

ONE:

- **ONE** es un número, pero como en español a veces se usa para evitar repetir un sustantivo singular:

Would you like a chocolate? = Would you like one?

Quieres un chocolate? = quieres uno?

<ul style="list-style-type: none"> • WHICH ONE? Cuál? 	Which hat? = which one? Que sombrero? = cuál?
<ul style="list-style-type: none"> • THIS ONE / THAT ONE Esté – ése – aquél 	Which car is yours? This one or that one Qué coche es el tuyo? Está o aquél.
<ul style="list-style-type: none"> • THE ONE... El/la que está... 	Which hotel did you stay at? The one near here En que hotel te quedaste? El que esta cerca de aquí.
<ul style="list-style-type: none"> • THE + ADJECTIVE + ONE El – la + adjetivo 	I don't like the black shirt but I like the blue one no me gusta la camisa negra pero me gusta la azul
<ul style="list-style-type: none"> • A/AN + ADJETIVE + ONE Uno/una + adjetivo 	This cup is dirty. Can I have a clean one. esta taza esta sucia .Puedo tener una limpia.
<ul style="list-style-type: none"> • ANOTHER ONE Otro/otra 	That biscuit was nice. I'm going to have another one esta galleta esta buena. Voy a tomar otra

ONES:

- **ONES** puede sustituir un sustantivo plural, a veces no hay equivalencias en español:

<ul style="list-style-type: none"> • WHICH ONES? Cuáles? 	Which flowers? = which ones? Que flores? = cuáles?
<ul style="list-style-type: none"> • THE ONES... Los/las que están... 	Which books are yours? The ones on the table Qué libros son los tuyos? Los que están encima de la mesa.

- THE + ADJECTIVE + ONES
los – las + adjetivo

I don't like the black shoes but I like the red ones
no me gusta los zapatos negra pero me gusta los rojos

- SOME + ADJECTIVE + ONES
Unos/unas + adjetivo

These cups are dirty. Can I have some clean ones.
estas tazas estan sucias .Puedo tener unas limpia.

- Utilizamos ONE – ONES para no hacer repetición de palabras.
I want a bike – a new green one.

Which biscuits do you like? The chocolate ones.

- Si el sustantivo es Singular entonces tendrás que remplazarlo por ONE.
- Si el sustantivo es Plural entonces tendrás que remplazarlo por ONES.

- No se utiliza ONE – ONES con sustantivos incontables (milk – money...):
I like brown bread but not white.

- No se puede utilizar un adjetivo a solas con un artículo A – AN este tiene que estar precedido de ONE – ONES:
Which man is your father? The tall one.

- En preguntas y respuestas cortas podemos utilizar ONE – ONES para no hacer redundancia:
Which one? That one. There, near the tree.

- Podemos utilizar THIS/THAT/THESE/THOSE + ONE/ONES pero no es necesario poner ONE/ONES:
Which apples do you want? I want these (ones) here.

- Podemos utilizar Which + (ONE/ONES):
Which (ones) are you going to buy?

- Podemos utilizar el pronombre ONE cuando queremos decir la gente en general, incluyéndonos a nosotros mismos. ONE es formal e impersonal. Si utilizamos ONE en una oración, debemos seguir utilizándolo en el resto de la oración o párrafo.
When one gets home alone late at night, one feels lonely.
One should never forget one's manners.