

7-.....HAS GONE TO THE BAKER'S? MY UNCLE

9-....IS THIS BABY? MY SISTER'S

11-.....DID YOU GO TO THE CINEMA WITH? I WENT WITH TOM

13-.....HOUSE IS THIS? POLLY'S 12-.....BOOKS ARE THESE? THEY ARE OURS

8-....MADE A

10-....CAT IS

MY NEIGHBOURS'

CAKE?

THIS?

MY MOTHER

xs

14-....IS THE MAN SITTING AT MY DESK? THE NEW BOSS.

Whose Birthday is it?
Who generally is used as a subject. Whom is used as an object.
Examples Who would like to give him a book? Whom are we giving the book?
Complete the sentences below with who or whom .
1 was the nice person that organized the birthday for Jacob?
2. Do you know organized the bowling party at the community center?
3 will volunteer for the job tomorrow morning?
4. To were the invitations sent?
5. I wonder the beautiful card was from?
6. There are many people couldn't make it to the party.
7 will write the card for Sarah?
8. To will you give the big present?
9 will be the first guest at the party?
10 would you like to sit next to your mother-in-law?
11. I don't know to thank first!
12. From have you heard back so far?
13. I wonder made the flower decorations for the tables!
14. Some of the people brought friends to this special party think it's the best party ever!
[•] 15. Many of the people were at the party were older.
16. I don't know to thank first.
17. I wonder about I should send thank you notes.
18. From did you get this funny book?

Relative Pronouns Who - Whom - Whose

To understand how to use "who," "whom," and "whose," you first have to understand the difference between subjects, objects, and possessive forms.

Subjects do an action:

• He loves chocolate.

- She goes to school.
- We enjoy Italian food.

Objects receive an action:

- The teachers like him.
- My brother knows her.
- The singer smiled at **us**.

Possessive forms tell us the person something <u>belongs</u> to:

- **His** car is broken.
- I like her new dress.
- The teacher corrected **our** homework.

"Who" is a Subject Pronoun like "he," "she" and "we" in the examples above. We use "who" to ask which person does an action or which person is something /a certain way.

- Who made the birthday cake?
- Who is in the kitchen?
- Who is going to wash the dishes?

"Whom" is an Object Pronoun like "him," "her" and "us." We use "whom" to ask which person <u>receives</u> an action. (FORMAL ENGLISH most used in Literary writing, not commonly used when speaking.)

- Whom are you going to invite?
- Whom did he blame for the accident?
- Whom did he hire to do the job?

"Whose" is a Possessive Pronoun like "his," "her" and "our." We use "whose" to find out which person something belongs to.

- Whose book is this?
- Whose dog is barking outside?
- Whose cellphone is ringing?

1) Complete the sentences with: **<u>who</u>**, **<u>whom</u>** and **<u>whose</u>**.

1 wrote this book?
2are you going to recommend?
3 dictionary is on the table?
4. It doesn't look like this is the right address did you ask for directions?
5. We have two extra tickets for the concert wants to go with us?
6. It wasn't me! I have no idea left the oven on.
7 car is parked in the handicapped parking space? If someone doesn't move it, it's going to be towed.
8. The police have called in an expert to identify handwriting is actually on the ransom letter.
9. Do you remember received the Academy Award for best actress that year? Was it Nicole Kidman?
10. Melanie couldn't remember the name of the student science project received the \$100,000 prize.
11. I know exactly I'm going to support in the upcoming election.
12. That's the professor spent 10 years working as a volunteer in the shelter.
13. She's the actress he so vividly describes in his scandalous new book.
14. Can you please tell me the names of the people helped in the organization of this charity event?
15. The national park is being renamed in honor of Dian

Fossey,	scientific research and environmental efforts helped save
the last remaining mount	tain gorillas.

Answers:

1. WHO wrote this book?

2. <u>WHOM</u> are you going to recommend?

3. WHOSE dictionary is on the table?

4. It doesn't look like this is the right address. WHOM did you ask for directions?

5. We have two extra tickets for the concert. WHO wants to go with us?

6. It wasn't me! I have no idea <u>WHO</u> left the oven on.

7. <u>WHOSE</u> car is parked in the handicapped parking space? If someone doesn't move it, it's going to be towed.

