


HAVE GOT/HAS GOT


LEARN


PRACTISE
I


I have got an ice cream.


NEXT

She has got an umbrella.


NEXT

He has got a
present.


NEXT

**It has got a
bone.**


NEXT

You have got a lot of friends.


NEXT


**We haven't got
three books.**

NEXT

Have they got a dog?

Yes, they have.


NEXT

Have we got five apples?

No, we haven't.


home

Exercise

1
Exercise 2

Exercise 3

Exercise 4

Exercise 5


Choose the correct answer.

Mickey Mouse and Donald Duck ... a ball.


have got


NEXT

Mickey Mouse

...

a dog.


has got


NEXT

Minney Mouse ... three
balloons.


has got


NEXT

Minney and Mickey ... a cake.


have got


I

...


a guitar.


have got


home


Correct the mistakes.


1) I ^{have} has got a nice room.

2) She ^{has} have got a cat.

3) Jack has got a pet.

4) He ^{has} have got an old bike.

5) They ^{have} has got a goldfish.

6) Emma ^{has} have got lots of friends.

7) Joe and Philip ^{have} has got a sister.

8) The family ^{has} have got two cars.

Write the missing sentences.


affirmative	negative	question
I have got a lot of friends.	I haven't got a lot of friends.	Have you got a lot of friends?
He has got a bike.	He hasn't got a bike.	Has he got a bike?
She has got a doll.	She hasn't got a doll.	Has she got a doll?
It has got a bone.	It hasn't got a bone.	Has it got a bone?
You have got a family.	You haven't got a family.	Have you got a family?
We have got a car.	We haven't got a car.	Have we got a car?
They have got a baby.	They haven't got a baby.	Have they got a baby?

Read and complete the text
with the words in the box.


has got has got have got
hasn't got hasn't got
has got has got has got
hasn't got has got
have got

Mickey Mouse a lot of friends. He a dog,
but he a camera. His girlfriend, Minney a
beautiful dress. She a bow.

Minney and Mickey a baby. A baby
sisters and brothers. He a book. Donald a
brown suitcase. He a girlfriend. They a big
house. They are happy together.

Look at these pictures and answer the question:
What have they got?


**Donald has got four
flowers.**


**Mickey has got a
present.**

NEXT


**Mickey has got a
dog.**


**They have got
some biscuits.**

NEXT


**They have got an ice
cream and a bear.**


**He has got a
flower.**

NEXT


**Daisy has got
a bag.**


**Donald has got
a drum.**

NEXT


Mickey has got a ball.


**Donald and Daisy
have got two books.**

home