СЛОВАРИК ПРОИЗВОДНЫХ СЛОВ
	Concept noun
	Personal noun
	Adjective
	Verb

	accounting
	accountant
	accountable 
	account

	accusation
	accuser / accused
	accusing
	accuse

	achievement
	achiever
	achieved
	achieve

	addiction
	addict
	addictive/addicted
	to become addicted

	administration
	administrator
	administrative
	administrate

	admiration
	admirer
	admired / admiring
	admire

	advertisement
	advertiser
	advertised
	advertise

	advice
	adviser
	advisory
	advise

	aggravation
	aggressor
	aggravating
	aggravate

	agitation
	agitator
	agitated
	agitate

	analysis
	analyst
	analytical
	analyse

	antagonism
	antagonist
	antagonistic
	antagonize

	arbitration
	arbitrator
	arbitrary
	arbitrate

	authorization
	authority
	authoritarian / authoritative
	authorize

	baking
	baker
	baked
	bake

	banking
	banker
	bankrupt
	bank

	belief
	believer
	believable
	believe

	benevolence
	benefactor
	beneficial
	benefit

	bidding
	bidder
	bidden
	bid

	blackmail
	blackmailer
	blackmailed
	blackmail

	blasphemy
	blasphemer
	blasphemous
	blaspheme

	bombardment
	bomber
	bombarded
	bomb

	brainwashing
	brainwasher
	brainwashed
	brainwash

	broadcasting
	broadcaster
	broadcast
	broadcast

	calculation
	calculator
	calculated
	calculate

	censorship
	censor
	censored
	censure

	challenging
	challenger
	challenged
	challenge

	charming
	charmer
	charmed / charming
	charm

	cheerfulness
	cheerleader
	cheerful
	cheer

	childbearing
	childcare
	childlike
	child

	choreography
	choreographer
	choregraphed
	choreograph

	civilization
	civilian
	civil
	civilize

	collaboration
	collaborator
	collaborated
	collaborate

	comedy
	comedian
	comic
	to be funny

	competition
	competitor
	competitive
	compete

	dancing
	dancer
	danced
	dance

	deafness
	deaf
	deafening
	to go deaf

	decoration
	decorator
	decorative
	decorate

	defeat
	defeatist
	defeated
	defeat

	defense
	defendant / defender
	defended
	defend

	demonstration
	demonstrator
	demonstrative
	demonstrate

	design
	designer
	designed
	design

	destruction
	destroyer
	destructive
	destroy

	determination
	determiner
	determined
	determine

	development
	developer
	developed
	develop

	dictatorship
	dictator
	dictatorial
	dictate

	diplomacy
	diplomat
	diplomatic
	to be diplomatic

	direction
	director
	directed
	direct

	discipline
	disciplinarian
	disciplinary
	discipline

	distribution
	distributor
	distributed
	distribute

	divorce
	divorcee
	divorced
	divorce

	drama
	dramatist
	dramatic
	dramatize

	drunkenness
	drunkard
	drunk
	drink

	dwelling
	dweller
	dwelt
	dwell

	eavesdropping
	eavesdropper
	eavesdropped
	eavesdrop

	economics
	economist
	economical
	economize

	education
	educator
	educational
	educate

	egotism
	egotist
	egocentric
	to be egotistical

	election
	electorate
	electoral
	elect

	emancipation
	emancipator
	emancipated
	emancipate

	emigration
	emigrant
	emigrated
	emigrate

	(un)employment
	employer
	(un)employed
	employ

	entertainment
	entertainer
	entertaining
	entertain

	enthusiasm
	enthusiast
	enthusiastic
	enthuse

	escapism
	escapist
	escaped
	escape

	evacuation
	evacuee
	evacuated
	evacuate

	exaggeration
	exaggerator
	exaggerated
	exaggerate

	examination
	examiner
	examined
	examine

	exploration
	explorer
	explorative
	explore

	exportation
	exporter
	exported
	export

	farming
	farmer 
	farmed
	farm

	fighting
	fighter
	fought
	fight

	finality
	finalist
	finalized
	finalize

	finance
	financier
	financial
	finance

	flirtation
	flirt
	flirtatious
	flirt

	forgery
	forger
	forged
	forge

	foundation
	founder
	founded
