Have - Has - Go - Goes

B) Fill the gaps with the correct form of Have or Go.

www.grammar.cl

A) Complete the following table with the correct forms of Have and Go.

Pronoun	To Have	To Go
I	Have	
You		Go
We		
They		
She		
He		
It		

1. Elephants	four legs.
2. Children	to school during the week.
	a lot of money.
4. He to	English class three times a week.
	another cup of coffee please?
6. My husband	very fast in his car.
	a pen I can borrow?
	on holiday!
9. My brother	two dogs and a cat!
10. Do you want to	to the beach?
C) Fill in the gaps wi	th the correct form of Have and Go in the negative.
1. I	any friends.
	to her aerobics class on Tuesdays.
	a new bike.
4. We	classes tomorrow!
5. The moon	any oxygen.
D) Make questions u	sing the correct form of Have or Go.
1. Your friend / moto	rbike
2. Dogs / wings	
3. Father / Church	
4. You / movies	

Photocopiable © 2011 Rob Woodward - www.grammar.cl - Classroom and Personal Use Permitted