8. The police have called in an expert to identify <u>WHOSE</u> handwriting is actually on the ransom letter.

9. Do you remember <u>WHO</u> received the Academy Award for best actress that year? Was it Nicole Kidman?

10. Melanie couldn't remember the name of the student <u>WHOSE</u> science project received the \$100,000 prize.

11. I know exactly <u>WHOM</u> I'm going to support in the upcoming election.

12. That's the professor **WHO** spent 10 years working as a volunteer in the shelter.

13. She's the actress **WHOM** he so vividly describes in his scandalous new book.

14. Can you please tell me the names of the people <u>WHO</u> helped in the organization of this charity event?

15. The national park is being renamed in honor of Dian Fossey, <u>WHOSE</u> scientific research and environmental efforts helped save the last remaining mountain gorillas.

Whose or Who's

		2 David		
1 hard hat Is this?	2she? She's Mary Smith.	3. David, sister is my friend, is very nice.	4. Mary, father is our teacher, loves David.	5 this nice boy?
6 just bought a goldfish?	7 going to drink the tea?	8 clipboard is this?	9 he? I don't know him.	10 won the goldfish?
			A A A	STOP
11 been good at English? Mary has.	12 backpack is heavier than mine?	13driving the bus?	14the owner of this plant?	15got blond hair? Lucy has.
16. John, sister is a nurse, is my best friend.	17 sitting on the floor? Jane is.	18 prepared her lunch?	19 her best friend?	20 calculator is this?
				NHISTLOGIRL DOSIGNS Member Graphics

A. Write sentences in singular or plural expressing possession .

1. my parents	2. my father	3. Cindy	4. grandmother	5. the boys
6.Mr Ruiz	7. my aunt	8. the teacher	9. my brother	10. Luis
11. the students	12. my classmate	13. Kathy	14. my friend	15. Sonia
16. Javier	17. the assistant	18. the girl	19.Richard	20. The children

B. Write questions and answers using the pictures and names

Examples :

WHOSE ...?

Answers:

- 1. Jerry
- 2. Shrek
- 3. Tigger
- 4. Marge
- 5. Garfield
- 6. Homer
- 7. Bart
- 8. Tom
- 9. Asterix
- 10. Spiderman
- 11. Obelix
- 12. Mickey Mouse
- 13. Spongebob
- 14. Mario

Whose this / these?

Write questions and answers.

- 1. Whose is this cap? It's Mark's cap.
- 2. Whose are these shoes? They're Susan's shoes.

3. Whose is this cat?	·································
4. Whose is this dress?	
5. Whose are these books?	
6. Whose are	?
7. Whose	?
8. Whose	?
9	?
10	?

11	?
12	?
13	?
14	?

Choose the correct answer.

- 1. Whose *is / are* these notebooks?
- 2. They're / It's her notebooks.

3. Whose is *these / this* pen?

- 4. It's *Peter / Peter's* pen.
- 5. Whose *is / are* these skirts?
- 6. *It's / they're* Sally's skirts.

7. Whose are *this / these* plasters?

- 8. They're / It's his plasters.
- 9. Whose *is / are* this laptop?
- 10. It's *Mary's / Marys* laptop.
- 11. Whose are / is this balloon?
- 12. They're / It's her balloon.
- 13. Whose is *these / this* scissors?
- 14. It's / They're Nora's scissors.

Teacher Emmanuella Conte

Exercício de fixação

Whose

1. The boy's dog ate my food.

The boy **whose** dog ate my food.

The girl's doll is broken.

The man's car is red.

The woman's house is old.

My best friend's parents are nice.

The teacher's cat is sick.

2. The boy's dog ate my food. The boy is my friend.

The boy, whose dog ate my food, is my friend.

The girl's doll is broken. The girl is my sister.

The man's car is red. The man is my neighbor.

The woman's house is old. The woman is my teacher.

My best friend's parents are nice. My best friend is called Luiz.

The teacher's cat is sick. The teacher is very sad.

These are John's clothes. Who is John?

These are Tom's clothes. Who is Tom?

This is Elaine's Apron. Who is Elaine?

This is Tim's shirt. Who is Tim?

This is Anna's Apron. Who is Anna?

These are Amy's clothes. Who is Amy?

Emily is an artist. Cathy is a student. David is a farmer. Sam is an author. Jane is a shopkeeper.

Whose paints are these?

Whose tractor is this?

Whose stethoscope is this?

Whose pencil case is this?

Whose cash register is this?

Whose pen is this?

They're Benjamins clothes. Who's Benjamin?

microsope. Who's Amy?

It's Jenny's canvas. Who's Jenny?

It's Tom's tractor. Who's Tom?

They're Emma's notebooks. Who's Emma?

It's Jane's Apron. Who's Jane?

It's Jim's cash register. Who's Jim?

