

Relative clauses with **who** and **that** example sentences

Listen to the accompanying MP3 and read these sentences. This will train your brain to master **relative clauses** with **who** and **that**.

1. The lady **who helped us today** was so kind.

2. An architect is a person **who designs buildings and bridges**.

3. Cristiano: "I'm looking for someone **who I can practice English with**."

Anthony: "I know someone **who can help you**. My friend John is an English teacher."

4. I hate watching movies **that go on for more than 2 hours**.

5. Tim: "What do you work as?"

Liam: "I run a company **that sells sports equipment**."

6. Do you remember the name of the street **that we used to live on**?

7. A shoplifter is someone **who steals from a shop**.

8. The man **who served us at the bar** was really handsome.

9. Billy: "What's the name of the man **who painted the Mona Lisa**?"

Sam: "Leonardo da Vinci. He's also the man **who painted The Last Supper**."

10. These cakes look delicious, but a few aren't cooked properly. What should I do with the ones **that aren't cooked**?

11. The fans **who were fighting in the stadium** were taken away by police.

12. What happened to the art gallery **that was on the corner**?

13. Sir Alexander Fleming was the man **who discovered penicillin**.

14. A thesaurus is a book **that gives you similar meanings of words (synonyms)**.

15. Parts of the castle **that were damaged in the fire** have been restored.

16. The book **that we are reading at school** is really interesting. It's about a man **who escapes from prison**...

17. The train **that goes to theme park** leaves in 30 minutes.

18. Hello, I would like to complain about the waiter **that served me at your restaurant today.**

19. The kitten **that Jane found** has been adopted by my sister.

20. Husband: "Have you ever spoken to the woman **who lives next door?**"

Wife: "Never. I don't even know her name."

21. 'Obsolete' is a word **that means 'no longer in use' or 'outdated'.**

22. Phillip: "What's this movie about?"

Henry: "It's about a boy and girl **who fall in love and run away together.**"

23. The police found the man **who broke into my car.**

24. Do you know where I can find a shop **that sells smartphone batteries?** I need a new one.

25. Samurai were Japanese warriors **who used a special sword called a 'samurai sword'.**

26. The man **who invented the early internet** is called Tim Berners-Lee.

27. Where are the photographs **that we took in South Africa?**

28. The new giant TV **that we bought last week** is broken. We're going to get it fixed today.

29. New Orleans is the city **that's known as 'the home of jazz music'.**

30. The movie **that we watched last night** was so scary that I had a terrible nightmare.