

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

The words in the list have the American English spelling. Below are the principal differences in spelling between British and American English.

In BrE, words that end in **-l** (which comes before a vowel) double the **-l** when a suffix is added, whereas in AmE the letter **-l** is not doubled, e.g. *modeling / modeling, travelled / traveled*. The letter must be doubled if the stress falls on the second syllable, e.g. *rebel / rebelled* (both in BrE and AmE)

Some words end in **-tre** in BrE and **-ter** in AmE, e.g. *centre / center*

Some words end in **-ogue** in BrE and **-og** in AmE, e.g. *analogue / analog, catalogue / catalog*

Some words end in **-our** in British English and **-or** in AmE, e.g. *colour / color, labour / labor*

Some verbs end in **-ize** or **-ise** in BrE but only in **-ize** in American English, e.g. *realize / realize, harmonise / harmonize*

Some words end in **-que** in BrE and **-ck** or **-k** in AmE, e.g. *cheque / check, chequer / checker*

Some words end in **-ence** in BrE and **-ense** in AmE, e.g. *defence / defense, licence / license*

Below are some basic rules of word building.

We can make VERBS by adding these suffixes to nouns or adjectives:

-ate, -en, -ise/-ize

We can make NOUNS by adding these suffixes to verbs or adjectives:

-ence, -ion, -ity, -ism, -ility, -ness, -ment

We can make ADJECTIVES by adding these suffixes to verbs or nouns:

-able, -ive, -al, -ic, -ed, -ing, -ible

We can make ADVERBS by adding *-ly* or *-ally* to adjectives.

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

ABANDON

abandonment

ABLE

ability
enable
disable
disabled
disability

ABSENT

absence
absentee

ABSORB

absorbent
absorbency
absorbent
absorbing
absorption

ABSTAIN

abstinent
abstinence
abstention
abstainer

ABSURD

absurdly
absurdity

ABUSE

abuser
abusive
abusing
abused

ACADEMY

academic
academically
academia

ACCEPT

acceptable
acceptably
unacceptable
unacceptably
acceptability
acceptance

ACCESS

accessible
inaccessible
accessibility
accession

ACCORD

according
accordingly
accordance

ACCOUNT

accountable
accountability
accountancy
accounting
accountant

unaccounted (*for*)

ACCURATE

inaccurate
accuracy
inaccuracy

ACHIEVE

achievable
achiever
achievement
overachiever

ACQUAINT

acquaintance
acquainted
unacquainted

ACTIVE

inactive
actively
activate
activity
activist
activism
activator
activation

ADAPT

adaptation
adapter (= adaptor)
adaptable
adaptability

ADD

addition
additional
additionally
additive
addable
add-on

ADDICT

addiction
addicted
addictive

ADEQUATE

inadequate
adequacy
inadequacy

ADMIRE

admiration
admiring
admiringly
admirer
admirable
admirably

ADMIT

admission
admittance
admissible
inadmissible
admittedly
readmit

ADVANTAGE

disadvantage
advantageous
disadvantageous

ADVISE

advice
adviser (= advisor)
advisable
inadvisable
advisedly
advisory
advisement

AFFECT

affection
affectionate
affectionately

AFFORD

affordable
unaffordable

AFTER

afterbirth
aftercare
afterglow
afterlife
aftermath
afternoon
aftershave
aftershock
aftertaste
afterthought
afterwards

AGE

ag(e)ing
age-old
ageless
aged
ageism

AGONY

agonize
agonizing
agonizingly

AGREE

agreement
agreeable
agreeably
disagree
disagreement

ALARM

alarming
alarmingly
alarmist

ALLEGE

allegation
alleged
allegedly

AMAZE

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

amazement
amazing
amazingly

AMUSE

amusement
amusing

ANALYZE

analyst
analysis
analytical
analytically

ANECDOTE

anecdotal
anecdotally

ANIMATE

animation
inanimate

ANNOY

annoyance
annoyed
annoying
annoyingly

ANSWER

answerable
unanswerable
answering (*machine*)

ANTIQU

antiquity
antiquated

ANXIOUS

anxiously
anxiety

ANY

anybody
anyone
anyway
anywhere
anything
anyhow (= anyway)
anyplace (= anywhere)