Max is an arist. Darren is a farmer. Esther is a teacher. Catherine is a student. Micah is a soccer player. Eliane is a scientist. Alex is a police officer.

Whose rake is this?

Whose tubes are these?

Whose chalk is this?

Whose pencil case is this?

Whose clothes are these?

Whose clothes are these?

Whose paints are these?

WHOSE IS THIS? / WHOSE ARE THESE?

TINA	BEN	BETTY	JIM	FRED	AN OWL	CAROL	FATHER
						N. N	A CARLON AND A CAR
PEGGY	ADAM	A HEN	MOTHER	PETER	GRANDMOTHER	MARY	SIMON

ANSWER THE QUESTIONS (ODPOVĚZ NA OTÁZKY):

1. Whose is this ice cream? This is Fred's
2. Whose is this umbrella?
3. Whose are these eggs?
4. Whose are these eyes?
5. Whose is this armchair?
6. Whose is this hair?
7. Whose are these shoes?
8. Whose are these flowers?
9. Whose is this guitar?
10. Whose is this cake?
11. Whose are these biscuits?
12. Whose is this mouse?
13. Whose is this kite?
14. Whose are these toy cubes?
15. Whose is this van?
16. Whose are these shorts?

K

X

K

X

K

Ý

(for the empty case, put in the teacher's photo or drawing

In the last middle case, write the name of the class you are teaching to).

First, children have to cut and glue the objects of the second page to the first, just between the photo and the text

Rowen'as diadem or her diadem

Slythein's basilisk or his basilisk

Helga's cup or her cup

Gryffindor's sword or his sword

The Weasleys' children or their children

Harry's parents or his parents

The (name of the pupil)s teacher or my teacher.

RELATIVE CLAUSES

A)Join these sentences by using "who"or "which". 1. He's the accountant. He does my accounts. He's the accountant who does my accounts. 2. She's the nurse. She looked after me.

3. They're the postcards. They arrived yesterday.

4. They are the secretaries. They work in our office.

5. That's the magazine. It arrived this morning.

6. They are the workmen. They repaired our roof.

B)Join these sentences with "who(m)" "which" or nothing. **1.** He's the accountant. You recommend him to me. He's the accountant you recommend. **2.** She's the nurse. I saw her at the hospital.

3. They are the postcards. I sent them from Spain.

4. They are the secretaries. Mr. Pym employed them.

5. That's the magazine. I got it for you yesterday.

6. They are the workmen. I paid them for the job.

7. That's the dog! I saw it at the dog show last night.

8. They're the birds. I fed them this morning.

C)Join each pair of sentences in three different ways.

1. He's the man. I sent money to him.

a. *He*'s the man to whom I sent the money.

b. *He*'s the man who(m) I sent the money to.

c. *He*'s the man I sent the money to

2. She's the nurse. I gave the flowers to her.

a. _____

b._____

c. _______3. That's the chair. I sat on it. _____

c. ______. 4. He's the boy. I bought this toy for him. a._____ b._____ С. **5.** That's the building. I passed by it. a._____ b._____ a._____ b._____

c. ______ D)Join these sentences using "whose" 1. He's the customer. I lost his address yesterday. He's the customer whose address I lost. 2. She's the novelist. Her book won first prize.

3. They are the children. Their team won the match.

4. You are the expert. We want your advice.

5. I am the witness. My evidence led to his arrest.

6. She's the woman. The film was made in her house.

E) Join each pair of sentences together to make one sentence, using who or that. Write the second sentence as a relative clause.

1 This is the woman. She gave me my first job. This is the woman who gave me my first job. 2 He picked up the book. It was on the desk. He picked up the book that was on the desk. **3** The meal was delicious. Ben cooked it.

