

Top **20** Business Vocabulary

Josef Essberger

Contents

Introduction

Advertising

Banking

Company Structure

Contracts

Employment

Import/Export

Insurance

Law

Marketing

Meetings

Money

Presentations

Selling

British/American

Financial Terms

Abbreviations used

About this ebook

Introduction

Welcome to *Top 20 Business Vocabulary* from EnglishClub.com.

This ebook presents you with selected keywords in different areas of Business English (British and American).

The concept is simplicity:

- **clear** presentation
- **uncomplicated** definitions
- **twenty** key-words per subject area

Top 20 Business Vocabulary is not a bi-lingual dictionary - there are plenty of excellent dictionaries that you can use for your own language if you need to translate a particular word. What *Top 20 Business Vocabulary* does is help you identify some of the most important words for you to learn.

Abbreviations used in this ebook are described here.

Pages are arranged simply, mainly in black and white, so that you can easily print out any page you wish for personal study.

And do remember to revise regularly. When you learn new words, test yourself after...

- 5 minutes, and then
- 1 day, and then
- 1 week

You'll never forget them.

More free resources for Business English at:

<http://www.englishclub.com/business-english>

Advertising

- 1 **ad** *abbr.* advertisement - **advert** *abbr.*
- 2 **advertisement** *n.* item of publicity for a product or service, in magazine, on TV etc
- 3 **advertising agency** *n.* company specialising in producing and placing advertisements for clients
- 4 **AIDA** *abbr.* Attention, Interest, Desire, Action - the objective of most advertisements
- 5 **benefit** *n.* advantage of a product or service, usually derived from its features
- 6 **billboard**^{US} *n.* signboard, usually outdoors, for advertising posters; hoarding^{UK}
- 7 **circulation** *n.* average number of copies of a magazine sold in a particular period
- 8 **classified ads** *n.* small advertisements in magazine or newspaper categorised by subject
- 9 **commercial** *n.* paid advertisement on radio or TV
- 10 **coupon** *n.* part of a printed advertisement used for ordering goods, samples etc
- 11 **double-page spread** *n.* advertisement printed across 2 pages in a magazine or newspaper
- 12 **eye-catcher**^{US} *n.* something that especially attracts one's attention - **eye-catching** *adj.*
- 13 **features** *n.* special characteristics of a product, usually leading to certain benefits
- 14 **hoarding**^{UK} *n.* signboard, usually outdoors, for advertising posters; billboard^{US}
- 15 **poster** *n.* large sheet of paper, usually illustrated, used as advertisement
- 16 **prime time** *n.* hours on radio & TV with largest audience, esp. the evening hours
- 17 **promote** *v.* to (try to) increase sales of a product by publicising and advertising it
- 18 **slot** *n.* specific time in a broadcasting schedule, when a commercial may be shown
- 19 **target** *n.* objective; what one is aiming at - **target audience** *n.*
- 20 **U.S.P.** *abbr.* Unique Selling Proposition; what makes a product different from others

See also: [Marketing](#), [Selling](#)

Banking

- 1 **balance** *n.* the difference between credits and debits in an account
- 2 **bank charges** *n.* money paid to a bank for the bank's services etc
- 3 **branch** *n.* local office or bureau of a bank
- 4 **checkbook**^{US} *n.* book containing detachable checks; chequebook^{UK}
- 5 **check**^{US} *n.* written order to a bank to pay the stated sum from one's account; cheque^{UK}
- 6 **credit** *n.* money in a bank a/c; sum added to a bank a/c; money lent by a bank - *also v.*
- 7 **credit card** *n.* (plastic) card from a bank authorising the purchasing of goods on credit
- 8 **current account** *n.* bank a/c from which money may be drawn at any time; checking account^{US}
- 9 **debit** *n.* a sum deducted from a bank account, as for a cheque - *also v.*
- 10 **deposit account** *n.* bank a/c on which interest is paid; savings account^{US}
- 11 **fill in**^{UK} *v.* to add written information to a document to make it complete; to fill out^{US}
- 12 **interest** *n.* money paid for the use of money lent - **interest rate** *n.*
- 13 **loan** *n.* money lent by a bank etc and that must be repaid with interest - *also v.*
- 14 **overdraft** *n.* deficit in a bank account caused by withdrawing more money than is paid in
- 15 **pay in** *v.* [**paid, paid**] to deposit or put money in to a bank account
- 16 **payee** *n.* person to whom money is paid
- 17 **paying-in slip** *n.* small document recording money that you pay in to a bank account
- 18 **standing order** *n.* an instruction to a bank to make regular payments
- 19 **statement** *n.* a record of transactions in a bank account
- 20 **withdraw** *v.* [**-drew, -drawn**] to take money out of a bank account - *withdrawal* *n.*

