

WORKSHEET

HAVE GOT

1) Write the correct form of *have got* in these affirmative sentences.

1. She **has got** long hair.
2. We **have got** short hair.
3. You **have got** big eyes.
4. My dog **has got** big ears.
5. They **have got** black hair.

2) Write the correct form of *have got* in these negative sentences.

1. She **hasn't got** long hair.
2. We **haven't got** short hair.
3. You **haven't got** big eyes.
4. My dog **hasn't got** big ears.
5. They **haven't got** black hair.

3) Write the correct form of *have got* in these interrogative sentences.

1. **Has** Mark **got** a CD?
2. **Has** he **got** a watch?
3. **Has** Nina **got** a computer?
4. **Has** Linda **got** a book?
5. **Have** Peter and Lisa **got** videos?
6. **Have** they **got** bicycles?

4) Write a suitable form of *have got* for each of the following sentences. They can be affirmative, negative or interrogative. Use short forms.

1. I've got some apples.
2. I haven't got (not) any shoes.
3. He's got a new car.
4. They haven't got (not) a new car.
5. How many children has he got ?
6. We haven't got (not) a dog.
7. I haven't got (not) any food.
8. They've got some fruit.
9. She hasn't got (not) any friends.
10. I'm busy, I haven't got (not) a lot of time.
11. This flat is great, it's got a lot of space.
12. What have you got ?
13. Have you got a pencil?
14. We haven't got (not) any fruit.
15. They haven't got (not) much money.
16. They have got a lot of happiness.
17. We haven't got (not) a new computer.
18. Málaga's got a lot of nice hotels.
19. He hasn't got (not) any problems.
20. Madrid's got many old buildings.
21. Have you got an aspirin?
22. I haven't got (not) any cigarettes.
23. Have you got brothers and sisters?

24. Kim's **got** a new watch.

25. **Have** you **got** your plane ticket?

5) Translate the following sentences from Spanish into English.

1. John tiene un nuevo trabajo: **John has got a new job.**

2. ¿Qué tienes en esa maleta?: **What have you got in that suitcase?**

3. Tengo dos hijas: **I have got two daughters.**

4. Tienen muchos amigos en España: **They have got a lot of friends in Spain.**

5. ¿Tienes un minuto?: **Have you got a/ one minute?**