

Relative Clauses

We use relative clauses to make it clear which person or thing we are talking about or to add more detail. Relative clauses usually start with 'who' or 'which'. For example:

As Miranda plodded through the trees, she peered up at Wurmstooth

Mountain, **which** was the highest, pointiest mountain for miles.

Underline all of the **relative clauses** in this extract.

Miranda loved stories of dragons, or worms as they were called in the old days: the Lambton Worm, who was accidentally fished from a river; the Laidly Worm, who was really a cursed princess; the Mester Stoor Worm, who could wrap his body around the entire world; the Lyminster Knucker, who was killed with a poisoned pudding.

Extract from the Twinkl Originals fantasy story 'The Wurmstooth Crown'

Can you add a relative clause to each of these sentences? Don't forget to use 'who' or 'which'.

1. Miranda, _____, screamed in terror.
2. Guster the dragon, _____, beat his wings as hard as he could.
3. Miranda looked up at the enormous dragon, _____.

Read 'The Wurmstooth Crown' at www.twinkl.com

Relative Clauses Answers

We use relative clauses to make it clear which person or thing we are talking about or to add more detail. Relative clauses usually start with 'who' or 'which'. For example:

As Miranda plodded through the trees, she peered up at Wurmstooth

Mountain, **which** was the highest, pointiest mountain for miles.

Underline all of the **relative clauses** in this extract.

Miranda loved stories of dragons, or worms as they were called in the old days: the Lambton Worm, who was accidentally fished from a river; the Laidly Worm, who was really a cursed princess; the Mester Stoor Worm, who could wrap his body around the entire world; the Lyminster Knucker, who was killed with a poisoned pudding.

Extract from the Twinkl Originals fantasy story 'The Wurmstooth Crown'

Can you add a relative clause to each of these sentences? Don't forget to use 'who' or 'which'.

Example answers:

1. Miranda, **who completely forgot to offer the dragon a slice of cake**, screamed in terror.
2. Guster the dragon, **who needed to get away from the humans immediately**, beat his wings as hard as he could.
3. Miranda looked up at the enormous dragon, **which had smoke curling from its nostrils**.

Read 'The Wurmstooth Crown' at www.twinkl.com

Relative Clauses

We use relative clauses to make it clear which person or thing we are talking about or to add more detail. Relative clauses usually start with 'who' or 'which'. For example:

As Miranda plodded through the trees, she peered up at Wurmstooth

Mountain, which was the highest, pointiest mountain for miles.

Underline all of the **relative clauses** in this extract.

Miranda loved stories of dragons, or worms as they were called in the old days: the Lambton Worm, who was accidentally fished from a river; the Laidly Worm, who was really a cursed princess; the Mester Stoor Worm, who could wrap his body around the entire world; the Lyminster Knucker, who was killed with a poisoned pudding.

Miranda's favourite tale of all was that of the Wurmstooth Crown, a story of this very valley. As Miranda plodded through the trees, she peered up at Wurmstooth Mountain, which was the highest, pointiest mountain for miles. It was so sharp, it looked like a dragon's tooth.

Extract from the Twinkl Originals fantasy story 'The Wurmstooth Crown'

Can you add a relative clause to each of these sentences? Don't forget to use 'who' or 'which'.

1. Miranda, _____, screamed in terror.
2. Guster the dragon, _____, beat his wings as hard as he could.
3. Miranda looked up at the enormous dragon, _____.

Read 'The Wurmstooth Crown' at www.twinkl.com

Relative Clauses Answers

We use relative clauses to make it clear which person or thing we are talking about or to add more detail. Relative clauses usually start with 'who' or 'which'. For example:

As Miranda plodded through the trees, she peered up at Wurmstooth

Mountain, **which** was the highest, pointiest mountain for miles.

Underline all of the **relative clauses** in this extract.

Miranda loved stories of dragons, or worms as they were called in the old days: the Lambton Worm, who was accidentally fished from a river; the Laidly Worm, who was really a cursed princess; the Mester Stoor Worm, who could wrap his body around the entire world; the Lyminster Knucker, who was killed with a poisoned pudding.

Miranda's favourite tale of all was that of the Wurmstooth Crown, a story of this very valley. As Miranda plodded through the trees, she peered up at Wurmstooth Mountain, which was the highest, pointiest mountain for miles. It was so sharp, it looked like a dragon's tooth.

Extract from the Twinkl Originals fantasy story 'The Wurmstooth Crown'

Can you add a relative clause to each of these sentences? Don't forget to use 'who' or 'which'.

Example answers:

1. Miranda, **who completely forgot to offer the dragon a slice of cake**, screamed in terror.
2. Guster the dragon, **who needed to get away from the humans immediately**, beat his wings as hard as he could.
3. Miranda looked up at the enormous dragon, **which had smoke curling from its nostrils**.

Read 'The Wurmstooth Crown' at www.twinkl.com

Relative Clauses

We use relative clauses to make it clear which person or thing we are talking about or to add more detail. Relative clauses usually start with 'who' or 'which'. For example:

As Miranda plodded through the trees, she peered up at Wurmstooth

Mountain, which was the highest, pointiest mountain for miles.

Underline all of the **relative clauses** in this extract.

Miranda loved stories of dragons, or worms as they were called in the old days: the Lambton Worm, who was accidentally fished from a river; the Laidly Worm, who was really a cursed princess; the Mester Stoor Worm, who could wrap his body around the entire world; the Lyminster Knucker, who was killed with a poisoned pudding.

Miranda's favourite tale of all was that of the Wurmstooth Crown, a story of this very valley. As Miranda plodded through the trees, she peered up at Wurmstooth Mountain, which was the highest, pointiest mountain for miles. It was so sharp, it looked like a dragon's tooth.

Extract from the Twinkl Originals fantasy story 'The Wurmstooth Crown'

Can you finish these sentences using a main clause and a relative clause? Don't forget to use 'who' or 'which' and at least one comma! The first one is an **embedded relative clause**.

1. Miranda, _____, screamed in terror.
2. Guster the dragon, _____.
3. The mountain _____.

Read 'The Wurmstooth Crown' at www.twinkl.com

Relative Clauses Answers

We use relative clauses to make it clear which person or thing we are talking about or to add more detail. Relative clauses usually start with 'who' or 'which'. For example:

As Miranda plodded through the trees, she peered up at Wurmstooth

Mountain, which was the highest, pointiest mountain for miles.

Underline all of the **relative clauses** in this extract.

Miranda loved stories of dragons, or worms as they were called in the old days: the Lambton Worm, who was accidentally fished from a river; the Laidly Worm, who was really a cursed princess; the Mester Stoor Worm, who could wrap his body around the entire world; the Lyminster Knucker, who was killed with a poisoned pudding.

Miranda's favourite tale of all was that of the Wurmstooth Crown, a story of this very valley. As Miranda plodded through the trees, she peered up at Wurmstooth Mountain, which was the highest, pointiest mountain for miles. It was so sharp, it looked like a dragon's tooth.

Extract from the Twinkl Originals fantasy story 'The Wurmstooth Crown'

Can you finish these sentences using a main clause and a relative clause? Don't forget to use 'who' or 'which' and at least one comma! The first one is an **embedded relative clause**.

Example answers:

1. Miranda, **who completely forgot to offer the dragon a slice of cake**, screamed in terror.
2. Guster the dragon, **who needed to get away from the humans immediately**, beat his wings as hard as he could.
3. Miranda looked up at the enormous dragon, **which had smoke curling from its nostrils**.

Read 'The Wurmstooth Crown' at www.twinkl.com