

Relative Clauses

Relative Clauses

Relative clauses can give more information about a **noun**.

Bumblebee is shrunk to insect-like size.

Tell me more about **Bumblebee**.

Bumblebee, whose suit allows her to fly, is shrunk to insect-like size.

Bumblebee, who can unleash electric stings, is shrunk to insect-like size.

Bumblebee, who fires sonic force blasts, is shrunk to insect-like size.

Relative Clauses

Relative clauses can give more information about a **noun**.

They usually begin with a relative pronoun.

Bumblebee is shrunk to insect-like size.

Tell me more about **Bumblebee**.

Bumblebee, whose suit allows her to fly, is shrunk to insect-like size.

Bumblebee, who can unleash electric stings, is shrunk to insect-like size.

Bumblebee, who fires sonic force blasts, is shrunk to insect-like size.

Relative Pronouns

who, which, where, when, whose, that

Relative Pronouns

Relative pronouns *relate* the clause to the **noun**.

Batman, whose name is Bruce Wayne, wears a special suit.

Batman wears a special **suit** which protects him from enemies.

He lives in **Gotham City** where he fights crime and criminals.

Relative Pronouns

who, which, where, when, whose, that

Relative Clauses

Try adding a **relative clause** to this sentence.
Add information about either **noun**.
Start it with a **relative pronoun**.

IDEAS

Tell me more
about **Wonder
Woman** or her
bracelets.

Wonder Woman wears a pair of metal **bracelets**.

Wonder Woman, who , wears a pair of metal bracelets.

Wonder Woman wears a pair of metal **bracelets** that .

Relative Pronouns

who, which, where, when, whose, that

Relative Clauses

Try adding a **relative clause** to this sentence.

Add information about a **noun**.

Start it with a **relative pronoun**.

IDEAS

Tell me more
about **Wonder
Woman** or her
bracelets.

Wonder Woman wears a pair of metal **bracelets**.

Wonder Woman, who won't back down from a challenge, wears a pair of metal bracelets.

Wonder Woman wears a pair of metal **bracelets** that provide her with protection.

Relative Pronouns

who, which, where, when, whose, that

Punctuating **Relative Clauses**

When the **relative clause** comes after the **main clause**, we do not usually separate the clauses with a comma.

A **comma** would create an *unnecessary break* in the sentence.

Punctuating **Embedded Relative Clauses**

Sometimes the **relative clause** is *embedded* in the **main clause**.

main clause
Superman shouted at Batman.

Tell me more about **Superman**.

The **relative clause** needs to be next to the **noun: Superman**.

Punctuating **Embedded Relative Clauses**

Sometimes the **relative clause** is *embedded* in the **main clause**.

main clause
└───┘
Superman

main clause
└───┘
shouted at Batman.

Tell me more about **Superman**.

The **main clause** splits to make space...

Punctuating **Embedded Relative Clauses**

Sometimes the **relative clause** is *embedded* in the **main clause**.

main clause

Superman, **who was growing angry**, shouted at Batman.

main clause

The **main clause** splits to make space...
for the **relative clause**.

Punctuating **Embedded Relative Clauses**

Sometimes the **relative clause** is *embedded* in the **main clause**.

Commas separate the clauses because the **relative clause** breaks up the **main clause**.

Superman, **who was growing angry**, shouted at Batman

Explore more Hamilton Trust Learning Materials
at <https://wrht.org.uk/hamilton/> .

