

1 Complete the dialogue. Write one word in each gap.

Mary Hello. What ¹ _____ your name?

Adam ² _____'s Adam.

Mary Are ³ _____ English?

Adam No, I ⁴ _____ not. My mum and dad ⁵ _____ Polish. They're from Kraków.

Mary Oh, Kraków! Is ⁶ _____ nice there?

Adam Yes, ⁷ _____ are many beautiful buildings.

Mary ⁸ _____ you got any brothers or sisters?

Adam Yes, I ⁹ _____. ¹⁰ _____'ve got a sister.

Mary Is ¹¹ _____ in this school?

Adam Yes, she is. She ¹² _____ in year 7.

2 Read the text. Add 's or an apostrophe (') to the bold words to make possessives.

1 _____ 3 _____

2 _____ 4 _____

3 Look at the text in exercise 2. Write questions for the answers.

1 _____?
Jack's from Derby.

2 _____?
Jack's birthday is in August.

3 _____?
Yes, he's got three pets.

4 _____?
Her name is Sophie.

5 _____?
No, they've got a big house.

4 Choose the correct answers.

1 _____ maths in Miss Roberts's classroom.

a We've got

b There are

c There's

2 My uncle _____ house is in Walker Street

a '

b 's

c 's got

3 There _____ any games on my dad's computer.

a haven't got

b are

c aren't

4 My mum's cousins _____ from Manchester.

a are

b there are

c have got

5 _____ any notes from yesterday's class?

a There are

b There aren't

c Have you got

5 Complete the questions with the correct form of *there's / are* or *have got* (+ subject pronoun). Sometimes more than one form is possible.

1 _____ any homework for ICT?

2 _____ a TV in your music room?

3 When _____ our English lesson?

4 _____ a French exam tomorrow?

5 What _____ in her bag?

6 How many students _____ in Miss Smith's ICT class?

6 Answer the questions about you. Write complete sentences.

1 Have you got a pet?

2 Is there a science lab at your school?

3 Who's your favourite singer?

4 When is your birthday?
