Forming Relative (Adjective) Clauses

Who replaces the subject

Richard Shrock is the MIT professor **who** won the Nobel Prize in chemistry this year.

Whom replaces the object

He is a man **whom** many people respect.

Whose shows possession

Shrock, **whose** work deals with catalysts in certain chemical reactions, shared the prize with a French chemist.

Which refers to things

The Nobel Prize, **which** is awarded each year in Sweden, is considered the most prestigious award in the entire world.

That refers to people and things – used only in restrictive (necessary) clauses:

The Nobel Prize is one **that** is highly coveted.

Mathematics is the only discipline that does not receive a Nobel Prize.

Combine these sentences by making one sentence into an adjective clause. Note if they are restrictive or contain secondary information, requiring commas:

- 1) Robert Putnam currently teaches at the Kennedy School of Government. His essay "Bowling Alone" describes the decline of community in America.
- 2) The Big Dig is an embarrassment to many. It has taken over ten years to build and has gone over budget.
- 3) The redevelopment project includes plans for razing the grayfields. Grayfields form when large commercial areas such as shopping malls are abandoned.
- 4) Kunstler writes a great deal about modern architecture. He truly seems to dislike it..
- 5) Frank Gehry was one of the architects of the Dancing Buildings in Prague. Gehry also designed the Stata Center.

MIT OpenCourseWare	,
http://ocw.mit.edu	

21G.228 / 21G.227 Advanced Workshop in Writing for Social Sciences and Architecture (ELS) Spring 2007

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.