

Relative pronouns

WHO - WHICH - WHERE

who	refers to people	That's the man who lives in the house on the hill.
which	refers to things	That's the car which I bought last year.
where	refers to places	London is the city where I learned English.

Fill in who , which or where

This is the boy _____ had an accident.
 Yesterday I saw a car _____ was really old.
 Mandy is the girl _____ I met on Friday.
 The robber stole the car _____ the lady had parked in front of the supermarket.
 Can I talk to the girl _____ is sitting on the bench?
 This is the hotel _____ I always stay when I go to Paris.
 Where is the bottle of Coke _____ I bought this morning?
 Mr Jones, _____ is a taxi driver, lives on the corner.
 This is the girl _____ comes from Spain.
 That's Peter, the friend _____ has just arrived at the airport.
 The shopping centre is a place _____ you can buy a lot of things.

Write one sentence using a relative pronoun:

My father lives near the sea. He loves sailing

Peter is a friend of mine. He spends his holidays in the mountains

Jorge Amado is a famous writer. He lives in Bahia.

Those girls love buying new clothes. They go shopping once a week.

Susan speaks four languages. She wants to be an interpreter.

Those top models are beautiful. They earn a lot of money.

George is a friend of mine. He works at McDonald's

Those women never go out. They watch TV all day.
