RELATIVE CLAUSES.

· HOW CAN WE CREATE A RELATIVE CLAUSE?
1. TYPES OF RELATIVE CLAUSES.
· DEFINING[image: image1.png]Ceeclh.
&

ov/
=

@

· NON-DEFINING
 2. THE RELATIVES (“LINKERS”)
· Basic:
· THAT
· WHO
· WHICH
· (OMISSION)
· ADVERBIALS:
· WHERE
· WHY
· WHEN
· WHOSE
DEFINING OR NON-DEFINING?
· When the relative clause is necessary to understand the sentence completely
These give us essential information about the preceding noun.
In these clauses:

There are no commas

· When the relative clause adds some extra information but it is not essential to understand.
In these clauses:

Commas are needed around the clause.

“That” cannot be used as an alternative to “who” or “which”.

These are not contact clauses.

DEFINING RELATIVE CLAUSES.

· When the relative refers to a person:
· “The man who lives next door has a bird”
· “The man that lives next door has a bird”
· When the relative refers to a thing or animal:
· “My mother rented the house which has three tall palms”
· “My mother rented the house that has three tall palms”
2. RELATIVE OMISSION.
 We can omit the relative if and only if:

· the relative clause is Defining.
· the relative is not adverbial
· the relative is not subject of the clause
· there is no preposition before the relative.
I SAW THE CAR THAT /WHICH YOU TOLD ME ABOUT ON TV.

I SAW THE CAR ABOUT WHICH YOU TOLD ME ON TV

 NO

NON-DEFINING
These give us extra information about a preceding noun which has already been clearly or identified.

Mr. Taylor, who gave a talk here last month, will be here again last Monday.

A painting by Picasso, which was thought to have been lost for ever, has recently been discovered.

The White House, where the president of the USA lives, is in Washington.

3. ADVERBIAL RELATIVES

· TIME “when”
· I remember the times when we danced together at the disco
· REASON “why”
· We will never know the reason why she didn't come to the party.
· PLACE “where”
The city where I study is not very interesting.

· POSSESION “whose”
The girl whose parents you talked to was my neighbour.
EXERCISES : RELATIVE CLAUSES.
1. Guess the answer to these questions. Then read the text to check.

a. Who looks longer at a face –newborn girls or newborn boys?

b. Who is generally better at noticing changes in people’s feelings –men or women?

They just can’t help it.

What kind of brain do you have? Simon Baron-Cohen, who has done intensive research, says there really are big differences between male and female brains.

My theory is that the female brain is mainly built for empathy (E)- the ability to understand other people- and that the male brain is mainly built for understanding and building systems (S). According to this theory, there are three brain types: the E-brain, the S-brain and the ‘balanced brain’ (the ability to understand how things work).

It is important to stress that not all men have the S-brain, and not all women have the E-brain. But generally, there are clear differences. For example, women tend to choose different things to read on the railway platform or in the airport departure lounge. They are more likely to go for magazines on fashion, romance, beauty, counseling and parenting. Men are more likely to choose magazines that feature computers, cars, photography, sport and the outdoors.

You may think that these preferences are in some way influenced by people’s upbringing. However, there is scientific evidence to suggest that this is not the case.

A new study carried out in the lab where I work at Cambridge university shows that newborn girls look longer at a face, and newborn boys look longer at a mechanical mobile, which suggests certain differences between male and female brains are biological. It has also been observed that the baby girls as young as 12 months old respond more strongly to other people’s emotional problems. For example, baby girls generally show greater concern when they are with someone who is sad. Teenage girls and women spend more time comforting friends who have problems. Women are also more sensitive to facial expressions. They are better at noticing subtle signs of changes in other people’s feelings, or judging a person’s character.

Boys, from an early age onwards, seem to love putting things together, building toy towers or towns or vehicles. Boys also enjoy playing with toys which have clear functions, which have buttons to press, things that light up, or devices that will cause another object to move. You see the same sort of pattern in the adult workplace. People whose jobs are in metal-working or the constructions industries are almost entirely male. Maths, physics and engineering, which require high levels of systems-thinking are also generally male-chosen disciplines. this is not the case. The theory says that, on the whole, males and females differ in the kinds of things that they are interested in and that they find easy, but that both genders have their strengths and their weaknesses. Neither gender is superior overall.

Others may worry that a theory like this creates gender stereotypes,which is not true. The study simply looks at males and females as two groups, and asks what differences exist and why they are there.

2. Read the text again and answer the questions.

a. Which abilities are more related to the ‘E-brain’?

b. What does the text say about boys and girls and what reason is given for these differences?

c. What evidence is there to suggest that the differences in men and women’s likes/dislikes are not just influenced by their upbringing?

d. What is your own opinion about the theory presented in the article?

3. LEXICON: Find the words or phrases in the text that mean the same as these given.

a. To soothe or console

b. Education

c. In the open air, outside.

4. PHONETICS.
a. Write two words from the text that include the same sound as “Main” /ei/

b. Is the –ed pronounced /t/, /d/ or /id/ in “carried”?

5. Join the two sentences to make one sentence using relative pronouns.

a. He´s doing a course. The course lasts for three months.

b. Kate won the tennis match. She played against Akeela.

c. Yesterday I met Jenny. Jenny’s sister was in my class in college.

d. My brother booked me a holiday to New York. He lived in New York for six months.

e. This is the place. We last had coffee together here.

f. Some documents have been found. They were stolen from a car.

g. The runway was dirty. Many planes take off from it.