	found

	freelancing
	freelancer
	freelanced
	freelance

	friendship
	friend
	friendly
	to be friendly

	gambling
	gambling
	gambled
	gamble

	government
	governor
	governmental
	govern

	growing up
	grown-up
	grown
	grow up

	guidance
	guide
	guided
	guide

	hijacking
	hijacker
	hijacked
	hijack

	homemaking
	homemaker
	homemade
	to keep house

	hospitalization
	patient
	hospitalized
	hospitalize

	humanities
	humanist
	humanitarian
	humanize

	humor
	humorist
	humorous
	joke

	idealism
	idealist
	idealistic
	idealize

	illustration
	illustrator
	illustrative
	illustrate

	immigration
	immigrant
	immigrated
	immigrate

	immortality
	immortal
	immortal
	immortalize

	impersonation
	impersonator
	impersonated
	impersonate

	importation
	importer
	imported
	import

	industrialization
	industrialist
	industrialized
	industrialize

	innovation
	innovator
	innovative
	innovate

	inspection
	inspector
	inspected
	inspect

	instruction
	instructor
	instructive
	instruct

	interpretation
	interpreter
	interpreted
	interpret

	intrusion
	intruder
	intrusive
	intrude

	invasion
	invader
	invaded
	invade

	invention
	inventor
	inventive
	invent

	investigation
	investigator
	investigative
	investigate

	justice
	justice of the peace
	justifiable
	justify

	law 
	lawyer
	lawful / lawless
	enforce the law

	leadership
	leader
	lead
	lead

	learning
	learner
	learned
	learn

	legislation
	legislator
	legislative
	legislate

	liberalism
	liberal
	liberal
	liberalize

	linguistics
	linguist
	linguistic
	speak

	logging
	logger
	logged
	log

	love
	lover
	lovesick
	love

	machinery
	machinist
	machined
	machine

	magic
	magician
	magical
	conjure

	management
	manager
	manageable
	manage

	manufacturing
	manufacturer
	manufactured
	manufacture

	marketing
	marketer
	marketable
	market

	materialism
	materialist
	materialistic
	materialize

	mathematics
	mathematician
	mathematical
	to do math

	mechanics
	mechanic
	mechanical
	mechanize

	migration
	migrant
	migratory
	migrate

	modeling
	model
	modelled
	model

	morality
	moralist
	moralistic
	moralize

	mugging
	mugger
	mugged
	mug

	music
	musician
	musical
	to make music

	narration
	narrator
	narrated
	narrate

	nationalism
	nationalist
	nationalistic
	nationalize

	naturalization
	naturalist
	naturally
	naturalize

	navigation
	navigator
	navigable
	navigate

	negotiation
	negotiator
	negotiable
	negotiate

	nursing
	nurse
	nursed
	nurse

	offense
	offender
	offensive
	offend

	office
	officer
	official
	officiate

	operation
	operator
	operative
	operate

	opportunism
	opportunist
	opportunistic
	opportune

	oppression
	oppressor
	oppressive
	oppress

	optimism
	optimist
	optimistic
	to be optimistic

	organization
	organizer
	organizational
	organize

	ownership
	owner
	owned
	own

	pacifism
	pacifist
	pacified
	pacify

	painting
	painter
	painted
	paint

	participation
	participant
	participated
	participate

	parenting
	parent
	parented
	parent

	patriotism
	patriot
	patriotic
	to be patriotic

	peacekeeping
	peacekeeper
	peaceful
	to make / keep peace

	perfection
	perfectionist
	perfect
	perfect

	performance
	performer
	performed
	perform

	perpetuation
	perpetrator
	perpetual
	perpetuate

	persecution
	persecutor
	persecuted
	persecute

	pessimism
	pessimist
	pessimistic
	to be pessimistic

	philosophy
	philosopher
	philosophical
	philosophize

	photography
	photographer
	photographic
	photograph / take pictures

	plagiarism
	plagiarist
	plagiarized
	plagiarize

	plumbing
	plumber
	plumbed
	plumb

	poetry
	poet
	poetic
	to write poetry

	possession
