. Tom got the dentist to fill his tooth last week.

B) The doctor checked Kim's ears yesterday.

1. _____
2. _____
3. _____

C) The housekeeper cleans our house every week.

1. _____
2. _____
3. _____

D) The carpenter will fix their door tomorrow.

1. _____
2. _____
3. _____

E) The plumber has repaired my water spout.

1. _____
2. _____
3. _____
4. _____

Exercise 2: Use the correct causative form of the verb in brackets.

1. Charles (have) his house (paint) last week.
2. They (not have) their TV (fix) yet.
3. Lisa (may have) her hair (cut) this afternoon.
4. Susan (have) a picture (draw) at the moment.
5. I am going (get) a dress (make) for the party.
6. Helena wasn't at school last week so she (not get) her photo
..... (take) with the class.
7. John (have) his hair (cut) last week.
8. The girls (not get) their bicycles (fix) yet.
9. Jane (should have) her eyes (check).
10. Pam (have) her house (paint) at the moment.
11. The car is dirty. We (must get) it (wash) today.
12. Ann (not have) her house (clean) every day.

Exercise 3: Use the causative form to complete the sentences.

1. The doctor checked my ears last week.
I
2. Someone has already fixed Mike's computer.
Mike
3. Mum washes my clothes once a week.
I
4. Jill is going to take care of Jim's parrot next week.
Jim

Exercise 4: Tick the correct answer.

1. I'm going at the new hairdresser's
to get my hair cut
to cut my hair
2. She needs to
have her car repairs
have her car repaired
3. I really must get the central heating
somebody to fix
somebody fix
4. They ought to have replace the broken windows
somebody to
somebody
5. He while he was away on holiday
burgled
burgled his flat
6. I my phone repaired after I dropped it
had to
had
7. She didn't have time to get to the shops and
get her film developed
develop her film
8. It took ages to get
somebody do it
somebody to do it
9. I'll John to do it when he arrives
get
have
10. She on the underground last week
had her purse stolen
got her purse stolen
11. He tickets sent to his home address yesterday
has had
had
12. You should a long time ago
have it fixed
have had it fixed
13. They couldn't anyone to fix their burst pipes
get
have
14. They had it by the same person who decorated their old house
to do
done

Exercise 5: Fill in the spaces using the prompts given.

1. I went to the hairdresser's this morning to HAVE MY HAIR CUT.
(hair/cut)
2. You should take your car to the mechanic to _____.
(brakes/repair)
3. For their wedding anniversary, Mary _____
which they ate at a large party. (big cake/make)
4. I have to _____, otherwise I can't work on
my thesis. (computer/repair)
5. "Did John repair your roof?" "No, we _____
that he knows." (it/do/builder)
6. We _____ and he said it was worth over a
thousand dollars. (statue/value/art expert)
7. We should _____ before the summer begins.
It's looking dirty. (pool/clean)
8. The local council want all dog owners to
_____ to reduce the problem of strays.
(dogs/tag)
9. I broke the heel on my shoe this morning and now I need to
_____. (it/repair)
10. After the car accident, Cynthia _____ and
looked as she did before. (nose/reshape/famous plastic surgeon)

Exercise 6: Complete the sentences with the words in brackets.

1. The doctor made the patient *stay* in bed. (stay)
2. Mrs. Crane had her house *painted* (paint)
3. The teacher had the class a 2000-word research paper. (write)
4. I made my son the windows before he could go outside to play. (wash)
5. Don got some kids in the neighborhood out his garage. (clean)
6. I went to the bank to have a check (cash)
7. Tom had a bad headache yesterday, so he got his twin brother Tim to
class for him. The teacher didn't know the difference. (go)
8. When Scott went shopping, he found a jacket he really liked. After he had the sleeves
....., it fit him perfectly. (shorten)
9. My boss made me my report because he wasn't satisfied with it. (redo)
10. Alice stopped at the service station to have the tank (fill)

Exercise 7: Circle the correct answer.

1. She has to get her hair
a) to do b) do c) done d) did
2. Our teacher is going to make us a tape.
a) listen to b) listened to c) to listen to d) listen
3. They had to have him their summer house.
a) painted b) paint c) to paint d) painting
4. Do you know where I can get my car ?
a) washed b) to wash c) wash d) washes
5. The comedian was not able to make us
a) laughing b) to laugh c) laugh d) laughed
6. You can't get that man your radio.
a) fix b) to fix c) fixed d) fixing
7. I can never make her her mind.
a) change b) to change c) changed d) changing
8. We had two pictures
a) take b) taken c) to take d) took
9. When are you going to have your father a book?
a) bought b) to buy c) buy d) buying
10. Please have the maid my room.
a) clean b) cleaned c) to clean d) cleaning
11. I know he stole the money. We'll get him
a) talk b) talking c) talked d) to talk
12. We had to hire a few men to get the trees
a) cut down b) to cut down c) cutting down d) cutted down

Exercise 8: Complete the sentences with the words in brackets.

1. I _____ right now. (my car/service)
2. My brother _____ by a vandal last month. (his bike/damage)
3. The boss _____ next week. (our office/paint)
4. They _____ as soon as possible. (the carpets/clean)
5. We _____ recently. (a rose garden/plant)
6. I _____ by the end of the week. (the kitchen/redecorate)
7. John _____ every month. (his hair/cut)

Exercise 9: Circle the correct answer.

1. Jim _____ to drive him to work last night.
a. has a friend b. had a friend c. got a friend
2. Next week I _____ make a dress for me.
a. am having my aunt b. am getting my aunt c. have my aunt
3. You shouldn't _____ type the letters for you.
a. be getting Tina b. have Tina to c. get Tina to
4. Will you _____ your hair for the party?
a. get someone done b. get someone to do c. have someone to do
5. How does he _____ so hard?
a. have her to study b. get her to study c. has her study
6. Let's get dad _____ us shopping.
a. to take b. take c. taking
7. I _____ my father drive me to work in the mornings.
a. have b. get c. am having
8. We should _____ the dentist check our teeth once a year.
a. get b. got c. have
9. Our teacher _____ to write a test.
a. has just got us b. has just had us c. had just got us
10. I _____ to fix my computer tomorrow
a. am having my cousin b. had my brother c. will get

Causative Form

We use *causative* when arranging for someone to do something for us.

Have + object + past participle

To form the present simple of the causative form, we use the present simple of the verb **have**, the object of the sentence and the past participle of the main verb Ex.: Peter has his flat cleaned once a week.

For the other tenses, we do the same but using the corresponding tense of the verb have with that which we want to form.

Marion had her car serviced last week

The girls will have their eyes tested tomorrow (future)

In colloquial language, we can replace Have with the verb Get.

You will have the broken window replaced =

You will get the broken window replaced

The negative and the question are formed if we put the verb Have into the interrogative or negative form.

Does Julio have his flat cleaned? Did Laura have her car serviced?

