The prop word one / ones – Das Stützwort one / ones

Mit one / ones kannst du in einem Satz ein Wort ersetzen, das du sonst zweimal gebrauchen müsstest:

We can watch a sad film or <u>a funny **film**</u>. = We can watch a sad film or <u>a funny **one**</u>. Wir können einen traurigen Film oder <u>einen lustigen</u> sehen.

Mit one ersetzen wir ein Wort im Singular: film, cat, house
Mit ones ersetzen wir ein Wort im Plural: films, cats, houses
Where are my <u>pencils</u> ? – Which <u>ones</u> ? The green <u>ones</u> ?
Wo sind meine Stifte? - Welche? Die grünen?
Where is my <u>pencil</u> ? – Which <u>one</u> ? The green <u>one</u> ?
Wo ist mein Stift? – Welcher? Der grüne?
EXERCISE 1 Replace the word in bold with <i>one</i> or <i>ones</i> .
a) I liked both the scary movies and the funny movies .
b) Which dog is cuter – the black dog or the brown dog ?
c) We have lots of cats – big cats, small cats and fat cats
d) Old cars can be beautiful, but I like new cars better.
e) Our neighbor hates all children, but most of all the noisy children .
f) I don't think that the expensive cookies taste better than the cheap cookies .
g) Ken likes the black T-shirt best. Which T-shirt do you like best?
h) I met your brother yesterday. – Which brother ? I have two
i) Mum has made two cakes, a chocolate cake and a raisin cake .
j) Which wine do you want to buy, the French wine or the German wine ?
EXERCISE 2 Fill in one or ones.
a) Which bag is yours – the blue or the black?
b) Can I have the red apples? I don't like the green
c) The big shirt belongs to Steve and the small belongs to Bob.
d) Sally has done all the exercises, even the difficult
e) Who are these girls? – The tall is Kate and the short i
her sister Jane.
f) I only bought a small box of chocolate because the big are too expensive
g) Which phone is yours, the $___$ on the table or the $___$ on the
bookshelf?
h) There are five pens in my pencil case: A red, a black
and three blue
i) How do you like the books I gave you? – I like most of them, but the by

[THE PROP WORD ONE / ONES]

Grammatik

Stephen King are too scary for me.	
j) Shall we take the train at half past ten or the at ten?	
k) The knives aren't in this drawer. They must be in that	over there.
l) We watched two films in class today, about whales an	d
about the rain forest.	
m) I'm looking for my wallet. – Oh, is it the on the sofa?	
EXERCISE 3 Translate the sentences into German.	
a) Ich habe zwei kleine Hunde und einen großen.	
b) Da sind drei Bälle auf dem Tisch: ein roter und zwei blaue.	
c) Ich habe zwei Geschenke gekauft: ein teures und ein billiges.	
d) Möchtest du ein heißes Getränk oder ein kaltes?	

Lösungen

EXERCISE 1 Replace the word in bold with *one* or *ones*.

- a) I liked both the scary movies and the funny movies. ones
- b) Which dog is cuter the black **dog** or the brown **dog? one**
- c) We have lots of cats big cats, small cats and fat cats. ones
- d) Old cars can be beautiful, but I like new cars better. ones
- e) Our neighbor hates all children, but most of all the noisy children. ones
- f) I don't think that the expensive cookies taste better than the cheap **cookies**. **ones**
- g) Ken likes the black T-shirt best. Which **T-shirt** do you like best? **one**
- h) I met your brother yesterday. Which **brother**? I have two. **one**
- i) Mum has made two cakes, a chocolate cake and a raisin cake. one
- j) Which wine do you want to buy, the French wine or the German wine? one

EXERCISE 2 Fill in one or ones.

- a) Which bag is yours the blue **one** or the black **one?**
- b) Can I have the red apples? I don't like the green ones.
- c) The big shirt belongs to Steve and the small **one** belongs to Bob.
- d) Sally has done all the exercises, even the difficult **ones** (es gab mehrere schwierige Aufgaben) / **one** (es gab nur eine schwierige Aufgabe).
- e) Who are these girls? The tall **one** is Kate and the short **one** is her sister Jane.
- f) I only bought a small box of chocolate because the big **ones** are too expensive.
- g) Which phone is yours, the **one** on the table or the **one** on the bookshelf?
- h) There are five pens in my pencil case: A red **one**, a black **one** and three blue **ones**.
- i) How do you like the books I gave you? I like most of them, but the **ones** by Stephen King are too scary for me.
- j) Shall we take the train at half past ten or the **one** at ten?
- k) The knives aren't in this drawer. They must be in that **one** over there.
- l) We watched two films in class today, **one** about whales and **one** about the rain forest.
- m) I'm looking for my wallet. Oh, is it the **one** on the sofa?

EXERCISE 3 Translate the sentences into German.

a) Ich habe zwei kleine Hunde und einen großen.

I have two small dogs and a big one.

b) Da sind drei Bälle auf dem Tisch: ein roter und zwei blaue.

There are three balls on the table: a red one and two blue ones.

c) Ich habe zwei Geschenke gekauft: ein teures und ein billiges.

I have bought two presents: an expensive one and a cheap one.

d) Möchtest du ein heißes Getränk oder ein kaltes?

Would you like a hot drink or a cold one?