See also: [Money](#)

Company Structure

- 1 **Accounts Dept.** *n.* department responsible for administering a company's financial affairs
- 2 **A.G.M.**^{UK} *abbr.* Annual General Meeting of a company's shareholders
- 3 **board of directors** *n.* a group of people chosen to establish policy for and direct or control a company
- 4 **chairman**^{UK} *n.* person who heads a Board of Directors; head of a company; chairperson
- 5 **director** *n.* a member of the board of directors
- 6 **executive officer**^{US} *n.* person who manages the affairs of a corporation - **chief executive officer** *n.*
- 7 **headquarters** *n.* a company's principal or main office or centre of control
- 8 **manager** *n.* person responsible for day-to-day running of a dept.; executive officer^{US}
- 9 **managing director**^{UK} *n.* senior director after the chairman responsible for day-to-day direction
- 10 **Marketing Dept.** *n.* dept. responsible for putting goods on market, inc. packaging, advertising etc
- 11 **organisation chart** *n.* a table or plan showing a company's structure graphically
- 12 **Personnel Dept.** *n.* department responsible for recruitment and welfare of staff or employees
- 13 **president**^{US} *n.* the highest executive officer of a company; head of a company
- 14 **Production Dept.** *n.* department responsible for physical creation of product
- 15 **Purchasing Dept.** *n.* department responsible for finding and buying everything needed by a company
- 16 **R & D Department** *n.* department responsible for Research and Development of (new) products
- 17 **reception** *n.* the place where visitors and clients report on arrival at a company
- 18 **Sales Department** *n.* department responsible for finding customers and making sales
- 19 **shareholder** *n.* person who holds or owns shares in or a part of a company or corporation
- 20 **vice president**^{US} *n.* any of several executive officers, each responsible for a separate division

Contracts

- 1 **agreement** *n.* an arrangement between two or more people, countries etc; contract
- 2 **appendix** *n.* additional or supplementary material at end of contract, book etc
- 3 **arbitration** *n.* settlement of a dispute by a person chosen by both parties - **to arbitrate v.**
- 4 **article** *n.* a particular statement or stipulation in a contract etc; clause
- 5 **clause** *n.* a particular statement or stipulation in a contract etc; article
- 6 **condition** *n.* anything necessary before the performance of something else
- 7 ***force majeure*** *n.* superior, power; unforeseeable event excusing one party from fulfilling contract
- 8 **fulfil** *v.* to satisfy a condition; to complete the required task; to fulfill^{US}
- 9 **herein** *adv.* in here; in this (document etc)
- 10 **hereinafter** *adv.* in the following part (of this document etc)
- 11 **hereto** *adv.* to this (document etc) [eg: attached hereto]
- 12 **heretofore** *adv.* up until now; until the present; before this
- 13 **in behalf of** in the interests of (person etc); for (person etc); on behalf of^{UK}
- 14 **null and void** invalid; without legal force; not binding
- 15 **on the one hand** on one side - **on the other hand** on the other side
- 16 **party** *n.* the person or persons forming one side of an agreement
- 17 **stipulate** *v.* to specify as an essential condition - **stipulation n.**
- 18 **terms** *n.* conditions or stipulations
- 19 **warrant** *v.* to give formal assurance; to guarantee
- 20 **whereas** conj: it being the case that; in view of the fact that [in introduction to contracts]

See also: [Law](#)