Julio doesn't have his flat cleaned. Laura didn't have her car serviced

1 COMPLETE WITH THE CORRECT FORM OF HAVE

- 1.- Freddy the bathroom tiles replaced last week. (past simple)
- 2.- We the dog examined by a vet before we left for France. (past perfect)
- 3.- Mum her new washing machine put in when the electricity was cut off. (past continuous)
- 4.- The millionaire his suitcase packed by a servant yesterday evening. (past simple)
- 5.- Maggie all her meals prepared by her personal chef. (will)
- 6.- Bernard two of his books published so far. (present perfect)
- 7.- We our new furniture delivered tomorrow. (present continuous)

2 FORM THE NEGATIVE AND QUESTION

- 1.- They have the carpets cleaned professionally.

.....
.....

- 2.- She has her hair done at the hairdresser's.

.....
.....

- 3.- He's having the furniture moved to the new house today.

.....
.....

- 4.- Oscar had his wallet stolen last week.

.....
.....

REWRITE THE SENTENCES IN THE CAUSATIVE FORM

1.- The police removed Tom's car.

Tom

2.- The gardener must water your garden today.

You

3.- A famous architect will design their new house.

They

4.- They fitted new cupboards in Lorena's kitchen.

Lorena

5.- The mechanic is repairing Mr Harper's car.

Mr Harper

6.- They have installed a satellite dish in my uncle's house.

My uncle

7.- The dentist had taken out George's teeth.

George

8.- The technician services Alice's air conditioning.

Alice

THE CAUSATIVE

WE USE THE CAUSATIVE TO SAY THAT SOMEBODY IS DOING SOMETHING FOR US

TO FORM THE CAUSATIVE FORM WE USE

HAVE + OBJECT + PAST PARTICIPLE

EXAMPLE: ACTIVE: THE MECHANIC REPAIRS MY CAR.

CAUSATIVE: I HAVE MY CAR REPAIRED.

	ACTIVE	CAUSATIVE FORM
PRESENT	I WASH THE CAR	I HAVE THE CAR WASHED
PRESENT CONTINUOUS	I'M WASHING THE CAR	I'M HAVING THE CAR WASHED
PAST SIMPLE	I WASHED THE CAR	I HAD THE CAR WASHED
PAST CONTINUOUS	I WAS WASHING THE CAR	I WAS HAVING THE CAR WASHED
PRESENT PERFECT	I HAVE WASHED THE CAR	I HAVE HAD THE CAR WASHED
PRESENT PERFECT CONTINUOUS	I HAVE BEEN WASHING THE CAR	I HAVE BEEN HAVING THE CAR WASHED
PAST PERFECT	I HAD WASHED THE CAR	I HAD HAD THE CAR WASHED
PAST PERFECT CONTINUOUS	I HAD BEEN WASHING THE CAR	I HAD BEEN HAVING THE CAR WASHED
WILL	I WILL WASH THE CAR	I WILL HAVE THE CAR WASHED
GOING TO	I'M GOING TO WASH THE CAR	I'M GOING TO HAVE THE CAR WASHED
FUTURE CONTINUOUS	I WILL BE WASHING THE CAR	I WILL BE HAVING THE CAR WASHED
FUTURE PERFECT	I WILL HAVE WASHED THE CAR	I WILL HAVE HAD THE CAR WASHED
MUST	I MUST WASH THE CAR	I MUST HAVE THE CAR WASHED

WRITE THESE SENTENCES IN THE CAUSATIVE FORM USING THE WORDS GIVEN

- 1- THE DENTIST CHECKS MY TEETH. (CHECKED)
- 2- SOMEONE BROKE THE OFFICE WINDOWS LAST NIGHT. (BROKEN)
- 3- THE CLEANERS CLEANED THE OFFICE CARPETS YESTERDAY. (HAD)
- 4- THE HAIRDRESSER WILL CUT MY HAIR TOMORROW (HAVE)
- 5- THE GARDENER IS CUTTING THE GRASS IN MY GARDEN AT THE MOMENT. (HAVING)

6- DOES SOMEONE CLEAN YOUR HOUSE EVERYDAY? (HAVE)

7- SOMEONE WILL COOK DINNER FOR ME (COOKED)

REWRITE THESE SENTENCES

1- THEY ARE MOVING THEIR NEW FURNITURE TODAY.

THEY.....
.....

2- THE MAID CLEANS TOM'S HOUSE ONCE A WEEK.

TOM.....
.....

3- THE DRESSMAKER MADE PAM A NEW DRESS FOR THE PARTY

PAM.....
.....

4- SOMEBODY STOLE TIM'S WALLET

TIM.....
.....

5- THE PAINTER IS GOING TO PAINT PETER'S OFFICE.

PETER.....
.....

6- THE CHILDREN HAVE DELIVERED THE PHOTOCOPIES FOR THE TEACHER.

THE TEACHER

7- THE PLUMBER FIXED BILLY'S TAP

BILLY.....

COMPLETE THE SENTENCES WITH THE CORRECT FORM OF HAVE

1- MY HUSBAND..... HIS CAR WASHED EVERY WEEK. (PRESENT)

2- I THE PARTY ORGANIZED (WILL)

3- PAT.....HER BOOK PUBLISHED (PRESENT PERFECT)

4- MARYHER WASHING MACHINE REPAIRED (SIMPLE PAST)

5- MY MOTHER THE PLANTS WATERED (PRESENT
CONTINUOUS)

6- SHE THE TICKETS FOR HER HOLIDAYS BOUGHT (FUTURE PERFECT)

COMPLETE THE SENTENCES WITH THE CAUSATIVE FORM. USE THE TENSE GIVEN

1- THEY.....(THEIR LIVING-ROOM/REDECORATE) (SIMPLE
PAST)

2- WILLY.....(HIS REPORT/ DO) (WILL)

3- SAM(HIS CLOTHES /WASH) AT THE MOMENT
(PRESENT CONTINUOUS)

4- WE(THE AIR CONDITIONING /INSTALL) (GOING TO)

5- I.....(THE COMPUTER /REPAIR) (PAST PERFECT)

- 6- MY MOTHER..... (THE MEAL/COOK) EVERYDAY (PRESENT SIMPLE)
- 7- THE CHILDREN..... (THEIR ROOMS/ TIDY) AT THE MOMENT THEY ARRIVED (PAST CONTINUOUS)
- 8- I (ROOMS /PAINT) ALL THE MORNING. (PRESENT PERFECT CONTINUOUS)