4 She's the woman. She telephoned the police.

5 He's the person. He wanted to buy your house.

6 We threw out the computer. It never worked properly.

7 This is the lion. It's been ill recently.

8 The man was badly injured. He was driving the car.

H)Complete the blanks with appropriate relative adverb. 9 The children broke my window. They live in the next street. Emily met James. **1.** This is the station **2.** July and August are the months most people go on holiday. so many people in the world learn English? 10 They sold the cat. It was afraid of mice. **3.** Do you know the reason Sue and Peter got married. **4.** This is the church **11** This is the chair. My parents gave it to me. **5.** Edinburgh is the town Alexander Graham Bell was born. 6. 25 December is the day children in Great Britain get their Christmas 12 I've applied for the job. You told me about it. presents. **9.** A famine was the reason so many Irish people emigrated to the USA in **13** We're looking for the ball. We were playing with it. the 19th century. **10.** A greengrocer's is a shop you can buy vegetables. 14 The man was holding the gun. We saw him. I arrived was very nice. **11.** The day **12.** A horror film was the reason I couldn't sleep last night. 15 I'm going to speak to the mechanic. He repaired my car. I)Study the situations and then decide whether the following relative clauses are defining or non-defining. **16** The TV programme was very sad. I watched it last night. **1.** I have three brothers. a. My brother who lives in Sidney came to see me last month. b. My brother, who lives in Sidney, came to see me last month. 17 The girl had red hair. I saw her. 2. I have one sister. 18 That's the woman. I was telling you about her. a. My sister who is 25 years old spent her holiday in France. b. My sister, who is 25 years old, spent her holiday in France. F)Decide whether the relative pronoun is a subject pronoun or an object 3. Bob's mum has lost her keys. a. Bob's mum who is a musician has lost her car keys. pronoun. 1. Do you know the girl **who** I danced with? b. Bob's mum, who is a musician, has lost her car keys. 2. Do you know the girl **who** danced with me? 4. My friend Jane moved to Canada. The apples **that** are lying on the table are bad. a. My friend Jane whose husband is Canadian moved to Canada last week. 3. The apples **that** we bought in the shop are bad. b. My friend Jane, whose husband is Canadian, moved to Canada last week 4. We will stay at a hotel which is not far from the beach. **5.** Mr Robinson is very famous. 5. We will stay at a hotel which my friend has recommended to us. Mr Robinson whom I met at the trade fair is a famous inventor. 6. 7. This is the man **who** Barbara visited in Scotland. Mr Robinson, whom I met at the trade fair, is a famous inventor. 8. This is the man **who** lives in Scotland. **6.** Tamara has two cats. Both of them are black. G)Decide whether the relative pronouns must be used or not. Tamara's two cats which can play outside are black. 1. A calendar is something which tells you the date. Tamara's two cats, which can play outside, are black. Strikers are soccer players who try to score goals for their team. 7. We are on holiday. Yesterday we visited a church. 2. Jane is a person **who** everybody likes. The church which we visited vesterday is very old. 3. A stamp is something which you put on a letter if you want to send it. The church, which we visited yesterday, is very old. 4. 5. The Thames is a river which runs through London. 8. We are on holiday. Yesterday we visited a church. St. Mary's Church which we visited yesterday is very old. Cheese is food **which** mice like eating. 6. 7. A racket ist something which you use to hit a ball when you play tennis or St. Mary's Church, which we visited vesterday, is very old. badminton. 8. Socks are things which you wear on your feet. 9. A guide is a person who shows tourists around a place. 10. Love is a feeling which nobody can describe.

WHOSE?

EXAMPLE:

- **1. Whose electric guitar** is this? It's Eric's.
- 2. ----- are these? They're Catherine's.
- 3. ----- is this? It's Janet's.
- 4. ----- are these? They're Hilary's
- 5. ----- is this? It's Paul's.
- 6. ----- are these? They're Roger's.
- 7. ----- is this? It's Mary's.
- **8.** ------ is this? It's Deborah's.

Read the descriptions and write the correct hat for each kid.

Hi, I'm Lily. I'm from Buenos Aires, I'm 10 years old. I love clothes and hats.I have a beautiful hat. It's big and hasn't any hearts and it isn't pink. My hat is Number :

We are Bernardo and Carla we have beautiful hats.

Bernardo: My hat is blue,red and white.It hasn't got trains, it has got cars . My hat number is:

Carla.I've got a new hat. It's pink : My hat number is:

Hi, I'm Simon,I'm Lily's brother. I'm from Buenos Aires,I'm 10 years old.Lily and I are twins I love trains and my hat has got trains too . My hat is Number :

Write questions and answers about the pictures.

House/Noelia

?.....

Telephones/George

?.....

Car/grandpa

.....?

.....?

.....

?.....

Now you draw your own pictures and ask and answer questions using WHOSE ...?

.....?

.....

.....

.....?

WHOSE IS IT?

Logic puzzle

These four girls are all the same age and they all have their birthdays on the same day. Their names begin with the same letter -M. The girls are Maureen, Mary, Martha and Meg. There are four presents, one for each girl. The boxes have no cards on them, so we don't know which present is for which girl. Read carefully what the girls are saying and give each girl her right name and present.

Answers

Girls' names (from left to right)

Mary, Meg, Maureen, Martha.

Presents (from left to right)

Martha's, Meg's, Mary's, Maureen's