Employment

- 1 **bonus** *n.* additional pay given to employee as incentive or reward
- 2 **curriculum vitae**^{UK} *n.* short account of one's education, career etc; CV^{UK}; résumé^{US}; resume^{US}
- 3 **dismiss** *v.* to remove or discharge from employment; to sack [colloq.]; to fire^{US}
- 4 **employer** *n.* person or firm who employs people - **employee** *n.* person employed
- 5 **fire**^{US} *v.* [colloq.] to dismiss
- 6 **interview** *v.* an oral examination of an applicant for a job - *also v.*
- 7 **make redundant**^{UK} *v.* [**made, made**] to dismiss because of not being needed - **redundancy**^{UK} *n.*
- 8 **maternity leave** *n.* period of absence from work (for a woman) when having a baby
- 9 **notice** *n.* advance warning of intention to resign - **to give or tender one's notice** *v.*
- 10 **perk** *abbr.* perquisite; something additional to regular salary [eg: free meals; a car]
- 11 **personnel** *n.* the people who work for a firm
- 12 **personnel officer** *n.* manager responsible for recruitment, training and welfare of personnel
- 13 **promotion** *n.* advancement in rank or position - **to promote** *v.*
- 14 **prospects** *n.* opportunity for success, promotion etc
- 15 **recruit** *n.* to look for and employ personnel - **recruitment** *n.*
- 16 **resign** *v.* to give up a job - **letter of resignation** *n.*
- 17 **retire** *v.* to leave employment, esp. because of age - **retirement** *n.*
- 18 **salary** *n.* a fixed, regular payment, usually monthly, made by employer to employee
- 19 **staff** *n.* the people who work for a firm or a particular department; employees
- 20 **take on** *v.* [**took, taken**] to employ; to hire

Import/Export

- 1 **bill of lading** *n.* list of goods and shipping instructions; waybill
- 2 **c.&f.** *abbr.* cost & freight: includes shipping to named port but not insurance
- 3 **c.i.f.** *abbr.* cost, insurance & freight: includes insurance and shipping to named port
- 4 **cargo** *n.* goods or products that are being transported or shipped
- 5 **certificate of origin** *n.* a document that shows where goods come from
- 6 **container** *n.* huge box to hold goods for transport - **container port** *n.* **to containerise** *v.*
- 7 **customs** *n.* **1** government tax or duty on imported goods **2** the people who collect this tax
- 8 **declare** *v.* to make a statement of taxable goods - **customs declaration form** *n.*
- 9 **f.a.s.** *abbr.* free alongside ship [includes delivery to quayside but not loading]
- 10 **f.o.b.** *abbr.* free on board: includes loading onto ship
- 11 **freight** *n.* goods being transported; cargo
- 12 **irrevocable** *adj.* that cannot be undone; unalterable - **irrevocable letter of credit** *n.*
- 13 **letter of credit** *n.* a letter from a bank authorising a person to draw money from another bank
- 14 **merchandise** *n.* things bought and sold; commodities; wares - also *v.*
- 15 **packing list** *n.* a document that is sent with goods to show that they have been checked
- 16 **pro forma invoice** *n.* an invoice or request for payment sent in advance of goods supplied
- 17 **quay** *n.* a solid, artificial landing place for (un)loading ships; wharf - **quayside** *n.*
- 18 **ship** *v.* to send or transport by land, sea or air - *also* *n.* **shipment** *n.*
- 19 **shipping agent** *n.* a person acting for or representing a ship or ships at a port
- 20 **waybill** *n.* list of goods and shipping instructions; bill of lading - **air waybill** *n.*

Insurance

- 1 **actuary** *n.* a person who calculates risks for insurance companies
- 2 **assessor** *n.* a person who calculates the value of something [eg: a building, car etc]
- 3 **claim** *n.* an application for payment under an insurance policy - **to make a claim v.**
- 4 **comprehensive** *n.* [of an insurance policy] all-inclusive; providing complete protection
- 5 **consequential loss** *n.* a loss that happens as a consequence of or as a result of another
- 6 **cover^{UK}** *n.* the protection given by an insurance policy [eg: public liability cover]
- 7 **employer's liability** *n.* liability or responsibility of a firm for damage caused to one of its employees
- 8 **goods in transit** *n.* property, merchandise or any goods in the process of being transported
- 9 **insurance broker** *n.* agent who arranges insurance; middleman between insurer & policyholder
- 10 **liability** *n.* 1 the state of being liable 2 anything for which a person is liable
- 11 **liable** *adj.* legally obliged to pay for damage, injury etc; responsible - **liability n.**
- 12 **loss** *n.* death, injury, damage etc that is the basis for a claim - **to lose v.**
- 13 **loss adjuster** *n.* a person who assesses the amount of compensation arising from a claim
- 14 **policy** *n.* a contract of insurance [eg: a product liability policy]
- 15 **policyholder** *n.* the person to whom an insurance policy is issued
- 16 **premium** *n.* a payment, usually monthly, yearly etc, for an insurance policy
- 17 **product liability** *n.* liability or responsibility of a firm for damage caused by one of its products
- 18 **public liability** *n.* responsibility of a firm for damage caused to a member of the public
- 19 **reinsurance** *n.* the insuring of a risk by one insurance company with another - **to reinsure v.**
- 20 **risk** *n.* 1 chance or possibility of injury, loss etc 2 person or thing causing risk