MULTIPLE CHOICE

- 1-SHE NEEDS TO-----
A- HAVE HER CAR REPAIRED B- HAVE HER CAR REPAIRS
- 2-SHE -----HER CELL PHONE REPAIRED YESTERDAY.
A- HAD B-HAD TO
- 3-SHE----- HER HAIR CUT AT THE MOMENT.
A-HAS B- IS HAVING
- 4-EACH SATURDAY WE ----- PIZZA DELIVERED-
A- ARE HAVING B- HAVE
- 5-HARRY----- HIS E-MAIL SENT EVERYDAY.
A-HAVE B- HAS
- 6-I THINK THAT POLLY HER DRESS MADE SOON
A- IS HAVING B- WILL HAVE
- 7-THE CHILDREN THEIR ROOM DECORATED EVERY THREE YEARS.
A-HAVE HAD B-HAD

<u>HAVE SOMETHING DONE</u>	ACTIVE	CAUSATIVE FORM
PRESENT SIMPLE	I CLEAN MY ROOM PROPERLY	I HAVE MY ROOM CLEANED PROPERLY
PRESENT CONTINUOUS	I'M CLEANING MY ROOM PROPERLY	I'M HAVING MY ROOM CLEANED PROPERLY
PAST SIMPLE	I CLEANED MY ROOM PROPERLY	I HAD MY ROOM CLEANED PROPERLY
PAST CONTINUOUS	I WAS CLEANING MY ROOM PROPERLY	I WAS HAVING MY ROOM CLEANED PROPERLY
PRESENT PERFECT	I HAVE CLEANED MY ROOM PROPERLY	I HAVE HAD MY ROOM CLEANED PROPERLY
PRESENT PERFECT CONTINUOUS	I HAVE BEEN CLEANING MY ROOM PROPERLY	I HAVE BEEN HAVING MY ROOM CLEANED PROPERLY
PAST PERFECT	I HAD CLEANED MY ROOM PROPERLY	I HAD HAD MY ROOM CLEANED PROPERLY
PAST PERFECT CONTINUOUS	I HAD BEEN CLEANING MY ROOM PROPERLY	I HAD BEEN HAVING MY ROOM CLEANED PROPERLY
WILL	I WILL CLEAN MY ROOM PROPERLY	I WILL HAVE MY ROOM CLEANED PROPERLY
GOING TO	I AM GOING TO CLEAN MY ROOM PROPERLY	I AM GOING TO HAVE MY ROOM CLEANED PROPERLY
FUTURE CONTINUOUS	I WILL BE CLEANING MY ROOM PROPERLY	I WILL BE HAVING MY ROOM CLEANED PROPERLY
FUTURE PERFECT	I WILL HAVE CLEANED MY ROOM PROPERLY	I WILL HAVE HAD MY ROOM CLEANED PROPERLY
MUST	I MUST CLEAN MY ROOM PROPERLY	I MUST HAVE MY ROOM CLEANED PROPERLY
HAVE TO	I HAVE TO CLEAN MY ROOM PROPERLY	I HAVE TO HAVE MY ROOM CLEANED PROPERLY
OUGHT TO	I OUGHT TO CLEAN MY ROOM PROPERLY	I OUGHT TO HAVE MY ROOM CLEANED PROPERLY
MAY	I MAY CLEAN MY ROOM PROPERLY	I MAY HAVE MY ROOM CLEANED PROPERLY
MIGHT	I MIGHT CLEAN MY ROOM PROPERLY	I MIGHT HAVE MY ROOM CLEANED PROPERLY
WOULD (CONDITIONAL TYPE 2)	I WOULD CLEAN MY ROOM PROPERLY IF...	I WOULD HAVE MY ROOM CLEANED PROPERLY IF...
WOULD HAVE+V3 (CONDITIONAL TYPE 3)	I WOULD HAVE CLEANED MY ROOM PROPERLY IF...	I WOULD HAVE HAD MY ROOM CLEANED PROPERLY IF...
CAN	I CAN CLEAN MY ROOM PROPERLY	I CAN HAVE MY ROOM CLEANED PROPERLY
COULD	I COULD CLEAN MY ROOM PROPERLY	I COULD HAVE MY ROOM CLEANED PROPERLY
COULD HAVE+V3 (CONDITIONAL TYPE 3.)	I COULD HAVE CLEANED MY ROOM PROPERLY	I COULD HAVE HAD MY ROOM CLEANED PROPERLY
SHOULD	I SHOULD CLEAN MY ROOM PROPERLY	I SHOULD HAVE MY ROOM CLEANED PROPERLY
SHOULD HAVE+V3 (CONDITIONAL TYPE 2)	I SHOULD HAVE CLEANED MY ROOM PROPERLY	I SHOULD HAVE HAD MY ROOM CLEANED PROPERLY

<u>GET SOMETHING DONE</u>	ACTIVE	CAUSATIVE FORM
PRESENT SIMPLE	I CLEAN MY ROOM PROPERLY	I GET MY ROOM CLEANED PROPERLY
PRESENT CONTINUOUS	I'M CLEANING MY ROOM PROPERLY	I'M GETTING MY ROOM CLEANED PROPERLY
PAST SIMPLE	I CLEANED MY ROOM PROPERLY	I GOT MY ROOM CLEANED PROPERLY
PAST CONTINUOUS	I WAS CLEANING MY ROOM PROPERLY	I WAS GETTING MY ROOM CLEANED PROPERLY
PRESENT PERFECT	I HAVE CLEANED MY ROOM PROPERLY	I HAVE GOT MY ROOM CLEANED PROPERLY
PRESENT PERFECT CONTINUOUS	I HAVE BEEN CLEANING MY ROOM PROPERLY	I HAVE BEEN GETTING MY ROOM CLEANED PROPERLY
PAST PERFECT	I HAD CLEANED MY ROOM PROPERLY	I HAD GOT MY ROOM CLEANED PROPERLY
PAST PERFECT CONTINUOUS	I HAD BEEN CLEANING MY ROOM PROPERLY	I HAD BEEN GETTING MY ROOM CLEANED PROPERLY
WILL	I WILL CLEAN MY ROOM PROPERLY	I WILL GET MY ROOM CLEANED PROPERLY
GOING TO	I AM GOING TO CLEAN MY ROOM PROPERLY	I AM GOING TO GET MY ROOM CLEANED PROPERLY
FUTURE CONTINUOUS	I WILL BE CLEANING MY ROOM PROPERLY	I WILL BE GETTING MY ROOM CLEANED PROPERLY
FUTURE PERFECT	I WILL HAVE CLEANED MY ROOM PROPERLY	I WILL HAVE GOT MY ROOM CLEANED PROPERLY
MUST	I MUST CLEAN MY ROOM PROPERLY	I MUST GET MY ROOM CLEANED PROPERLY
HAVE TO	I HAVE TO CLEAN MY ROOM PROPERLY	I HAVE TO GET MY ROOM CLEANED PROPERLY
OUGHT TO	I OUGHT TO CLEAN MY ROOM PROPERLY	I OUGHT TO GET MY ROOM CLEANED PROPERLY
MAY	I MAY CLEAN MY ROOM PROPERLY	I MAY GET MY ROOM CLEANED PROPERLY
MIGHT	I MIGHT CLEAN MY ROOM PROPERLY	I MIGHT GET MY ROOM CLEANED PROPERLY
WOULD (CONDITIONAL TYPE 2)	I WOULD CLEAN MY ROOM PROPERLY IF...	I WOULD GET MY ROOM CLEANED PROPERLY IF...
WOULD HAVE (CONDITIONAL TYPE 3)	I WOULD HAVE CLEANED MY ROOM PROPERLY IF...	I WOULD HAVE GOT MY ROOM CLEANED PROPERLY IF...
CAN	I CAN CLEAN MY ROOM PROPERLY	I CAN GET MY ROOM CLEANED PROPERLY
COULD	I COULD CLEAN MY ROOM PROPERLY	I COULD GET MY ROOM CLEANED PROPERLY
COULD HAVE+V3 (CONDITIONAL TYPE 3.)	I COULD HAVE CLEANED MY ROOM PROPERLY	I COULD HAVE GOT MY ROOM CLEANED PROPERLY
SHOULD	I SHOULD CLEAN MY ROOM PROPERLY	I SHOULD GET MY ROOM CLEANED PROPERLY
SHOULD HAVE+V3 (CONDITIONAL TYPE 2)	I SHOULD HAVE CLEANED MY ROOM PROPERLY	I SHOULD HAVE GOT MY ROOM CLEANED PROPERLY

