I've Got It and I've Got 'Em

1. Two people are packing for a trip to the United States. They are going to study at a university in Wisconsin, and they know the weather will be cold. They are checking to be sure they have everything.

Read their conversation.

Person 1: Do you have a hat?

Person 2: I've got it.

Person 1: Do you have gloves?

Person 2: I've got 'em.1

¹ In informal spoken English, usually people don't say the *th* in *them*—they say 'em. (Also, sometimes they don't say the 've in *I've got*—they say *I got*.)

2. Imagine that you are packing for a trip to Wisconsin. You are checking to be sure you have everything.

Work with a partner. Person 1 asks about each item on the checklist. (For example, *Do you have a hat?*) Person 2 looks at the list of things Person 2 has. If the answer is *no*, Person 2 says *No*. If the answer is *yes*, Person 2 says *I've got it* or *I've got 'em*. Then trade roles. (There are two items that nobody has.)

Checklist

□ a hat	□ cash	□ a charger
□ a warm jacket	□ a credit card	□ a notebook
□ gloves	□ a passport	□ pens
□ a scarf	□ a cell phone	□ walking shoes

Person 1 has... Person 2 has...

a cell phone cash

a charger a credit card

a passport gloves pens a hat

a warm jacket walking shoes

Copyright © 2016 Sandra Heyer. All rights reserved. Permission granted to reproduce for classroom use. Photo: Copyright © Stashom I Dreamstime. Reprinted with permission.