Law

- 1 **attorney** *n.* 1 a person appointed to act for or represent another 2^{US} lawyer
- 2 **barrister**^{UK} *n.* a lawyer who pleads before a superior court
- 3 **brief** *n.* 1^{UK} instructions to a barrister - *also v.* 2^{US} written statement of facts for a court
- 4 **case** *n.* statement of the facts in a trial, esp. the argument of one side
- 5 **contract** *n.* a formal agreement, usually in writing, between two or more parties
- 6 **court of law** *n.* the place where law cases are heard and decided; court - **courtroom** *n.*
- 7 **evidence** *n.* information presented to a court to prove or support a point in question
- 8 **guilty** *adj.* responsible for wrong; culpable - **guilt** *n.* **not guilty** *adj.*
- 9 **judge** *n.* public official with authority to hear and decide cases in a court of law - *also v.*
- 10 **jury** *n.* a group of people chosen to hear the evidence of a case and give a decision
- 11 **lawsuit** *n.* a trial at court between two private parties
- 12 **lawyer** *n.* a person trained in law and who advises or represents others
- 13 **plead** *v.* 1 to defend a law case 2 to declare oneself to be guilty or not guilty - **plea** *n.*
- 14 **sentence** *n.* 1 decision of a court, esp. as to the punishment 2 the punishment - *also v.*
- 15 **solicitor** *n.* 1^{UK} lawyer advising clients & briefing barristers 2^{US} law officer for a city etc
- 16 **sue** *v.* to start legal action against someone in a court of law - **lawsuit** *n.*
- 17 **sum up** *v.* to summarise & review the evidence of a case [said of a judge] - **summing up** *n.*
- 18 **trial** *n.* a formal examination of a case in a court of law - **to try** *v.*
- 19 **verdict** *n.* the formal decision or finding of a judge or jury
- 20 **without prejudice** without detriment or damage to a legal right or claim

See also: [Contracts](#)

Marketing

- 1 **brand** *n.* a particular make of product - **to brand v.** - **branded adj.**
- 2 **consumer** *n.* the person who buys and uses a product or service - **to consume v.**
- 3 **cost** *v.* [cost, costed, costed] to estimate the price of making a product - **costing n.**
- 4 **develop** *v.* to create a new product or improve an existing one - **product development n.**
- 5 **distribution** *n.* the delivering of products to end-users, inc. advertising, storing etc
- 6 **end-user** *n.* the person, customer etc who is the ultimate (and so real) user of a product
- 7 **image** *n.* the concept or perception of a firm or product held by the general public
- 8 **label** *n.* small piece of paper, metal etc on a product giving information about it
- 9 **launch** *v.* to introduce a new product, with publicity etc - **product launch n.**
- 10 **mail order** *n.* the selling of goods by post - **mail-order catalogue n.**
- 11 **market research** *n.* study of consumers' needs & preferences, often for a particular product
- 12 **packaging** ^{UK} *n.* the wrapping or container for a product
- 13 **point of sale** *n.* the place where a product is actually sold to the public - **point-of-sale adj.**
- 14 **product** *n.* something made to be sold; merchandise [includes services] - **to produce v.**
- 15 **public relations** *n.* creation and maintenance of a good public image - **public relations officer n.**
- 16 **registered** *adj.* registered or officially recorded as a trademark - ® *abbr.* - **to register v.**
- 17 **sponsor** *n.* firm supporting an organisation in return for advertising space - *also v.*
- 18 **S.W.O.T.** *abbr.* Strength, Weaknesses, Opportunities, Threats
- 19 **total product** *n.* the whole product, inc. name, packaging, instructions, reliability, after-sales etc
- 20 **trademark** *n.* special symbol, design, word etc used to represent a product or firm - "
abbr.

