A-) Fill in the Blanks Using “have got or has got”

1- I ___________________ two sisters

2- Mrs. Young ___________________ a fast car

3- Alex ____________________ a mobile phone

4- Your brother __________________ a lot of books

5- Mr. and Mrs. Jackson _________________ three children

6- My dog __________________ brown hair

7- You _____________________ some problems

8- Linda and I ___________________ a small house

9- John’s sisters ___________________ a lot of friends

10- Our house ____________________ four rooms
B-) Answer the Questions

1- Have you got a pencil?

2- Has she got blue eyes?

3- Has your father got a car?

4- Have Mary and you got a house?

5- Have Jack and Paul got a dog?

6- Has Julia got any children?
7- Have you got any sisters?

8- Have your parents got any friends?

9- Has your baby got any teeth?
10- Has their dog got a tail?

C-) Answer the Questions

1- What have you got in your room?

2- What colour eyes has Lily got? (green)
3- What type of hair has your brother got? (wavy)

4- What colour hair has your cat got? (white)
5- What have you got in your classroom?
6- How many books have you got?

7- How many brothers has Pamela got? (two)

8- How many shoes has your mother got?

9- How many cows has the milkman got? (five)
10- How many children have your parents got?
D-) Replace the Subjects with the Correct Pronouns
1- Our dog has got a long tail.
2- Mary has got long brown hair

3- Michael has got a Mercedes

4- John and Alex have got beautiful gardens

5- Jack and I have got leather shoes

6- Their mother has got a wonderful dress

7- My friends have got their own rooms
8- Susan’s neighbours have got a large house

9- Your cat has got three legs

10- Tom’s father has got a factory.

E-) Correct the Mistakes in the Sentences

1- Jane haven’t got any sisters
2- Has they got any children?

3- You got have two small dogs

4- Linda and Jessica has got a computer

5- Our cat have got only one ear

F-) Choose the Correct Answer

1- What sort of hair has Kate got?

a- I have got wavy hair
 c- She have got wavy hair

b- It has got curly hair
 d- She has got curly hair

2- Have you and Jack got any problems?

a- Yes, I have

 c- Yes, we have

b- No, I haven’t

 d- Yes, they have

3- What has Bettie got in her bag?

a- She has got a comb
 c- It has got a comb

b- He has got a comb
 d- Has he got a comb

4- How many toys have you got?

a- You have got six toys
 c- Have I got eight toys

b- I have got six toys
 d- They have got eight toys

5- What colour eyes has their son got?

a- She has got blue eyes
 c- They have got blue eyes

b- He has got blue eyes
 d- We have got blue eyes

6- Have Chris and Robin got a brown schoolbag?

a- No, he hasn’t

 c- No, they haven’t

b- No, we haven’t
 d- No, you haven’t

7- How many legs has your dog got?

a- We have got four legs
 c- I have got four legs

b- It have got four legs
 d- It has got four legs

8- Has your mother got a washing machine?

a- Yes, she has

 c- Yes, I have

b- Yes, we have

 d- Yes, it has

9- How many shoes have you got?

a- You have got two shoes c- We have got two shoes

b- Have I got two shoes
 d- They have got two shoes
