MAKING ADJECTIVES FROM NOUNS

-ful originally meant (full of(. Now it means that the noun possesses this quality.

NOUN

ADJECTIVE

beauty

beautiful

delight

delightful

-some also means that the noun possesses this quality.

NOUN

ADJECTIVE

trouble

troublesome

awe

awesome

-less means an absence of this quality.

NOUN

ADJECTIVE

use

useless

fear

fearless

-like means similar to the noun.

-ish also means somewhat similar to the noun

Childlike has a positive connotation. Childlike innocence.

Childish has a negative connotation. Childish behavior.

-y or -ly are usually used to make an adverb from an adjective, but they can also be used to form an adjective from a noun.

ADJECTIVE ADVERB

rapid

rapidly

pleasant

pleasantly

NOUN

ADJECTIVE

dirt

dirty

man

manly

Some verb forms may be used as adjectives. Past and present participles may be used in this way.

VERB

ADJECTIVE

work

working

enchant

enchanting

tire

tired

educate

educated

Other endings can be added to verbs so that they can be used as adjectives.

-able, or -ible means the noun modified can be acted on in this way.

forget

forgettable (or unforgettable)

flex

flexible

Frank Jones/Belmont/2006