See also: [Advertising](#), [Selling](#)

Meetings

- 1 **A.G.M.** *abbr.* Annual General Meeting
- 2 **A.O.B.** *abbr.* Any Other Business [usually the last item on an agenda]
- 3 **absent** *adj.* not here; not at the meeting; not present
- 4 **agenda** *n.* a written programme or schedule for a meeting
- 5 **apologies** *n.* item on agenda announcing people who are absent; apologies for absence
- 6 **ballot** *n.* a type of vote, usually in writing and usually secret- **secret ballot n.**
- 7 **casting vote** *n.* a deciding vote (usually by the chairman) when the votes are otherwise equal
- 8 **chairman** *n.* the person who leads or presides at a meeting; chairperson; chair
- 9 **conference** *n.* formal meeting for discussion, esp. a regular one held by an organisation
- 10 **conference call** *n.* telephone call between three or more people in different locations
- 11 **consensus** *n.* general agreement
- 12 **decision** *n.* a conclusion or resolution to do something - **to decide v.**
- 13 **item** *n.* a separate point for discussion [as listed on an agenda]
- 14 **matters arising** *n.* item on agenda for discussion of what has happened as a result of last meeting
- 15 **minutes** *n.* a written record of everything said at a meeting
- 16 **proxy vote** *n.* a vote cast by one person for or in place of another
- 17 **show of hands** *n.* raised hands to express an opinion in a vote
- 18 **unanimous** *adj.* in complete agreement; united in opinion
- 19 **videoconference** *n.* conference of people in different locations linked by satellite, TV etc
- 20 **vote** *v.* to express opinion in a group by voice or hand etc - *also n.* - **to cast a vote v.**

Money

- 1 **A.T.M.** *abbr.* Automated Teller Machine; cash dispenserUK
- 2 **banknote** *n.* a piece of paper money; bill^{US}
- 3 **bill**^{US} *n.* a banknote; a piece of paper money
- 4 **black market** *n.* illegal traffic in officially controlled commodities such as foreign currency
- 5 **bureau de change** *n.* establishment where currencies of different countries may be exchanged
- 6 **cash** *n.* 1 coins or bank notes (not cheques); 2 actual money paid as opposed to credit
- 7 **cash dispenser**^{UK} *n.* automatic machine from which clients of a bank may withdraw money; ATM
- 8 **cashier** *n.* person dealing with cash transactions in a bank, store etc
- 9 **coin** *n.* a piece of metal money
- 10 **currency** *n.* the money in general use or circulation in any country
- 11 **debt** *n.* money etc owed by one person to another
- 12 **exchange rate** *n.* the rate at which one currency can be exchanged for another
- 13 **foreign exchange** *n.* the currency of other countries
- 14 **hard currency** *n.* currency that will probably not fall in value and is readily accepted
- 15 **invest** *v.* to put money for profit into business, land etc - **investment** *n.*
- 16 **legal tender** *n.* currency that cannot legally be refused in payment of a debt
- 17 **petty cash**^{UK} *n.* a cash fund for small, everyday expenses
- 18 **soft currency** *n.* currency that will probably fall in value and is not readily accepted
- 19 **speculate** *v.* (risky) buying of foreign currency, land etc for rapid gain - **speculation** *n.*
- 20 **transaction** *n.* a (usually commercial) exchange; a deal - **to transact** *v.*

See also: [Banking](#)

Presentations

- 1 **audience rapport** *n.* relationship of presenter with audience, esp. when good
- 2 **body language** *n.* non-verbal communication through facial expressions, body movements etc
- 3 **Finally . . .** Typical word used to signal the last of several points or subjects
- 4 **flip chart** *n.* a pad of large paper sheets on a stand for presenting information
- 5 **For example . . .** Typical phrase used to signal an illustration or sample of a particular point
- 6 **handout** *n.* anything (report, sample etc) handed or given to people at a presentation
- 7 **In conclusion . . .** Typical phrase used to signal the summing up or final part of a presentation
- 8 **ladies & gentlemen** Polite phrase often used to address an audience of men and women
- 9 **marker** *n.* **whiteboard marker** a pen with a broad, felt tip for writing on whiteboards
- 10 **microphone** *n.* electrical instrument that one speaks into for amplification of the voice etc
- 11 **O.H.T.** *abbr.* **overhead transparency**; sheet of film with image for overhead projector
- 12 **overhead projector** *n.* device that projects an o.h.t. onto a screen - **O.H.P.** *abbr.*
- 13 **pointer** *n.* device (rod or electric torch etc) for indicating things on a map, screen etc
- 14 **screen** *n.* large, flat, reflective white surface on which films, slides etc are projected
- 15 **signal** *v.* to help the audience understand where one is in a presentation - **signalling** *n.*
- 16 **slide** *n.* small (usually 35mm) photographic transparency - **slide projector** *n.*
- 17 **To start with . . .** Typical phrase used to signal the beginning of a particular subject or topic
- 18 **Turning now to . . .** Typical phrase used to signal a change from one subject or topic to another
- 19 **visual aids** *n.* things that one can look at in a presentation [eg: films, maps, charts etc]
- 20 **whiteboard** *n.* large, flat, white surface or board on which to write or draw with markers