APOLOGIZE

apology
apologetic
apologetically

APPLY

application
applicant
applicable
applied

APPRECIATE

appreciation
appreciable
appreciably
appreciative
appreciatively

APPREHEND

apprehensive
apprehension

APPROACH

approachable
unapproachable

APPROVE

approval
disapproval
approving
disapproving
disapprovingly

ARGUE

arguable
arguably
argument
argumentation
argumentative

ARSON

arsonist

ART

artist
artistic
artistically
artistry
artful
artfully
artiste
artless
artlessly
artwork

ASSESS

assessment
assessor

ASSIST

assistant
assistance

ATTACH

attachment
attached

ATTEND

attendance
attendant
inattention
attentive
inattentive

ATTRACT

attraction
attractiveness
attractively
unattractive
unattractively

AUTHENTIC

authenticity
authentically
authenticate
inauthentic

AUTHOR

authorize
unauthorized
authority
authorization
authoritative

AVAILABLE

availability
unavailable
unavailability

AVOID

avoidance
avoidable
unavoidable
unavoidably

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

BALL

football
footballer
ballpoint
ballpark (*figure*)
ballroom
trackball

BEAT

beatable
unbeatable
beating
beater

BEAUTY

beautiful
beautifully
beautify
beautician

BEHAVE

misbehave
behavior
misbehavior
behavioral

BELIEF

disbelief
believe
disbelieve
believer
non-believer
believable
unbelievable
unbelievably

BENEFIT

beneficial
beneficiary

BIRTH

birthrate
birthday

BLOCK

blockage
blocked
unblock

BLOOD

bleeding
bloodless
bloody
bleed

BORE

bored
boring
boredom

BOUND

bounds
boundary
boundless
boundlessly

BOY

boyish
boyishly
boyhood

BRIBE

bribery
bribable
briber
unbriable

BREAK

breakage
breakable
unbreakable
outbreak
breakneck
breakaway
breakdown
breakthrough
breakwater

BRIGHT

brightness
brighten
brightly

BROAD

broaden
breadth
broadminded
broadside
broadcast
broadcaster

BROTHER

brotherhood
brotherly
brother-in-law
brethren

BRUTAL

brutally
brutality
brutalize
brutalization
brute
brutish

BURGLE

burglar
burglary
burglarize

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

CALCULATE

miscalculate
calculation
miscalculation
calculator
incalculable

CAPITAL

capitalize
capitalist
capitalization

CARE

careless
carelessly
careful
carefully
carefree
caretaker
careworn
caring
caringly

CATEGORY

categorize
categorization

CAUTION

cautious
cautiously
precaution

CELEBRATE

celebration
celebratory
celebrated
celebrant
celebrity

CEREMONY

ceremonial
ceremonially
ceremonious
ceremoniously
unceremonious
unceremoniously

CHARACTER

characterless
characterize
characterization
characteristic
characteristically

CHARGE

charged
recharge
rechargeable
chargeable

CHILD

childhood
childish
childishly
childishness
childless
childlessness
childlike

CITE

citation
recite
recital
recitation
recitative
above-cited

CIVIL

uncivil
civility
civilian
civilize
civilized
uncivilized
civilization

CLAIM

claimant
acclaimed
disclaim
disclaimer
declaim
declamation
reclaim

CLASS

classify
classified
classifiable
classification
declassify
declassification
outclass

CLASSIC

classical
classically
classicist
neoclassicism

CLEAN

unclean
cleanness
cleanly
cleanliness
cleaner's
cleanse
cleanser
clean-cut

CLEAR

unclear
clearly
clearance
clarity
clarify
clarification
clear-cut

CLOSE

closely
closeness
closure
disclose
disclosure
enclose

enclosure

COAST

coastal

COHERE

coherent
coherence
incoherent
incoherence
cohesive
cohesion

COLLECT

collection
collector
collectible
collective
collectivism

COLOR

colorful
colorfully
coloring
colorless
discolored
discoloration

COME

upcoming
income
outcome
newcomer
comeuppance

COMFORT

discomfort
comfortable
uncomfortable
comforting
comfortably

COMPARE

comparison
comparable
comparably
comparative
comparability
incomparable
incomparably

