[image: image1.png]

[image: image2.bmp]

DEFINING RELATIVE CLAUSES

1. Fill in the blanks with: who, whom, which, whose, where or when.

1. Can you give me back the money ………… I lent you last month?

2. This is the restaurant ……………… we used to eat when we lived in Boston.

3. Mark has sent me an e-mail …………… I haven’t replied yet.

4. Who’s the person …………… is sitting next to Nancy?

5. They complained about the wrong goods ………… were sent to them.

6. This is Susan ……………… husband works in the sales department.

7. Candy is wearing a new dress …………… she bought in the summer sales.

8. Monday is the day …………… bills have to be paid.

9. The secretary showed me the filing cabinet …………… important documents are filed.

10. Do you like the boy …………… Mary is talking to?

11. We enjoyed the party ……………… Peter and Pam had to celebrate Christmas.

12. Are you the person …………… applied for a job as a receptionist?

13. Is this the pub ……………… you meet your friends?

14. You have to delete the sheet ……………… is repeated.

15. April is the month ……………… we have Easter holiday in Spain.

16. The advice …………… Sam gave me was quite senseless.

17. Have you bought the food ……………… I asked you?

18. Phone Mrs Smith ……………… you will have to talk to tomorrow.

19. Let’s visit the park …………… we played after school.

20. Celebrities receive lots of invitations ……………… they don’t accept.

21. Did you refuse the offer …………… the company made you?

� INCLUDEPICTURE "http://calendar.phillipmartin.info/april.gif" * MERGEFORMATINET ���

2. Join the sentences to make defining relative clauses. Make the necessary changes.

1. Pass me the dictionary. I put it on the shelf.

………………………………………………………………………

2. Will you help me to do the exercises? I don’t understand the exercises.

……

3. We haven’t met Mr Smith yet. His daughter studies with Paul.

……

4. We won’t forget the day. We went to Justin Beaber’s concert that day.

……

5. Peter has read the book. I recommended the book to him.

………………………………………………………………………

6. They sent me a postcard of the hotel. They stayed there on holiday.

……

7. This is my best friend. I met her at school ten years ago.

………………………………………………………………………

8. Is this the man? This man accused you of stealing his wallet.

……

9. Peter made a lemon cake. It is his speciality.

………………………………………………………………………

10. I want you to introduce you to Mrs Black. Her husband is an engineer.

……

11. Can you show me the room? Meetings are held in that room.

…………………………………………………………………………

12. I don’t know the man. Sue is dancing with him.

…………………………………………………………………………

13. We last saw Mary on Christmas Day. She came to our party then.

……

14. You have to correct the mistakes. You’ve made mistakes in the letter.

……

15. I like Mrs White. She is in charge of the Marketing Department.

…………………………………………………………………………

1.

1. Can you give me back the money WHICH I lent you last month?

2. This is the restaurant WHERE we used to eat when we lived in Boston.

3. Mark has sent me an e-mail WHICH I haven’t replied yet.

4. Who’s the person WHO is sitting next to Nancy?

5. They complained about the wrong goods WHICH were sent to them.

6. This is Susan WHOSE husband works in the sales department.

7. Candy is wearing a new dress WHICH she bought in the summer sales.

8. Monday is the day WHEN bills have to be paid.

9. The secretary showed me the filing cabinet WHERE important documents are filed.

10. Do you like the boy WHOM Mary is talking to?/ to WHOM Mary is talking.

11. We enjoyed the party WHICH Peter and Pam had to celebrate Christmas.

12. Are you the person WHO applied for a job as a receptionist?

13. Is this the pub WHERE you meet your friends?

14. You have to delete the sheet WHICH is repeated.

15. April is the month WHEN we have Easter holiday in Spain.

16. The advice WHICH Sam gave me was quite senseless.

17. Have you bought the food WHICH I asked you?

18. Phone Mrs Smith WHOM you will have to talk to tomorrow/ to WHOM you will have to talk tomorrow.

19. Let’s visit the park WHERE we played after school.

20. Celebrities receive lots of invitations WHICH they don’t accept.

21. Did you refuse the offer WHICH the company made you?

2.

1. Pass me the dictionary WHICH I put on the shelf.

2. Will you help me to do the exercises WHICH I don’t understand?

3. We haven’t met Mr Smith yet WHOSE daughter studies with Paul.

4. We won’t forget the day WHEN we went to Justin Beaber’s concert.

5. Peter has read the book WHICH I recommended him.

6. They sent me a postcard of the hotel WHERE they stayed on holiday.

7. This is my best friend WHO(M) I met at school ten years ago.

8. Is this the man WHO accused you of stealing his wallet?

9. Peter made a lemon cake WHICH is his speciality.

10. I want you to introduce you to Mrs Black WHOSE husband is an engineer.

11. Can you show me the room WHERE meetings are held?

12. I don’t know the man WHO Sue is dancing with/ with WHOM Sue is dancing.

13. We last saw Mary on Christmas Day WHEN She came to our party.

14. You have to correct the mistakes WHICH you‘ve made in the letter.

15. I like Mrs White WHO is in charge of the Marketing Department.