	possessor
	possessive
	possess

	pragmatism
	pragmatist
	pragmatic
	to be pragmatic

	professionalism
	professor
	professional
	profess

	programming
	programmer
	programmed
	program

	psychology
	psychologist
	psychological
	to analyze

	purification
	purist
	pure
	purify

	quitting
	quitter
	quit
	quit

	reaction
	reactionary
	reacted
	react

	realism
	realist
	realistic
	to be real

	reception
	receptionist
	receptive
	receive

	recruitment
	recruiter
	recruited
	recruit

	redemption
	redeemer
	redeemable
	redeem

	reformation
	reformer
	reformed
	reform

	relationship
	relative
	related
	relate

	remembrance
	reminder
	reminded
	remind

	representation
	representative
	representative
	represent

	research
	researcher
	researched
	to do research

	residency
	resident
	residential
	reside

	retail
	retailer
	retail
	retail

	retirement
	retiree
	retired
	retire

	revelation
	reveler
	reveled
	revel

	robbery
	robber
	robbed
	rob

	rule
	ruler
	ruled
	rule

	sadism
	sadist
	sadistic
	to be sadistic

	sales
	salesclerk / salesperson
	sold
	sell

	satire
	satirist
	satirical
	satirize

	science
	scientist
	scientific
	to do science

	sculpture
	sculptor
	sculpted
	sculpt

	seduction
	seducer
	seduced
	seduce

	service
	serviceman / servicewoman
	serviceable
	service

	shipping
	shipper
	shipped
	ship

	shoplifting
	shoplifter
	stolen
	shoplift

	showmanship
	showman
	shown
	show

	sightseeing
	sightseer
	seen
	sightsee

	skateboarding
	skateboarder
	skateboarded
	skateboard

	smoking
	smoker
	smoked
	smoke

	smuggling
	smuggler
	smuggled
	smuggle

	socialism
	socialist
	sociable
	socialize

	speaking
	speaker
	spoken
	speak

	specialization
	specialist
	specialized
	specialize

	speculation
	speculator
	speculative
	speculate

	statesmanship
	statesman
	statesmanlike
	to be statesmanlike

	statistics
	statistician
	statistical
	measure

	studies
	student
	studious
	study

	supervision
	supervisor
	supervisory
	supervise

	supply
	supplier
	supplied
	supply

	support
	supporter
	supportive
	support

	survival
	survivor
	survivable
	survive

	sympathy
	sympathizer
	sympathetic
	sympathize

	tailoring
	tailor
	tailor-made
	tailor

	talk
	talker
	talkative
	talk

	teaching
	teacher
	taught
	teach

	technology
	technician
	technical
	to repair

	telecommunications
	telecommuter
	-
	telecommute

	terrorism
	terrorist
	terrorized
	terrorize

	theory
	theorist
	theoretical
	theorize

	thinking
	thinker
	thought
	think

	torment
	tormentor
	tormented
	torment

	torture
	torturer
	tortuous
	torture

	tourism
	tourist
	toured
	tour

	training
	trainer / trainee
	trained
	train

	transformation
	transformer
	transformed
	transform

	travel
	traveler
	traveled
	travel

	treachery
	traitor
	treacherous
	to betray

	trespassing
	trespasser
	trespassed
	trespass

	trickery
	trickster
	tricky
	trick

	trouble
	troublemaker
	troubled
	trouble

	typing
	typist
	typed
	type

	usefulness 
	user
	useful
	use

	uselessness
	user
	useless
	use

	vacation
	vacationer
	-
	vacation

	vandalism
	vandal
	vandalized
	vandalize

	victimization
	victim
	victimized
	victimize

	victory
	victor
	victorious
	win

	viewing
	viewer
	viewed
	view

	violation
	violator
	violent
	violate

	visitation
	visitor
	visited
	visit

	voice
	vocalist
	vocal
	sing

	volunteering
	volunteer
	volunteered
	volunteer

	voting
	voter
	voted
	vote

	waiting
	waiter / waitress
	waited
	wait / serve

	wandering
	wanderer
	wandered
	wander

	winning
	winner
	won
	win

	working
	worker
	worked
	work

	wrestling
	wrestler
	wrestled
	wrestle