COMPETE

competition
competitor
competitive
uncompetitive

COMPETENCE

competent
competently
incompetence
incompetent
incompetently

COMPLAIN

complaint
complainer

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

COMPLETE

completely
incompletely
incomplete
completeness
incompleteness
completion

COMPOSE

composer
composition
composure
composite
decompose
decomposition

COMPREHEND

comprehensive
comprehension
comprehensibility
incomprehensible

CONCERN

unconcerned

CONCLUDE

conclusion
conclusive
conclusively
inconclusive
inconclusively

CONFUSE

confusion
confusing

CONNECT

disconnect
connection
connector
connective (*tissue*)

CONSCIOUS

consciously
unconsciously
consciousness
unconsciousness
subconscious
subconsciously

CONSIDER

consideration
considerable
considerably
considerate
inconsiderate

CONSISTENT

consistency
inconsistency
inconsistent

CONTEMPT

contemptible
contemptibly
contemptibility
contemptuous
contemptuously

contemptuousness

CONTINUE

continuity
continuous
continual
continuant
continuer
discontinue

CONTRIBUTE

contribution
contributor

CONVERT

convert
conversion
convertible

CONVINCE

conviction
convincing
convinced
convincingly
unconvincing
unconvincingly

CORRECT

incorrect
correctly
incorrectly
correction
correctional
hypercorrect

CORRESPOND

correspondent
correspondence
corresponding

COST

costly
costless

COURAGE

courageous
courageously
discourage
discouraging
discouragement
encourage
encouraging
encouragement
encouragingly

COURT

COURTEOUS
COURTEOUSLY
COURTESANS
COURTESY
COURTIER
COURTSHIP
DISCOURTEOUS
DISCOURTESY

COVER

uncover
uncovered

cover-up
coverage
covering
undercover

COWARD

cowardly
cowardice

CREATE

creation
creator
creature
creativity
creative
creatively
uncreative
uncreatively
recreate
recreation
creationist
creationism

CREDIT

credible
incredible
credibility
creditor
incredibly
creditable
discredit
discreditable

CRIME

criminologist
criminology
criminal
criminally
criminalize

CRITICISE

critic
critical
critically
criticism

CURE

curative
curer
curable
incurable
curability

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

DAY

daily
midday
daytime
daybreak
daydream

DEAD

death
deadly
deaden
deathly

DEBT

indebted
debtor

DECIDE

decidedly
decision
indecision
decisively
indecisively
undecided

DEFEND

defender
defense / -ence
defenseless
defender
defensive
defensively
indefensible
defendant

DEFICIENT

deficiently
deficiency

DEFINE

definition
defined
undefined
definable
definability
definite
definitive
definitively
indefinite

DELIVER

delivery
deliverer
deliverable
undeliverable
deliverance
undelivered

DENY

denial
deniable
undeniable
undeniably

DEPART

departure

DEPEND

dependence / -ance
independence
dependent (*adj*)
independent
independently
dependability
dependant (*n*)

DESERVE

deserving
deservedly

DESIRE

desirable
undesirable

DESPAIR

desperation
desperate
desperately

DETECT

detection
detective
detector
detectable

DEVELOP

development
developmental
developmentally
developer
developing
underdeveloped

DEVIL

devilish
bedeviled
deviled
devilment
devilry
daredevil

DIFFER

difference
indifference
different
differently
differential
differentiation
indifferent
differentiate

DIRECT

direction
directive
directly
directness
director
directorship
directory
indirect
indirectly
indirectness
redirect

DISASTER

disastrous

disastrously

DISPUTE

indisputable

DISTINCT

distinctly
distinction
distinctive
distinctiveness

DISTINGUISH

distinguishable
indistinguishable
distinguishing

DISTURB

disturbance
disturbing
disturbed
undisturbed

DIVIDE

division
divisible
dividable

DOMESTIC

domesticity
domesticate

DOMINATE

dominance
dominant
dominatrix
dominion

DOUBT

doubt
doubtless
doubtlessly
doubtful
undoubtedly

DRAMA

dramatize
dramatization
dramatist
dramatic
dramatically

DREAM

dreamer
dreamy
dreamily
dreamless
dreamlike
daydream
daydreamer
dreamboat

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

EARTH

earthling
earthquake
earthbound
earthly
earthy

ECONOMY

economist
economize
economics
economical
economically
uneconomical
uneconomically