<u>MAKE SOMEBODY DO SOMETHING</u>	ACTIVE	CAUSATIVE FORM
PRESENT SIMPLE	I CLEAN MY ROOM PROPERLY	I MAKE THE MAID CLEAN MY ROOM PROPERLY
PRESENT CONTINUOUS	I'M CLEANING MY ROOM PROPERLY	I'M MAKING THE MAID CLEAN MY ROOM PROPERLY
PAST SIMPLE	I CLEANED MY ROOM PROPERLY	I MADE THE MAID CLEAN MY ROOM PROPERLY
PAST CONTINUOUS	I WAS CLEANING MY ROOM PROPERLY	I WAS MAKING THE MAID CLEAN MY ROOM PROPERLY
PRESENT PERFECT	I HAVE CLEANED MY ROOM PROPERLY	I HAVE MADE THE MAID CLEAN MY ROOM PROPERLY
PRESENT PERFECT CONTINUOUS	I HAVE BEEN CLEANING MY ROOM PROPERLY	I HAVE BEEN MAKING THE MAID CLEAN MY ROOM PROPERLY
PAST PERFECT	I HAD CLEANED MY ROOM PROPERLY	I HAD MADE THE MAID CLEAN MY ROOM PROPERLY
PAST PERFECT CONTINUOUS	I HAD BEEN CLEANING MY ROOM PROPERLY	I HAD BEEN MAKING THE MAID CLEAN MY ROOM PROPERLY
WILL	I WILL CLEAN MY ROOM PROPERLY	I WILL MAKE THE MAID CLEAN MY ROOM PROPERLY
GOING TO	I AM GOING TO CLEAN MY ROOM PROPERLY	I AM GOING TO MAKE THE MAID CLEAN MY ROOM PROPERLY
FUTURE CONTINUOUS	I WILL BE CLEANING MY ROOM PROPERLY	I WILL BE MAKING THE MAID CLEAN MY ROOM PROPERLY
FUTURE PERFECT	I WILL HAVE CLEANED MY ROOM PROPERLY	I WILL HAVE MADE THE MAID CLEAN MY ROOM PROPERLY
MUST	I MUST CLEAN MY ROOM PROPERLY	I MUST MAKE THE MAID CLEAN MY ROOM PROPERLY
HAVE TO	I HAVE TO CLEAN MY ROOM PROPERLY	I HAVE TO MAKE THE MAID CLEAN MY ROOM PROPERLY
OUGHT TO	I OUGHT TO CLEAN MY ROOM PROPERLY	I OUGHT TO MAKE THE MAID CLEAN MY ROOM PROPERLY
MAY	I MAY CLEAN MY ROOM PROPERLY	I MAY MAKE THE MAID CLEAN MY ROOM PROPERLY
MIGHT	I MIGHT CLEAN MY ROOM PROPERLY	I MIGHT MAKE THE MAID CLEAN MY ROOM PROPERLY
WOULD (CONDITIONAL TYPE 2)	I WOULD CLEAN MY ROOM PROPERLY IF...	I WOULD MAKE THE MAID CLEAN MY ROOM PROPERLY IF...
WOULD HAVE (CONDITIONAL TYPE 3)	I WOULD HAVE CLEANED MY ROOM PROPERLY IF...	I WOULD HAVE MADE THE MAID CLEAN MY ROOM PROPERLY IF...
CAN	I CAN CLEAN MY ROOM PROPERLY	I CAN MAKE THE MAID CLEAN MY ROOM PROPERLY
COULD	I COULD CLEAN MY ROOM PROPERLY	I COULD MAKE THE MAID CLEAN MY ROOM PROPERLY
COULD HAVE+V3 (CONDITIONAL TYPE 3.)	I COULD HAVE CLEANED MY ROOM PROPERLY	I COULD HAVE MADE THE MAID CLEAN MY ROOM PROPERLY
SHOULD	I SHOULD CLEAN MY ROOM PROPERLY	I SHOULD MAKE THE MAID CLEAN MY ROOM PROPERLY
SHOULD HAVE+V3 (CONDITIONAL TYPE 2)	I SHOULD HAVE CLEANED MY ROOM PROPERLY	I SHOULD HAVE MADE THE MAID CLEAN MY ROOM PROPERLY

