

English Grammar – Too & Enough

Form

too + adjective/adverb

too much/many + noun

too much/many + of + pronoun/determiner

adjective/adverb + enough

enough + noun

enough + of + pronoun/determiner

Meaning

1. **Too is used to mean more than sufficient or more/less than necessary.**
 - It's **too late** to stop him.
 - Jerry was **too young** to watch the movie.
 - There are **too many people** on this train, there's nowhere to sit.
 - You have **too much money**, give some to me.
 - You've eaten **too many of those** cakes.
2. **Enough is used to mean sufficient.**
 - Your clothes are **big enough** to fit me.
 - You've done **enough work**. You can stop now.
 - Have you got **enough money** to buy me a drink?
3. **Enough is used in negative sentences to mean less than sufficient or less than necessary.**
 - You're **not** working **fast enough**, you won't finish on time.
 - Sorry, I haven't got **enough food** for everyone.
 - Not **enough of my** friends are coming to the party.

Additional points

1. **Enough can be used without a noun if the meaning is clear.**
 - There's a lot of food but not **enough** for everyone.

English Grammar – Too & Enough

2. **Enough** can be replaced with *the* before a noun.

- I don't have **the money** to go on holiday.
- His company doesn't have **the resources** to do the job.

3. **Time** or **room** can be used alone to mean enough time or enough room.

- Is there **room** in your car for one more person?
- Do we have **time** for a coffee?

Reference:

ESL English grammar

<http://www.eslbase.com/grammar/too-enough>