EFFECT

effective
effectively
effectiveness
ineffective
ineffectively
ineffectiveness

EDUCATE

educator
educated (*guess*)
uneducated
educational
educationally

ELECTRIC

electrical
electrician
electricity
electrify
electrification

EMPLOY

employer
employee
employment
unemployment
employed
unemployed
employable

ENDURE

endurance
enduring
enduringly
durable
durability

ENGAGE

engagement
engaging
engaged
disengage

ENVIRONMENT

environmental
environmentally
environmentalist
environmentalism

ENVY

envious

enviously

ENTER

entrance

EQUAL

equality
inequality
equalizer
unequal
unequally

EVOKE

evocative
evocation
evocable

EXACT

inexact
exactly
exacting
exactness

EXAMPLE

exemplify
exemplification
exemplary

EXCEPT

exception
exceptional
exceptionally

EXCITE

excitement

EXCLUDE

exclusive
exclusively

EXHAUST

inexhaustible

EXIST

existing
existence
existent
coexist
coexistence
non-existence
non-existent
existential
existentialism
existentialist

EXPAND

expansive
expansion
expandable
expansionism
expansionist

EXPECT

expectation
expectancy
expectant
unexpected
unexpectedly

EXPERT

expertise
expertly

EXPLODE

explosive
explosion

EXTEND

extent
extension
extensive
extensively
extendable

EXTREME

extremely
extremist
extremism
extremity
extremeness

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

FACE

facial
deface
facelift
face-off
faceless
facecloth

FACT

factual

FAIL

failure
failed
unfailing
unfailingly

FAMILIAR

familiarity
familiarize
familiarly
unfamiliar
unfamiliarity
familiarization

FANTASY

fantasize
fantastic
fantastically

FASHION

fashionable
unfashionable
unfashionably

FAT

fatty
fatten
fattening
fatness

FATAL

fatally
fatality
fatalism
fatalistic

FAVOR

favorable
favorably
unfavorable
unfavorably

FEAR

fearful
fearless
fearsome

FEVER

feverish
feverishly

FINAL

finally
finalize

FIT

unfit

fitness
fitting
fittingly

FLAME

flammable
nonflammable
inflammable

FORCE

forceful
forcefully
reinforce
reinforcement

FORESEE

foreseeable
unforeseeable

FOREST

afforest
afforestation
deforest
deforestation

FORM

deform
deformity

FORMAL

formally
informal
informally
formality
informality
formalize

FOUND

foundation
founder
unfounded

FRAME

frameless
framework
framed

FREE

freedom
freeway
freely
freefall

FRESH

freshly
refresh
refreshments

FRIEND

friendship
friendly
unfriendly
friendliness
unfriendliness
befriend

FROST

frosty

defrost
frostedly
frostiness

FRUIT

fruitful
fruitless
fruitfully
fruitarian

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

GIVE

misgiving
giveaway

GRACE

graceful
gracefully
graceless
disgrace
disgraceful
disgracefully

GRAMMAR

grammarians
grammatical
grammatically
ungrammatical
ungrammatically

GREEN

greenery
greenness
greenish

GROW

growth
outgrow

GUIDE

guidance
guideline
misguide

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

HAND

offhand
offhandedly
offhandedness
underhand
handily

HAPPY

unhappy
happiness
happily
unhappily
hippy-happy

HARM

harmful
harmless
harmfully
harmlessly
unharmed

HAZARD

hazardous
hazardously

HEAD

headache
headdress
header
headgear
headiness
heading
headlamp
headlight
headline
headlong
headmaster
headmistress
head-on
headquarters
headstone
headstrong
headway
heady
overhead

HEAR

hearable
hearer
hearsay
overhear

HEART

dishearten
disheartened
heartache
heartbeat
heartbreak
heartburn
heartland
hearten
heartening
heartless
heartsick
heartwarming

HESITATE

hesitation
hesitant

HOLD

holder
behold
beholder
stronghold
withhold

HOME

homecoming
homeland
homeless
homelessness
homely
homesick
homespun
homestead
homeward(s)
homework

