Grammar: Relative Clauses

Relative clauses

Relative Clauses are used to provide extra information. This information can either:

define something (defining clause),

Example:

The man who is wearing a black jacket is a police officer.

or provide unnecessary, but interesting information (non-defining clause).
Example:

Lady Gaga, who is a famous singer, is appreciated by a lot of teenagers.

Relative clauses can be introduced by:

1. A relative pronoun: who, whom, which, that, whose.

Example: "The man who is standing there is a famous writer."

2. A relative adverb: where, why and when.

Example: " The restaurant where I have dinner is nice."

3. None of them.

Example: "The man I met is extremely wealthy"

Relative Pronouns

who - subject or object pronoun for people

They arrested the man who broke into the bank.

which - subject or object pronoun

I read the book which is you had told me about.

which - referring to a whole sentence

They offered me help which I appreciated a lot.

whom - used for object pronoun for people, especially in non-restrictive relative clauses (in restrictive relative clauses use who)

The girl **whom** you showed me yesterday joined our club.

that - subject or object pronoun for people, animals and things in restrictive relative clauses (*who* or *which* are also possible)

I like the poem that you wrote.

www.myenglishpages.com

Relative adverbs

where - referring to a place

The café where I usually go is nice.

when - referring to a time

Valentine's Day is a day when lovers exchange gifts.

why - referring to a reason

This is why I wrote this book.

Subject Pronoun or Object Pronoun?

You can distinguish subject and object pronouns as follows:

• If the relative pronoun is not followed by a noun or pronoun, it is a *subject pronoun*. Subject relative pronouns can never be omitted (dropped.)

Example:

The apple which is lying on the table is sweet.

The teacher **who** <u>lives</u> next door is nice.

NOT

The apple is lying on the table is sweet.

The teacher lives next door is nice.

• If the relative pronoun is followed by a noun or pronoun, the relative pronoun is an *object pronoun*. *Object relative pronouns* can be omitted (dropped) in restrictive (defining) relative clauses.

Example:

The film (which) we watched yesterday was fantastic.

The writer (who/whom) we met last weekend is very famous.

Exercises on relative clauses