

Materia: **INGLÉS (1º y 2º ESO)**

Tareas **1ª EVALUACIÓN**

Contenido: **HAVE GOT**

Ficha: 1 de 3

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto: No

FECHA Y HORA:

Fichas de trabajo ESO-Aula de Convivencia by Inmaculada Navarro Vicente is licensed under a [Creative Commons Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

TEORÍA

Have got

Afirmative

Negative

Forma	Forma corta
I have not got	I haven't got
You have not got	You haven't got
He has not got	He hasn't got
She has not got	She hasn't got
We have not got	We haven't got
You have not got	You haven't got
They have not got	They haven't got

Questions and short answers

Have got ("tener") se usa para expresar posesión y para describir el aspecto físico. Tiene dos formas: have got y has got.

He has got a new bike.

Tiene una bici nueva.

I have got short, dark hair.

Tengo el pelo corto y moreno.

Have I got ...?	Yes, I have / No, I haven't.
Have you got...?	Yes, you have. / No, you haven't.
Has he got...?	Yes, he has / No, he hasn't.
Has she got...?	Yes, she has / No, she hasn't.
Has he got...?	Yes, he has / No, he hasn't.
Have we got...?	Yes, we have / No, we haven't.
Have you got...?	Yes, you have / No, you haven't.
Have they got...?	Yes, they have / No, they haven't.

Have got ("tener") se usa para expresar posesión y para describir el aspecto físico.

He has got a new bike.

Tiene una bici nueva.

I have got short, dark hair.

Tengo el pelo corto y moreno.

EJERCICIOS

1. Escribe *have got* or *has got*.

1. I _____ a nice room.
2. She _____ a cat.
3. Jack _____ a pet.
4. The sisters _____ great teachers.
5. He _____ an old bike.
6. They _____ a goldfish.
7. Emma _____ lots of friends.
8. We _____ a problem.
9. Joe and Philip _____ a sister.
10. My uncle _____ two cars.

2. Siguiendo la información de la tabla, escribe la forma correcta del verbo *Have got*: have got, haven't got, has got, hasn't got.

	Mary	Paul
Sisters	✓ 2 sisters	X
Brothers	X	✓ 2 brothers
Cousins	✓	✓
Pets	✓ A dog	✓ A cat
Musical instrument	X	X
A bike	✓	X

Mary _____ two sisters. Paul _____ any sisters.
Mary _____ any brothers. Paul _____ 2 brothers.
Mary and Paul _____ cousins
Mary and Paul _____ pets.
Mary _____ a dog. Paul _____ a cat.
Mary and Paul _____ musical instruments.
Mary _____ a bike. Paul _____ a bike.

3. Transforma la frase afirmativa en interrogativa.

You have got a white T-shirt.

_____?

He has got an expensive laptop

_____?

Materia: **INGLÉS (1º y 2º ESO)**

Tareas **1ª EVALUACIÓN**

Contenido: **HAVE GOT**

Ficha: 1 de 3

ALUMNO/A:

Prof. Guardia:

Apoyo Libro de Texto: No

FECHA Y HORA:

Fichas de trabajo ESO-Aula de Convivencia by Inmaculada Navarro Vicente is licensed under a [Creative Commons Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional License](https://creativecommons.org/licenses/by-nc-sa/4.0/).

We have got a comic.

_____?

She has got a cool school bag.

_____?

They have got a new teacher.

_____?

4. Contesta a las preguntas. Yes, I have / No, I haven't.

Have you got any brothers or sisters?

Have you got a pet?

Have you got a mobile phone?

Have you got an English friend?

VALORACIÓN DEL PROFESOR DE GUARDIA

Trabaja?

SI

NO

OBSERVACIONES

Soluciones

Exercise 1.

1. Have
2. Has
3. Has
4. Have
5. Has
6. Have
7. Has
8. Have
9. Have
10. Has

Exercise 2.

1. has got /hasn't got
2. hasn't got /has got
3. have got cousins
4. have got pet
- Has got a dog/ has got a cat
- 5 haven't got
6. has got a bike / hasn't got

Exercise 3.

1. Have you got a white T-shirt?
2. Has she got an expensive laptop?
3. Have we got a comic?
4. Has she got a cool school bag?
5. Have they got a new teacher?

Exercise 4.

Libre