

HAVE/HAS=TER

AFFIRMATIVE	INTERROGATIVE	NEGATIVE
I have	Do I have...?	I do not have
You have	Do you have...?	You do not have
He has	Does he have...?	He does not have
She has	Does she have...?	She does not have
It has	Does it have...?	It does not have
We have	Do we have...?	We do not have
You have	Do you have...?	You do not have
They have	Do they have...?	They do not have

Does not=doesn't

Do not= don't

Complete com **have** ou **has**.

- a) She _____ blue eyes.
- b) They _____ brown hair.
- c) Mary _____ green eyes.
- d) Bob and John _____ short hair.

How many **classes** do you have a day? **How many=quantos/quantas/ Classes: aulas**

How many **subjects** do you have? **Subjects: matérias**

When do you have a **double period of math**? **dobradinha de matemática**

What **subjects** do you have? **What=qual/quais**

What do you do in your **free time**? **free time: tempo livre**

I _____