


They have a car. It's new.


He has a motorbike. It's fast.

### Presentation

#### **have/has**

I/You	have	a car.
We/You/They		a piano.
He/She/It	has	a house.
		two children.

#### **be + adjective**

	be	adjective
Your car	is/isn't	beautiful.
Her dress		expensive.
Their books	are/aren't	new.
Our phones		cheap.

**TIP** After *be*, the adjective is the same with singular or plural subjects:

*The house is new.* ✓

*The houses are big.* ✓

*The houses are bigs.* ✗

## Exercises

### 1 Match the two sentences.

- | | | |
|-----------------------------|-------------------------------------|------------------------------------|
| 1 My friend has a cat. | <input checked="" type="checkbox"/> | a They're old. |
| 2 I have grandparents. | <input type="checkbox"/> | b He's Russian. |
| 3 She has a husband. | <input type="checkbox"/> | c Is it new? |
| 4 I have blue eyes. | <input type="checkbox"/> | d They're young. |
| 5 You have a watch. | <input type="checkbox"/> | e It isn't friendly! |
| 6 They have three children. | <input type="checkbox"/> | f They aren't blue! They're brown. |

### 2 Choose the correct option.

- | |  |
|---|--|
| 1 I <u>have</u> / has a bicycle. | 6 This house <i>have</i> / <i>has</i> a green door. |
| 2 He <i>have</i> / <i>has</i> sunglasses. | 7 My sister and her husband <i>have</i> / <i>has</i> a baby. |
| 3 They <i>have</i> / <i>has</i> pens. | 8 The city <i>have</i> / <i>has</i> a museum. |
| 4 My parents <i>have</i> / <i>has</i> photos. | 9 She <i>have</i> / <i>has</i> sunglasses. |
| 5 Your cat <i>have</i> / <i>has</i> a friend. | 10 One year <i>have</i> / <i>has</i> twelve months. |

### 3 Complete the sentences with *is*, *isn't*, *are* or *aren't*.

- Your camera is nice!
- My car isn't new but it's fast.
- Are the city famous?
- These watches aren't expensive. They're cheap.
- The island is small but the beaches are big.
- Are the parks popular?

### 4 Complete the text with these words.

has are has famous have is


Sydney is in Australia. It <sup>1</sup> has parks, cinemas, and museums. The Opera House is <sup>2</sup> famous and it's a symbol of Sydney. Sydney <sup>3</sup> has 5 million people. Most people in Sydney <sup>4</sup> have houses in the centre, but on Saturday and Sunday they are at the beach. The temperature <sup>5</sup> is hot and the beaches <sup>6</sup> are beautiful.

### 5 Write about two possessions.

- I have a cat. It's friendly.
- I have a watch. It's new.