

Created by :

MOROCCO**ENGLISH**.COM

VISUAL CLUES

RELATIVE PRONOUNS SENTENCES

Rules

1. Write a long sentence with different relative clauses, using the pictures as clues.
2. Each Picture should represent a different relative pronoun
3. Build your creative sentence according to the given order.

RELATIVE PRONOUNS

Game

VISUAL CLUES

RELATIVE PRONOUNS SENTENCES

Example

Write your creative sentence using the picture clues, following the given order

1- Order : A – B - C – D

Yesterday I was in the **park**, **which** is near the school **where** I study **music**, **which** I like to listen when I go to have dinner with my parents in the **restaurant**, **Where** my uncle works.

Let's change the order (Oral Class Work)

2 - Order : D – B - A – C

RELATIVE PRONOUNS

Game

ORDER : **B - C - A - D**

RELATIVE PRONOUNS

Game

ORDER : **A - B - C - D**

RELATIVE PRONOUNS

Game

ORDER : **A - B - C - D - E**

Let's change the orger

RELATIVE PRONOUNS

Game

SOMEONE

C

ORDER : A - B - C - D -

Let's change the order

RELATIVE PRONOUNS

Game

A

B

C

D

RELATIVE PRONOUNS

Game

Choose any
order