<u>HAVE SOMEBODY DO SOMETHING</u>	ACTIVE	CAUSATIVE FORM
PRESENT SIMPLE	I CLEAN MY ROOM PROPERLY	I HAVE THE MAID CLEAN MY ROOM PROPERLY
PRESENT CONTINUOUS	I'M CLEANING MY ROOM PROPERLY	I'M HAVING THE MAID CLEAN MY ROOM PROPERLY
PAST SIMPLE	I CLEANED MY ROOM PROPERLY	I HAD THE MAID CLEAN MY ROOM PROPERLY
PAST CONTINUOUS	I WAS CLEANING MY ROOM PROPERLY	I WAS HAVING THE MAID CLEAN MY ROOM PROPERLY
PRESENT PERFECT	I HAVE CLEANED MY ROOM PROPERLY	I HAVE HAD THE MAID CLEAN MY ROOM PROPERLY
PRESENT PERFECT CONTINUOUS	I HAVE BEEN CLEANING MY ROOM PROPERLY	I HAVE BEEN HAVING THE MAID CLEAN MY ROOM PROPERLY
PAST PERFECT	I HAD CLEANED MY ROOM PROPERLY	I HAD HAD THE MAID CLEAN MY ROOM PROPERLY
PAST PERFECT CONTINUOUS	I HAD BEEN CLEANING MY ROOM PROPERLY	I HAD BEEN HAVING THE MAID CLEAN MY ROOM PROPERLY
WILL	I WILL CLEAN MY ROOM PROPERLY	I WILL HAVE THE MAID CLEAN MY ROOM PROPERLY
GOING TO	I AM GOING TO CLEAN MY ROOM PROPERLY	I AM GOING TO HAVE THE MAID CLEAN MY ROOM PROPERLY
FUTURE CONTINUOUS	I WILL BE CLEANING MY ROOM PROPERLY	I WILL BE HAVING THE MAID CLEAN MY ROOM PROPERLY
FUTURE PERFECT	I WILL HAVE CLEANED MY ROOM PROPERLY	I WILL HAVE HAD THE MAID CLEAN MY ROOM PROPERLY
MUST	I MUST CLEAN MY ROOM PROPERLY	I MUST HAVE THE MAID CLEAN MY ROOM PROPERLY
HAVE TO	I HAVE TO CLEAN MY ROOM PROPERLY	I HAVE TO HAVE THE MAID CLEAN MY ROOM PROPERLY
OUGHT TO	I OUGHT TO CLEAN MY ROOM PROPERLY	I OUGHT TO HAVE THE MAID CLEAN MY ROOM PROPERLY
MAY	I MAY CLEAN MY ROOM PROPERLY	I MAY HAVE THE MAID CLEAN MY ROOM PROPERLY
MIGHT	I MIGHT CLEAN MY ROOM PROPERLY	I MIGHT HAVE THE MAID CLEAN MY ROOM PROPERLY
WOULD (CONDITIONAL TYPE 2)	I WOULD CLEAN MY ROOM PROPERLY IF...	I WOULD HAVE THE MAID CLEAN MY ROOM PROPERLY IF...
WOULD HAVE (CONDITIONAL TYPE 3)	I WOULD HAVE CLEANED MY ROOM PROPERLY IF...	I WOULD HAVE HAD THE MAID CLEAN MY ROOM PROPERLY IF...
CAN	I CAN CLEAN MY ROOM PROPERLY	I CAN HAVE THE MAID CLEAN MY ROOM PROPERLY
COULD	I COULD CLEAN MY ROOM PROPERLY	I COULD HAVE THE MAID CLEAN MY ROOM PROPERLY
COULD HAVE+V3 (CONDITIONAL TYPE 3.)	I COULD HAVE CLEANED MY ROOM PROPERLY	I COULD HAVE HAD THE MAID CLEAN MY ROOM PROPERLY
SHOULD	I SHOULD CLEAN MY ROOM PROPERLY	I SHOULD HAVE THE MAID CLEAN MY ROOM PROPERLY
SHOULD HAVE+V3 (CONDITIONAL TYPE 2)	I SHOULD HAVE CLEANED MY ROOM PROPERLY	I SHOULD HAVE HAD THE MAID CLEAN MY ROOM PROPERLY

<u>GET SOMEBODY TO DO SOMETHING</u>	ACTIVE	CAUSATIVE FORM
PRESENT SIMPLE	I CLEAN MY ROOM PROPERLY	I GET THE MAID TO CLEAN MY ROOM PROPERLY
PRESENT CONTINUOUS	I'M CLEANING MY ROOM PROPERLY	I'M GETTING THE MAID TO CLEAN MY ROOM PROPERLY
PAST SIMPLE	I CLEANED MY ROOM PROPERLY	I GOT THE MAID TO CLEAN MY ROOM PROPERLY
PAST CONTINUOUS	I WAS CLEANING MY ROOM PROPERLY	I WAS GETTING THE MAID TO CLEAN MY ROOM PROPERLY
PRESENT PERFECT	I HAVE CLEANED MY ROOM PROPERLY	I HAVE GOT THE MAID TO CLEAN MY ROOM PROPERLY
PRESENT PERFECT CONTINUOUS	I HAVE BEEN CLEANING MY ROOM PROPERLY	I HAVE BEEN GETTING THE MAID TO CLEAN MY ROOM PROPERLY
PAST PERFECT	I HAD CLEANED MY ROOM PROPERLY	I HAD GOT THE MAID TO CLEAN MY ROOM PROPERLY
PAST PERFECT CONTINUOUS	I HAD BEEN CLEANING MY ROOM PROPERLY	I HAD BEEN GETTING THE MAID TO CLEAN MY ROOM PROPERLY
WILL	I WILL CLEAN MY ROOM PROPERLY	I WILL GET THE MAID TO CLEAN MY ROOM PROPERLY
GOING TO	I AM GOING TO CLEAN MY ROOM PROPERLY	I AM GOING TO GET THE MAID TO CLEAN MY ROOM PROPERLY
FUTURE CONTINUOUS	I WILL BE CLEANING MY ROOM PROPERLY	I WILL BE GETTING THE MAID TO CLEAN MY ROOM PROPERLY
FUTURE PERFECT	I WILL HAVE CLEANED MY ROOM PROPERLY	I WILL HAVE GOT THE MAID TO CLEAN MY ROOM PROPERLY
MUST	I MUST CLEAN MY ROOM PROPERLY	I MUST GET THE MAID TO CLEAN MY ROOM PROPERLY
HAVE TO	I HAVE TO CLEAN MY ROOM PROPERLY	I HAVE TO GET THE MAID TO CLEAN MY ROOM PROPERLY
OUGHT TO	I OUGHT TO CLEAN MY ROOM PROPERLY	I OUGHT TO GET THE MAID TO CLEAN MY ROOM PROPERLY
MAY	I MAY CLEAN MY ROOM PROPERLY	I MAY GET THE MAID TO CLEAN MY ROOM PROPERLY
MIGHT	I MIGHT CLEAN MY ROOM PROPERLY	I MIGHT GET THE MAID TO CLEAN MY ROOM PROPERLY
WOULD (CONDITIONAL TYPE 2)	I WOULD CLEAN MY ROOM PROPERLY IF...	I WOULD GET THE MAID TO CLEAN MY ROOM PROPERLY IF...
WOULD HAVE (CONDITIONAL TYPE 3)	I WOULD HAVE CLEANED MY ROOM PROPERLY IF...	I WOULD HAVE GOT THE MAID TO CLEAN MY ROOM PROPERLY IF...
CAN	I CAN CLEAN MY ROOM PROPERLY	I CAN GET THE MAID TO CLEAN MY ROOM PROPERLY
COULD	I COULD CLEAN MY ROOM PROPERLY	I COULD GET THE MAID TO CLEAN MY ROOM PROPERLY
COULD HAVE+V3 (CONDITIONAL TYPE 3.)	I COULD HAVE CLEANED MY ROOM PROPERLY	I COULD HAVE GOT THE MAID TO CLEAN MY ROOM PROPERLY
SHOULD	I SHOULD CLEAN MY ROOM PROPERLY	I SHOULD GET THE MAID TO CLEAN MY ROOM PROPERLY
SHOULD HAVE+V3 (CONDITIONAL TYPE 2)	I SHOULD HAVE CLEANED MY ROOM PROPERLY	I SHOULD HAVE GOT THE MAID TO CLEAN MY ROOM PROPERLY

CAUSATIVE FORM

Write logical sentences using the causative form, follow the example:

(stepmother-get-wash)

The stepmother got Cinderella to wash the floor.