HOSTILE

hostility
hostilely

HOURLY

hourly
hourglass

HURRY

hurried
unhurried
hurriedly
unhurriedly

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

IGNORE

ignorance
ignorant

IMAGINE

imagination
imaginative
unimaginative
unimaginable

IMPRESS

impression
impressive
impressively
unimpressive
unimpressively
impressionist
impressionistic

INDUSTRY

industrial
industrially
industrialize
industrialization
industrious
industriously
industrywide

INFORM

informative
information
misinform
misinformed
informer

INHABIT

inhabited
uninhabited

INJURE

injury
injured
injurious
uninjured

INTEND

intention
intentional
intentionally
unintentional
unintentionally

INTEREST

interesting
interestingly
uninteresting
interested
disinterested
uninterested

INVENT

invention
inventor
inventive

INVEST

investor
investment

reinvest
reinvestment

INVOLVE

uninvolved
involvement
involving

IRRITATE

irritable

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

JOY

joyful
joyfully
enjoy
enjoyable
enjoyment
joyous
joyously
overjoyed
killjoy
joyride

JUDGE

judg(e)ment
judgmental
judicious
misjudge
misjudgment

JUST

unjust
justice
injustice
justify
justifiable
unjustifiable
justification
unjustified

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifia.amu.edu.pl)
revised and updated April 2010

KIDNAP

kidnapper
kidnapping

KNOW

knowledge
knowledgeable
knowingly
unknowingly
acknowledge
acknowledgement
know-how
unknown
well-known

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

LABOR

laborious
laboriously
laborer
labored
labor-saving

LAST

lasting
outlast
long-lasting

LENIENT

leniency

LIFE

afterlife
lifeblood
lifeless
lifelike
lifeline
lifelong
lifesaver
lifespan
lifestyle
lifetime
nightlife
wildlife

LIKE

alike
dislike
liking
likeable
liken
likeness
likewise

LINE

online
lineage
linesman
liner (*ocean ~*)
byline
one-liner
linear
non-linear

LITERACY

literate
illiterate
illiteracy

LONG

length
lengthy
longevity
lengthen
prolong
longitude

LOSE

loss
loser
lost
lossless (*compression*)

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

MAJOR

majority

MANAGE

mismanage
mismanagement
manager
management
managerial
managing (*director*)

MANIAC

manic
maniacal
maniacally

MANUFACTURE

manufacturer
manufacturing
manufactured

MARRY

marriage
remarry
married
unmarried

MASS

massive
massively
amass

MEAN

meaning
meaningless
meaningful
meaningfully

MEMORY

memorize
memorization
memorable
memorably

MISERY

miserable

MISTAKE

mistaken
mistakenly

MOBILE

mobilize
mobility
immobile
immobilize

MODERN

modernize
modernity

MOMENT

momentary
momentarily
momentous

MONSTER

monstrous

monstrosity

MOOD

moody
moodiness

MORAL

morally
moralist
moralistic
moralize
morality
amoral
amorality
immoral

MORTAL

mortality
immortal
immortality
immortalize

MOVE

movement
immovable
moving

MURDER

murderer
murderous

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

NAME

nameless
namely
namesake
misname
misnomer
unnamed
rename

notary
notarized

NOTICE

unnoticed
unnoticeable
noticeable
noticeably
unnoticeably

NATION

national
multinational
nationalism
nationalist
nationality
nationalization
international
multinational
nationalistic
nationalize
nationally
internationally

NOURISH

nourishing
nourishment

NAVIGATE

navigation
navigational
navigator
navigable
navigability

NECESSARY

necessarily
unnecessary
unnecessarily
necessity

NEGLECT

negligence
negligent
negligently
negligible
negligibly

NEW

renew
renewal
renewable
anew

NORMAL

normally
normality
normalcy
normalize
abnormal
abnormally
abnormality
normalization

NOTE

notable
notably
notebook
notify
notification
denote
notation

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifia.amu.edu.pl)
revised and updated April 2010

OBEY

disobey
obedient
obedience
disobedient
disobedience

OBJECT

objection
objectionable
objectionably

OBJECTIVE

objectify
objectively
objectivity
objectiveness
objectivism

OBLIGE

obligation
obligatory

OBSERVE

observer
observant
observantly

OCCUPY

preoccupy
preoccupied
preoccupation
unoccupied
occupant
occupier
occupation
occupational
occupancy

