

9 *have got*: questions

<i>have got</i> questions	<i>have got</i> preguntas
Have I got a cat?	¿Yo tengo un gato?
Have you got a cat?	¿Tú tienes un gato?
Has he got a cat?	¿Él tiene un gato?
Has she got a cat?	¿Ella tiene un gato?
Has it got a cat?	¿(Ello) tiene un gato?
Have we got a cat?	¿Nosotros/as tenemos un gato?
Have you got a cat?	¿Vosotros/as tenéis un gato?
Have they got a cat?	¿Ellos/as tienen un gato?

Se usa *have got* para expresar posesión.

1 Une las dos partes de las preguntas. Luego complétalas.

Have Has Have Have Has Have Has	she got they got it got we got he got I got you got
---	---

- Have I got long hair?
- _____ long hair?
 - _____ long hair?
 - _____ long hair?
 - _____ long hair?
 - _____ long hair?
 - _____ long hair?

2 Indica la respuesta correcta.

- Has** / **Have** the cat got long hair?
- Has** / **Have** I got a map?
 - Has** / **Have** they got a dog?
 - Has** / **Have** you got sunglasses?
 - Has** / **Have** Lucia got a mobile?
 - Has** / **Have** Ben got a bike?
 - Has** / **Have** we got a rabbit?

3 Completa las preguntas con *Has* o *Have*.


Has Emily got sunglasses?


1 _____ the dog got brown hair?


2 _____ I got a rabbit?


3 _____ Matt got a hat?


4 _____ you got a mobile?


5 _____ we got a map?

Vocabulario clave

bike bici brown marrón cat gato dog perro hair pelo hat gorro long largo map mapa mobile móvil rabbit conejo sunglasses gafas de sol