(stepmother-get-clean)

(stepmother-have-sing)

(stepmother-let-go)

(Duke-help-put on)

(cinderella-make-surprise)

(prince-make-get into)

(birds-make-dress up)

(fairy goodmother-get-go)

(Prince-make-dance)

CAUSATIVE - HAVE

The causative is formed with "HAVE + OBJECT + PAST PARTICIPLE":

Tenses:

- © We have our car repaired every year.
- © We are having our car repaired soon.
- © We had our car repaired last week.
- © We have just had our car repaired

present

past

present perfect

NOTE:

1. "GET" CAN BE USED IN PLACE OF HAVE, BUT IT HAS A MORE LIMITED USE AND CONVEYS A SLIGHTLY DIFFERENT MEANING.
2. CAUSATIVE AND PASSIVE - WE MAY NOT KNOW OR MAY NOT NEED TO NAME WHO PERFORMS A SERVICE FOR US. HOWEVER, WE USE THE CAUSATIVE TO STRESS THE FACT THAT WE ARE "CAUSING SOMEONE ELSE TO PERFORM A SERVICE FOR US."
3. WE USE THE CAUSATIVE WITH THE FOLLOWING VERBS:

✚ BUILD, CLEAN, DECORATE, DELIVER, DEVELOP, MEND, PHOTOPY, PRESS, PRINT, REPAIR and SERVICE.

A – Now try to rewrite these sentences using the causative structure:

1. My hair is too long. I'm _____ to the hairdresser. (cut)
2. My TV was broken. So I _____ last week. (fix)
3. The air conditioned is broken. My husband _____ later today. (repair)
4. The children broke the window accidentally. Their parents _____ tomorrow. (mend)
5. A few days ago the ATM was robbed and the machine destroyed. Therefore the bank _____ immediately. (replace)
6. We are going to sell the house. And we _____ (redecorate).
7. The house was filthy. So we _____ (clean).
8. The parcel is too heavy. So I _____ (deliver).
9. Jane can't read those letters. She must _____ he eyes _____ (test).
10. That family _____ their house _____ with the hurricane.(destroy)

CAUSATIVE - HAVE

Key:

1. My hair is too long. I'm **having my hair cut** at the hairdresser.
2. My TV was broken. So I **had it fixed** last week. (fix)
3. The air conditioned is broken. My husband **is having it repaired** later today.
4. The children broke the window accidentally. Their parents **are having the window mended** tomorrow.
5. A few days ago the ATM was robbed and the machine destroyed. Therefore the bank **had it replaced** immediately.
6. We are going to sell the house. And we **are having it redecorated**.
7. The house was filthy. So we **had it cleaned**.
8. The parcel is too heavy. So I **am having it delivered**.
9. Jane can't read those letters. She **must have her eyes tested**.
10. That family **had their house destroyed** with the hurricane.

Causative Review

1. The simple form

Causative verbs followed by the simple verb				
Noun	Causative verb	Noun (person)	Verb (simple)	Noun
The teacher	makes has lets	his students	speak	English.

2. The infinitive form

Causative verbs followed by the infinitive				
Noun	Causative verb	Noun (person)	Verb (simple)	Noun
The teacher	gets wants orders permits allows	his students	to speak	English.

3. The past participle form

Causative verbs followed by the past participle				
Noun	Causative verb	Noun (person)	Verb (simple)	Noun
The teacher	had got	the essay	written	in English.

A. Why did you do these things? Answer the questions by using "have something done".

- Why did you go to the hairdresser? (my hair - cut)
Answer: To have my hair cut.
- Why did you take your car to the garage? (it - service)
Answer:
- Why did you take your jacket to the cleaner's? (it - clean)
Answer:
- Why did you call the plumber? (the leak - repair)
Answer:
- Why did you go to the jeweller's? (my watch - repair)
Answer:

B. Complete the sentences by using the words in brackets. Use the structure "have something done".

- We ... (the house / paint) ... at the moment.
Answer: *We are having the house painted at the moment.*
- I've lost my key. I'll have to ... (another key / make)
Answer:
- Your hair is long. When was the last time you ... (your hair / cut)
Answer:
- You look different. Have you ... (your hair / cut) ...?
Answer:
- Do you ... (a newspaper / deliver) ... to your house or do you go to the shop to buy one?
Answer:
- A: What are those workmen doing in your garden?
B: Oh, we ... (a swimming pool / build)
Answer:
- A: Can I see the photographs you took when you were on holiday?
B: I'm afraid I ... (not / the film / develop) ... yet.
Answer:

-
8. This coat is dirty. I must ... (it / clean)
Answer:
 9. If you want to wear earrings, why don't you ... (your ears / pierce) ...?
Answer:
 10. This pair of trousers is too long for you. I think you should ... (it / shorten)
Answer:

C. Reword the following sentences, using *have* or *get* with a past participle.

1. Someone washed my car for me yesterday.
Answer: *I had my car washed yesterday.*
2. I asked someone to paint the gate last week.
Answer:
3. Can I ask someone to deliver the pizza?
Answer:
4. We ordered someone to check the printer.
Answer:
5. We are running out of time. We must ask someone to send the invitation today.
Answer:
6. I'm going to tell someone to add an extra room.
Answer:
7. Ask someone to post the announcement soon.
Answer:
8. The knife wants sharpening.
Answer:
9. The letter is in Indonesian. I'm going to ask someone to translate it into English.
Answer:
10. The computer program doesn't work well. We should ask them to reinstall it.
Answer:

CAUSATIVE PASSIVE

Some people are very handy and can do a lot of things themselves. Others, have to rely on professionals to do the job for us. On other occasions the job is something included in a service (i.e. a hotel) which we don't have to do.

EXAMPLE: Do you repair your car yourself?
No, I don't. I have my car repaired

- | | |
|--|---|
| 1.- Make your bed at a hotel. | 9.- Service your car. |
| 2.- Dry-clean your suits. | 10.- Cut your hair. |
| 3.- Paint your house. | 11.- Install your own computer. |
| 4.- Repair your television. | 12.- Make your own clothes. |
| 5.- Mend your own shoes. | 13.- Deliver the post. |
| 6.- Install a telephone in your house. | 14.- Bring the furniture to your house. |
| 7.- Fix your own carpet. | 15.- Pull out your own teeth. |
| 8.- Change your car battery. | 16.- tile the floor and wall of the bathroom. |

SUBJECT + HAVE + SOMETHING + DONE

They will install a new alarm system in our office.