OFFENSE

offensive
offensively
offend
offender

OLD

elderly
age-old

ORIGIN

originate
original
originally
unoriginal
unoriginally
originator

ORGANIZE

organized (*crime*)
organizer
disorganize
disorganization
unorganized
reorganize
reorganization

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

PAIN

painful
painfully
painless
painlessly

PARENT

parental
parenthood
parentage

PAY

repay
unpaid
payable
payment
payer
prepaid
payback
payoff

PENETRATE

penetrable
penetrative
penetration
impenetrable

PERCEIVE

perception
imperceptible
imperceptibly

PERIL

perilous
imperil

PERSON

personal
personally
personification
personality
personify
impersonate
impersonator

PERMIT

permission
permissive

PERSIST

persistent
persistence

PICTURE

picturesque

PLAY

player
replay
playful
playfully
playfulness
outplay
downplay
interplay
plaything
playtime

PLEASE

pleasure
pleasant
pleasantly
displeasure

POISON

poisonous

POLITICS

political
politically
politician
politicize

POOR

poorly
poverty
impoverish
impoverished

POPULAR

popularity
popularize
unpopular

POSSESS

possession
possessive

POWER

powerful
powerless
empower
powerhouse
overpower
manpower

PRACTICE

practical
practically
impractical
practitioner
practicable

PRECISE

precisely
imprecisely
precision
imprecise
imprecision

PREDICT

prediction
predictable
unpredictable
predictability
unpredictability

PREFER

preference
preferable
preferential
preferably

PREPARE

preparation
unprepared

preparedness

PRESUME

presumption
presumably
presumptuous

PREVAIL

prevalent

PREVENT

prevention
preventive

PRISON

prisoner
imprison
imprisonment

PRODUCE

product
productive
productively
productivity
production
producer
unproductive
unproductively
reproduce
reproduction
reproductive

PROFESSION

professional
professionally
professionalism
unprofessional
unprofessionally

PROFIT

profitable
unprofitable
nonprofit
profiteering

PROOF

prove
disprove
proofread
proofreader

PROPOSE

proposal
proposition

PROSPECT

prospectus
prospective
prospector

PURE

purify
purification

PURPOSE

purposeful
purposefully

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

PURSUE

pursuit
pursuer

PUZZLE

puzzlement
puzzled
puzzling

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

RAIL

derail
derailment
railing
railroad
railway

RARE

rarity
rarely

RATIONAL

rationally
irrational
irrationally
rationalism
rationale
rationalize
rationalisation
rationalism
rationality

READ

reader
readership
reread
misread

READY

readily
readiness
unready

REAL

really
unreal
realistic
realistically
reality
realism
surreal
realize
realization

RECEIVE

receiver
reception
recipient
receiving (*end*)

RECOGNIZE

recognition
recognizable
recognizably
unrecognizable

RED

redness
reddish

REFER

reference
referee
referential

REFUSE

refusal

REGARD

disregard
regardless
regardlessly

REGRET

regrettable
regrettably
regretful

RELATE

relation
relative
relatively

RELEVANT

relevance
relevantly
irrelevant

RELY

reliable
unreliable
reliance
reliability
reliably

REMOVE

removal
removable
irremovable
irremovably

RESEMBLE

resemblance

RESIDE

resident
residential
residence

RESPOND

respondent
responsive
unresponsive
responsiveness

REST

restless
restlessly
restive

RICH

richly
enrich
riches
richness

RIVAL

rivalry
unrivalled

ROB

robber
robbery

RUN

runner

runaway
runway
forerunner
runner-up

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

SAFE

safety
safely
unsafe
unsafely

SATISFY

satisfaction
dissatisfaction
satisfying
satisfyingly

SECURE

securely
security
insecure
insecurity

SELF

selfless
selflessly
selflessness
selfish
selfishly
selfishness

SENSE

nonsense
nonsensical
senseless
senselessly
sensual
sensuous
sensible
sensitive
sensitivity
insensitive
desensitize

SEX

bisexual
bisexuality
homosexual
homosexuality
metrosexual
sexism
sexist
sexual
sexuality
sexually
sexy

