

Some and Any

Some

Some and Any (pronounced sam y éni) have several meanings
Some y Any (se pronuncian sam y éni) tienen varios significados:
 algun, alguno, algunos, alguna, algunas, un poco de.

Some: It is used in affirmative sentences .

Se usa en las frases afirmativas.

Example: I have some things

Yo tengo algunas cosas.

Any

Any : It is used in questions and negations:
Se usa en las frases interrogativas ó negativas.
Ej.: Do you have any pens?
Tiene Ud. algunas lapiceras?

More examples:

Más ejemplos

1 - Do you have any ink?
Tiene Ud. tinta? (alguna)
Yes, I have some
Sí, tengo. (alguna)

2 - Do you have any pens?
Tiene Ud. lapiceras? (algunas)
No, I don't have any.
No, no tengo.

Compounds of Some, Any

Important : The same rule applies to the compounds of Some and Any:
Importante: Se aplica la misma regla, a los compuestos de Some y Any:

- 1 - Someone, anyone - Alguien
- 2 - Anyone, anybody - Alguien
- 3 - Something, anything - Algo

Examples:

- 1 - Is anyone/anybody in the club?
Está alguien en el club?
Yes, someone/somebody is in the club.
Sí, alguien está en el club.
- 2 - Is there anything on the table?
Hay algo sobre la mesa?
. Yes, there is something on the table.
Sí, hay algo sobre la mesa.

"Also and Too"

ALSO : Used in the middle or before the end of the sentence.
Se utiliza en el medio o antes del final de la oración.

Examples: I see a man and also a woman
I also see a man and a woman
He is also a sportsman

TOO : always goes at the end of the sentence.
Va siempre al final de la oración.
Ejemplos: I see a man and a woman too.

TOO : When it precedes an adjective, it means "demasiado".
Cuando precede a un adjetivo, significa "Demasiado"
Examples: That person is too young.
Those bulls are too big.
It was too high.

"If..." "Whether....or"

IF : (si...) usually starts the sentence or idea
Generalmente comienza la oración ó la idea
Example: If you come to my house, we will play.

Sometimes it means the same as "whether".
Example: We will see if he plays.

Whether Or: (Si <A> ... ó)
Defines two options
Define dos opciones

Whether always goes before the noun, name, pronoun or verb.

Examples: We will go to the farm whether it is near or far
He will play whether I go or not.