We will have a new alarm system installed in our office

1.- Someone repaired my car last week.

2.- Someone is making Susan a dress for her wedding.

3.- Someone has cut my brother's hair.

4.- Someone cuts the grass in my garden once a month.

5.- Someone has repaired my TV set three times this month.

6.- Someone is going to install a new telephone for me.

7.- Someone brings the shopping for her.

8.- They will fit a new carpet in my bedroom.

9.- Someone must inspect our bathroom pipes.

10.- They've just decorated my sitting-room.

11.- Someone took out one of my teeth only yesterday.

12.- Someone should paint your bedroom.

13.- Someone must look after our garden while we're away.

14.- Someone corrects all his speeches previously.

15.- Someone will check my car tyres before I start my journey.

SUBJECT + HAVE/GET + SOMETHING + DONE

PROFESSIONAL JOBS + UNPLEASANT HAPPENINGS

- 1.- Someone stole all her jewels last night.
- 2.- Someone smashed all her little garden dwarfs.
- 3.- They checked all the contents of my luggage.
- 4.- They have just permed my hair.
- 5.- They will x-ray Tom's broken ankle.
- 6.- Someone fetches her children after school.
- 7.- Someone filled with graffiti all their shop windows.
- 8.- Someone broke one of Harry's teeth during a fight.
- 9.- They are vaccinating Mary's children at the moment.
- 10.- They should check the battery in my father's car.

Page 1

1. Do you make your bed at a hotel yourself? No, I don't. I have my bed made
2. Do you dry-clean your own suits? No, I don't. I have my suits dry-cleaned
3. Do you paint your house yourself? No, I don't. I have my house painted
4. Do you repair your television yourself? No, I don't. I have my television repaired
5. Do you mend your own shoes? No, I don't. I have my shoes mended.
6. Do you install a telephone in your house yourself? No, I don't I have a telephone installed in my house
7. Do you fix your own carpet yourself? No, I don't. I have my carpet fixed.
8. Do you change your car battery yourself? No, I don't . I have my car battery changed.
9. Do you service your car yourself? No, I don't. I have my car serviced.
10. Do you cut your hair yourself? No, I don't. I have my hair cut
11. Do you install your computer yourself? No, I don't. I have my computer installed
12. Do you make your clothes yourself? No, I don't I have my clothes made.
13. Do you deliver the post yourself? No, I don't. I have the post delivered
14. Do you bring the furniture to your house yourself? No, I don't. I have the furniture brought to my house.
15. Do you pull out your teeth yourself? No, I don't. I have it pulled out.
16. Do you tile the wall and floor of your bathroom yourself? No, I don't I have the wall and floor tiled.

Page 2

1. I had my car repaired last week
2. Susan is having a dress made for her wedding
3. My brother has had his hair cut
4. I have my garden grass cut once a month
5. I have had my TV set repaired three times this month
6. I am going to have a new telephone installed
7. She has her shopping brought
8. I will have a new carpet fitted in my bedroom
9. We must have our bathroom pipes inspected
10. I have just had my sitting-room decorated
11. I had one of my teeth taken out only yesterday
12. You should have your bedroom painted
13. We must have our garden looked after while we're away
14. He has all his speeches corrected previously
15. I will have my car tyres checked before I start the journey

Page 3

1. She had all her jewels stolen last night
2. She had all her little garden dwarfs smashed
3. I had all the contents of my luggage checked
4. I have just had my hair permed
5. Tom will have his broken ankle x-rayed
6. She has her children fetched after school
7. They had all their shop windows filled with graffiti
8. Harry got on of his teeth broken during a fight
9. Mary is getting her children vaccinated at the moment
10. My father should have his car battery checked

Causative Verbs

Get – shows persuasion, it means "to convince to do something" or "to trick someone into doing something." It takes the infinitive (to+base form).

- My cat Isis **gets** me **to feed** her by knocking over her water bowl.
- I usually **get** my mom **to clean** my room for me.

Make – suggests pressure and the subject being the boss, it means "to force someone to do something."

- I wanted a kitten, but my boyfriend **made** me buy a puppy instead.
- My boss **made** me work overtime everyday this week.
-

Have – sounds less forceful than make, means "to give someone the responsibility to do something."

- I try to **have** my dog shake hands with me before giving her a snack.
- I **had** the mechanic fix the brakes on my car

Let – suggests permission, it means to "allow someone to do something."

- I never **let** my kids drink alcohol
- My boss **let** me take a week off from work.

Is there anything your mother or father always makes you do?

What is something your high school teachers made you do?

What do your friends get you to do for them?

What is something that you let other people do for you?

Is there anything you would never let your friends borrow?

Would you ever make your boyfriend/girlfriend do something they didn't want to do?

1. Sam really wanted a dog, but his parents wouldn't _____ him have a pet.
2. I can't believe she _____ you look at her vacation pictures again last night. We have to look at those stupid pictures every time we go to her house.
3. I don't know how you convince your children to clean up their rooms. I couldn't _____ my children to clean up their rooms if my life depended on it.
4. Professor Yu _____ each of her students write an essay describing their future goals in life.
5. Professor Yu _____ her students use a dictionary while they were taking the test.
6. Debbie's husband hates the opera. But after days of nagging, she finally _____ him to go see the new production of La Boheme.
7. Sally _____ me take off my shoes before I went into her house. She said she wanted to keep the carpet clean.
8. Rebecca Smith requested a copy of that expense report, so I _____ the courier take one over to her last week.
9. Diane thinks television is a waste of time, so she won't _____ her children watch TV.
10. Mr. Levine _____ his secretary call Ms. Jackson and reconfirm their meeting on Thursday.
11. Marcus _____ me drive his new BMW. I couldn't believe how quickly it picked up speed.
12. How did you _____ the doctor to make a house call? I haven't heard of a doctor actually going to a patient's house in years.
13. My boss _____ me get him coffee, pick up his dry cleaning and buy presents for his wife. He can't do anything by himself!
14. Tommy didn't want to go to his cousin's birthday party, but his mom _____ him go.
15. I can't believe the zoo keeper _____ you feed the snake. That was so cool!