6. Each of these sentences has a mistake in it. Write the correct sentence.

a. I’ve found the magazine who was missing.

I’ve found the magazine that was missing

b. This isn’t the train on that I normally travel

c. The letter that I opened it wasn’t for me.

d. The reason because I didn’t know was that no one had told me.

e. That we should do is ring the police.

f. Rupert knows the family who’s house is for sale.

g. It’s the President makes the important decisions.
PROGRESS CHECK

SUMMARY BOX

	DEFINING
	NON-DEFINING

	
	SUBJECT
	OBJECT
	POSSESSION
	OTHER CASES
	SUBJECT
	OBJECT
	POSSES.

	PERSONAL

	WHO

THAT
	WHO

WHOM

THAT
	WHOSE
	WHAT

WHERE

WHEN

WHY

	WHO
	WHOM

WHO
	WHOSE

	NO PERSONAL
	WHICH

THAT
	WHICH

THAT
	WHOSE
	
	WHICH
	WHICH
	WHOSE

1. Complete the text with the words in the box

Sabrina Cohen,1 who is one of Wales’ top martial arts fighters, has fought 101 rounds to raise money for cancer charities. 22-year-old Cohen, 2----------- father Meir died of cancer 3-----------------she was nine years old, fought the marathon in Cardiff, 4------------------ she lives. She had planned to fight 100 rounds, but in the end she did an extra one 5---------------she dedicated to her father’s memory. This is for the man 6-------------------inspired me to do this’, she said as she heads into her final round. It is thought to be the first time 7-------------------such an event has been staged in the sport. ‘It doesn’t matter 8----------------you do’, she said. ‘The important thing is to make the effort. I’d definitely do 9-----------------again.’ Her friends commented: ‘We were concerned about Sabrina but we understood 10--------------------she wanted to do this and supported her all the way.

1. Circle the correct answers a, b, c.

a. The man…………..I was speaking to is from Chile.

A which b whose c who

b. She didn’t pass the exam,………….means she has to repeat the year.

A which b what c that

c. I don’t understand………………..he’s saying.

A which b that what

d. The boy…………..dog bit you phoned to apologise

A whose b who c which

e. ……………they need is a new managing director.

A who b that c what

f. The skateboard …………….you ordered has arrived

A which b that c what

2. Mark the sentences D or A

D= the underlined part gives defining, important information about the person or thing (s)

A= the underlined part gives additional information about the person or thing (s)

a. Boys prefer subjects which requires thinking about systems …………

b. Simon Baron- Cohen, who has done intensive research, says there are big differences between male and females brains. …………..

c. Maths, physics, and engineering, which require high levels of systems-thinking are also largely male-chosen disciplines …………..

d. We talked to a man who has done intensive research on this topic. …………

3. Complete the text. Use the non-defining relative clauses and who, which or where.

My friend Kate lives next door. She’s very good-looking and sometimes does some modeling work,………………………………………. We met at school……………………………She’s a good friend………………………… She is sometimes really stubborn,…………………….. Her boyfriend, ………………….is my brother.

a. Always has time to talk

b. Is very well-paid

c. Can be quite annoying

d. We were in the same class

e. Is five years older than her.
HOMEWORK

REVIEW OF RELATIVE CLAUSES.
1. Fill in the gaps in these sentences with an appropriate relative pronoun. If the pronoun can be omitted, put it in brackets ().

a. He is no longer the man…………I knew.

b. That’s the van………………made the delivery.

c. It’s a city…………..I have visited many times.

2. Put commas round the relative clauses in these sentences where necessary.

a. People who have a slow-acting nervous systems are attracted to high-risks activities.

b. He abandoned the medical course which he had never enjoyed.

c. Her mother whose advice Sarah did not take was against the marriage.

d. Mount Asgard which is on Bafin Island was the scene of the most famous BASE jump of all.

3. Rewrite these sentences to include the information in brackets. The first one has been done as an example.

a. The year (he started university then) was 1905.

b. The museum (the guide referred to it) is well worth a visit.

c. His evening classes (he went to them twice a week) were the most important thing in his life.

d. The hotel (my parents spent their honeymoon there) is going to be demolished.

4. Cross out the relative pronoun where it is unnecessary.

a. Those students who have passed their exams don’t need to come to the revision course.

b. The pasta that I had for lunch was delicious.

c. I have to take a train that stops in Birmingham

d. The book that I am reading is about the human body.

e. Saturday, which is my day-off, is the closing date for the competition.

5. Cross (x) the sentence, a or b, which means the same as the first statement in bold.
a. Not all the children got flu.
The children who went to the party got flu

The children, who went to the party, got flu.
b. They were looking for a restaurant with a smoking area.

They were hungry so they went into the first restaurant which had a smoking area.

They were hungry so they went into the first restaurant, which had a smoking area.

c. No one was allowed into the room.

The people who were late weren’t allowed into the room.

The people, who were late, weren’t allowed into the room.

d. I wanted to go to Florence.

I booked the first holiday I found which was in Florence.

I booked the first holiday I found, which was in Florence.
DEFINING

NON-DEFINING

I SAW THE CAR YOU TOLD ME ABOUT ON TV

YES resumen de un punto interesante. Puede situar el cuadro de texto en cualquier lugar del documento. Utilice la ficha Herramientas de cuadro de texto para cambiar el formato del cuadro de texto de la cita.]

Which whose who it where why who what when that