SHORT

shorten
shortage
shortly
shortcoming
shorthand

SICK

sickness
sickly
sickening

SIGHT

shortsighted
nearsighted
farsighted

sightsee
sightseeing
insight

SIGN

signature
signage

SIGNIFY

significance
insignificance
significant
insignificant
significantly
insignificantly

SILENCE

silent
silently
silencer

SINCERE

sincerely
insincerely
insincere
sincerity
insincerity

SKILL

skillful
skillfully
skilled

SLEEP

sleeper
sleepy
sleepless
sleeplessness
sleepyhead
sleepwalk
sleepwalker
sleepover
oversleep

SOBER

sobriety

SOCIAL

anti-social
unsocial
socialize
socially
society
sociology
sociologist
sociable
unsociable

SPACE

spacious
spaciously
spatial

SPEECH

speechless

STABLE

unstable

stability
instability
stabilize
stabilizer
stabilisation

STAND

standoff
standoffish
standpoint
outstanding
standing

STANDARD

standardly
substandard
nonstandard
standardize
standardization

STORE

storage

STRAIGHT

straighten
straightforward

STRICT

strictly
strictness

STRONG

strength
strengthen
strengthening
stronghold

SUBSTANCE

substantial
substantially
insubstantial
insubstantially

SUIT

suitable
suitability
unsuitable
suitably
unsuitably

SUPER

superficial
superficially
superior
superiority
superhuman
supersonic
superman
superpower

SUPPOSE

supposedly
supposing

SURE

surely
assure

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

assurance
reassurance
reassuring

SURMOUNT

surmountable
insurmountable

SURPRISE

surprising
surprisingly
unsurprising
unsurprisingly

SURVIVE

survival
surviving

SUSPECT

suspicious
suspiciously
unsuspicious

SUSTAIN

sustainable
unsustainable
sustainability
sustenance

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

TAKE

taker
takeoff
takeaway
takeout
overtake

TEMPT

tempter
temptation
tempting

TERMINATE

termination
terminable
interminably
terminator
terminal
termination

THEFT

thief

THINK

thoughtful
thoughtfully
thoughtfulness
thoughtless
thoughtlessly
thoughtlessness

TOLERATE

tolerance
intolerance
tolerant
intolerant
tolerable
intolerable

TOPIC

topical
topicality

TOUR

tourist
tourism
touristy

TROUBLE

troublesome

TRUE

truly
truth
truthful
truthfully
truthfulness
untrue

TUTOR

tutorial
untutored
tutee
tutelage

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifia.amu.edu.pl)
revised and updated April 2010

UNDERSTAND

understanding
understandable
understandably
misunderstand
misunderstanding

USE

misuse
user
usage
useless
usability

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

VACATE

vacant
vacancy

VALID

validity
invalidity
validate
invalid (*n, adj*)
invalidate
validation
validly

VALUE

valued
valuable
invaluable
valuables
devalue
overvalue
revalue

VANDAL

vandalize
vandalism

VARY

varied
invariable
invariably
variability
variable
variably
variant
variation

VISION

visual
visualize
visualization
visionary
envision

VITAL

vitaly
vitality

VOLUNTARY

volunteer
voluntarily
involuntarily

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

WASTE

wasteland
wasteful
wastefully
wastefulness
wasteland
waster
wasting (*disease*)

WATER

watermark
waterfall
watershed
waterline
watery

WEAK

weakly
weaken
weakness

WEALTH

wealthy

WED

wedding
wedded (*bliss*)
newlywed

WEEK

weekly
biweekly
midweek
weeklong
weekend
weekday

WEIGH

weight
weights
weighty
weightless
weightlessness
overweight
underweight
outweigh

WEIRD

weirdly
weirdo
weirdness

WIDE

widely
widen
width
widespread
worldwide

WISE

unwise
wisdom

WIT

witty
quick-witted
half-wit

WITH

without
within

WITHDRAW

withdrawal
withdrawn

WORD BUILDING LIST FOR 1BA / 2BA IFA EFL EXAM 2010

compiled by **Tomasz Szczegóła** (stomasz@ifa.amu.edu.pl)
revised and updated April 2010

ZEAL

zealot

zealous

zealously