1. Sam really wanted a dog, but his parents wouldn't **let** him have a pet.
2. I can't believe she **made** you look at her vacation pictures again last night. We have to look at those stupid pictures every time we go to her house.
3. I don't know how you convince your children to clean up their rooms. I couldn't **get** my children to clean up their rooms if my life depended on it.
4. Professor Yu **had** each of her students write an essay describing their future goals in life.
5. Professor Yu **let** her students use a dictionary while they were taking the test.
6. Debbie's husband hates the opera. But after days of nagging, she finally **got** him to go see the new production of La Boheme.
7. Sally **made** me take off my shoes before I went into her house. She said she wanted to keep the carpet clean.
8. Rebecca Smith requested a copy of that expense report, so I **had** the courier take one over to her last week.
9. Diane thinks television is a waste of time, so she won't **let** her children watch TV.
10. Mr. Levine **had** his secretary call Ms. Jackson and reconfirm their meeting on Thursday.
11. Marcus **let** me drive his new BMW. I couldn't believe how quickly it picked up speed.
12. How did you **get** the doctor to make a house call? I haven't heard of a doctor actually going to a patient's house in years.
13. My boss **made** me get him coffee, pick up his dry cleaning and buy presents for his wife. He can't do anything by himself!
14. Tommy didn't want to go to his cousin's birthday party, but his mom **made** him go.
15. I can't believe the zoo keeper **let** you feed the snake. That was so cool!

Write down the sentences using the correct causative form. Use a modal verb where appropriate.

1. Brian didn't build that shed himself. **He / it / build**

.....

2. **I / really / the heating / fix** Winter is coming soon.

.....

3. Some of the windows are broken. **You / them / replace**

.....

4. **She / her hair / dye** blonde yesterday.

.....

5. **They / the rooms / paint** at the moment.

.....

6. You should take your car to the mechanic **the brakes / fix**

.....

7. **"We / this case / investigate,"** the CEO said.

.....

8. **He / always / his hair / cut** at RapidCuts for only €5. RapidCuts is the new discount hairdresser's in the train station.

.....

9. After **he / the sleeves / shorten**, the blazer fit him perfectly.

.....

10. Instead of buying a new bike, **why / you / not / your old one / fix / ?**

.....

11. What are those workmen doing in your garden? – Oh, **we / a garage / build**

.....

12. The roof of Mr Cooper's house was damaged in last week's storm. So **he / it / repair**
(Use the substitute of 'must'.)

.....

13. **He / probably / it / do** tomorrow.
.....
14. He bought this dishwasher 9 months ago and **he / it / repair** twice already. And it still isn't working properly. **(Use the substitute of 'must'.)**
.....
15. Did John deliver the flowers himself or **he / them / deliver / ?**
.....
16. **I / my notebook / repair**, otherwise I can't work on my thesis.
.....
17. **They / not / their TV / fix / yet**
.....
18. Though your family and friends will have cameras with them, it is important **your wedding pictures / take** by a professional photographer.
.....
19. Can I borrow your car? – I'm afraid not. **I / it / service**
.....
20. He cannot type. **He / normally / his papers / type**
.....
21. Your car is making strange noises. **You / it / check**
.....
22. Her coffee maker was broken. Now it's working again. **She / it / repair**
.....
23. He was coming out of the optician's. He told me that **he / just / his eyes / check**
.....
24. If you are not able to repair your bike yourself, **you / it / repair** by my friend Alex. He'll charge you less than the bike shop.
.....

KEY:

1. He had it built. 2. I really must have the heating fixed. 3. You should have them replaced.
4. She had her hair dyed 5. They are having the rooms painted 6. to have the brakes fixed
7. "We must have this case investigated,"
8. He always has his hair cut
9. After he had had the sleeves shortened, / After he had the sleeves shortened,
10. why don't you have your old one fixed? 11. we are having a garage built 12. he had to have it repaired
13. He'll probably have it done 14. he has had to have it repaired 15. did he have them delivered?
16. I must have my notebook repaired, 17. They have not had their TV fixed yet.
18. to have your wedding pictures taken 19. I'm having it serviced. 20. He normally has his papers typed.
21. You should have it checked. 22. She has had it repaired. 23. he had just had his eyes checked
24. you can have it repaired

KEY:

1. He had it built. 2. I really must have the heating fixed. 3. You should have them replaced.
4. She had her hair dyed 5. They are having the rooms painted 6. to have the brakes fixed
7. "We must have this case investigated,"
8. He always has his hair cut
9. After he had had the sleeves shortened, / After he had the sleeves shortened,
10. why don't you have your old one fixed? 11. we are having a garage built 12. he had to have it repaired
13. He'll probably have it done 14. he has had to have it repaired 15. did he have them delivered?
16. I must have my notebook repaired, 17. They have not had their TV fixed yet.
18. to have your wedding pictures taken 19. I'm having it serviced. 20. He normally has his papers typed.
21. You should have it checked. 22. She has had it repaired. 23. he had just had his eyes checked
24. you can have it repaired

KEY:

1. He had it built. 2. I really must have the heating fixed. 3. You should have them replaced.
4. She had her hair dyed 5. They are having the rooms painted 6. to have the brakes fixed
7. "We must have this case investigated,"
8. He always has his hair cut
9. After he had had the sleeves shortened, / After he had the sleeves shortened,
10. why don't you have your old one fixed? 11. we are having a garage built 12. he had to have it repaired
13. He'll probably have it done 14. he has had to have it repaired 15. did he have them delivered?
16. I must have my notebook repaired, 17. They have not had their TV fixed yet.
18. to have your wedding pictures taken 19. I'm having it serviced. 20. He normally has his papers typed.
21. You should have it checked. 22. She has had it repaired. 23. he had just had his eyes checked
24. you can have it repaired

Worksheet – Causative verbs.

Teacher David Peralta O.

Exercise 1: Tick (✓) the correct sentence (a or b) for each picture.

<p>1</p> <p>SARAH</p> <p>(a) Sarah is cutting her hair. (b) Sarah is having her hair cut.</p>	<p>2</p> <p>BILL</p> <p>(a) Bill is cutting his hair. (b) Bill is having his hair cut.</p>	<p>3</p> <p>JOHN</p> <p>(a) John is cleaning his shoes. (b) John is having his shoes cleaned.</p>	<p>4</p> <p>SUE</p> <p>(a) Sue is taking a photograph. (b) Sue is having her photograph taken.</p>
---	--	--	--

Exercise 2: Answer the questions using “Get something done”. Choose from the boxes.

~~Birthday cake~~ / My jacket / A gift / My hair / My nails

~~Make~~ / Wrap / Wash / Cut / Varnish

1.- Why did you go to the bakery? To get a birthday cake made.

2.- Why did you go to the hairdresser? _____.

3.- Why did you go to laundry? _____.

4.- Why did you go to the mall? _____.

5.- Why did you go to the beauty salon? _____.

Exercise 3: Use “Let”, “Have” or “Make” to complete the sentence.

1.- My mom _____ me have a party in the house!!!

2.- I _____ my hair cut every time I have a party.

3.- Dad will _____ me clean the house after the party.

4.- Did your parents _____ you to go to my party?

5.- My family _____ the decorations made for the last party.

Remember:

Have = Have + Object + Past participle = She has her homework done (Somebody does it for her)

Get = Get + Object + Past participle = I got my car repaired (Somebody did it for me)

Let = Let + Object + Infinitive = They let me buy the drinks (They gave me permission)

Maker = Make + Object + Infinitive = My mother made me buy the groceries (My mother obligated me)