-ify
4 Word formation

Longman dictionary
In English there are many word beginnings (prefixes) and word endings (suffixes) that can be added to a word to change its meaning or its word class. The most common ones are shown here, with examples of how they are used in the process of word formation. Many more are listed on the pages that follow.

Verb formation

The endings -ize and -ify can be added to many nouns and adjectives to form verbs, like this:

American legal modern popular

Americanize legalize modernize popularize

-ize

They want to make the factory more modern. They want to modernize the factory.
beauty liquid pure simple

beautify liquefy purify simplify

These tablets make the water pure. They purify the water.
Adverb formation

The ending -ly can be added to most adjectives to form adverbs, like this:
easy main quick stupid

easily mainly quickly stupidly

-ly
His behaviour was stupid. He behaved stupidly.

Noun formation

The endings -er, -ment, and -ation can be added to many verbs to form nouns like this:
drive fasten open teach

-er

driver fastener opener teacher

John drives a bus. He is a bus driver.

A can opener is a tool for opening cans.

amaze develop pay
retire

amazement development payment retirement

-ment

Children develop very quickly. Their development is very quick.

admire associate examine organize

-ation

admiration association examination organization

The doctor examined me carefully. He gave me a careful examination.

The endings -ity and -ness can be added to many adjectives to form nouns, like this:
cruel odd pure stupid

-ity

-ty

cruelty oddity purity stupidity

Don’t be so cruel. I hate cruelty.

dark deaf happy kind

-ness
darkness deafness happiness kindness

It was very dark. The darkness made it impossible to see.
Adjective formation

The endings -y -ic -ical -ful and -less can be added to many nouns to form adjectives like this:

bush dirt hair smell

bushy dirty hairy smelly

-y
There was an awful smell in the room. The room was very smelly.

atom biology grammar poetry

atomic biological grammatical poetic

-ic

-ical

This book contains exercises on grammar. It contains grammatical exercises.
pain hope care

painful hopeful careful

-ful

His broken leg caused him a lot of pain. It was very painful.

pain hope care

painless hopeless careless'

-less
The operation didn’t cause her any pain. It was painless.
.
The ending -able can be added to many verbs to form adjectives, like this:

!.

wash love debate break

washable lovable debatable breakable
-able

You can wash this coat. It’s washable.

Opposites

The following prefixes can be used in front of many words to produce an opposite meaning. Note, however, that the words formed in this way are not always EXACT opposites, and may have a slightly different meaning.

un-
happy fortunate wind block

unhappy unfortunate unwind unblock

I'm not very happy. In fact I'm very unhappy.

in-

​im-

i1-​
ir-

efficient possible literate regular

inefficient impossible illiterate irregular

It's just not possible to do that. It's impossible

dis-

agree approve honest

disagree disapprove dishonest

I don’t agree with everything you said. I disagree with the last part.

de-

centralize increase ascend inflate

decentralize decrease descend deflate

Increase means to make or become larger in amount or number. Decrease means to make or become smaller in amount or number.

non-

sense payment resident conformist

nonsense nonpayment nonresident nonconformist

The hotel serves meals to residents (= people who are staying in the hotel) only. Nonresidents are not allowed in.