Selling

- 1 **after-sales service** *n.* service that continues after a product has been sold [eg: repairs etc]
- 2 **buyer** *n.* 1 any person who buys anything 2 a person employed by a firm to buy
- 3 **client** *n.* a person who buys services from a lawyer, architect or other professionals
- 4 **close** *v.* to finalise a deal or sale; to make a sale
- 5 **cold call** *v.* to telephone a prospect without previous contact - *also n.*
- 6 **customer** *n.* a person who buys goods or services from a shop or business
- 7 **deal** *n.* a business transaction - *also v. dealer n.*
- 8 **discount** *n.* a reduction in the price; a deduction [usually expressed as a percentage (%)]
- 9 **follow up** *v.* to continue to follow persistently; to maintain contact [eg: after a lead]
- 10 **guarantee** *n.* a promise that a product will be repaired or replaced etc if faulty - *also v.*
- 11 **in bulk** in large quantity, usually at a lower price
- 12 **lead** *n.* useful indication of a possible customer to be followed up
- 13 **objection** *n.* a reason given by a prospect for not buying - **to object v.** *see* overcome
- 14 **overcome** *v.* [-came, -come] **to overcome an objection** to show an objection is invalid
- 15 **product** *n.* something made and usually for sale - **to produce v.** *see* service
- 16 **prospect** *n.* a possible or probable customer; prospective customer
- 17 **representative** *n.* **sales representative** person who represents & sells for a firm; salesperson
- 18 **retail** *v.* to sell in small quantities (as in a shop to the public) - *also n. see* wholesale
- 19 **service** *n.* work done usually in return for payment - **to serve v.** *see* product
- 20 **wholesale** *v.* to sell in bulk (as to a shop for resale to the public) - *also n. see* retail

See also: [Marketing](#), [Advertising](#)

British/American Financial Terms

British

Annual General Meeting (AGM)

Articles of Association

authorised share capital

barometer stock

base rate

bonus *or* capitalisation issue

bridging loan

building society

cheque

company

creditors

current account

debtors

gilt-edged stock (gilts)

labour

Memorandum of Association

merchant bank

ordinary share

overheads

profit and loss account

property

quoted company

retail price index (RPI)

share

share premium

shareholder

shareholders' equity

stock

trade union

unit trusts

visible trade

American

Annual Stockholders Meeting

Bylaws

authorized capital stock

bellwether stock

prime rate

stock dividend *or* stock split

bridge loan

savings and loan association

check

corporation

accounts payable

checking account

accounts receivable

Treasury bonds

labor

Certificate of Incorporation

investment bank

common stock

overhead

income statement

real estate

listed company

consumer price index (CPI)

stock

paid-in surplus

stockholder

stockholders' equity

inventory

labor union

mutual funds

merchandise trade

Abbreviations used in this ebook

The following abbreviations are used on these pages:

Abbreviation	Meaning
<i>abbr.</i>	abbreviation (n): a short form of a word, for example <i>Ltd</i> (Limited), <i>Co.</i> (Company), <i>adj.</i> (adjective), <i>UN</i> (United Nations)
<i>n.</i>	noun (n): a word in a sentence that is an object, person or place, for example <i>apartment, music, cat, Anthony, Paris</i> : 'Antony lives in an <i>apartment</i> in Paris.'
<i>adj.</i>	adjective (n): a word that tells us more about a noun, for example <i>big, green, beautiful</i> : 'Tara has <i>beautiful</i> hair.'
<i>v.</i>	verb (n): the 'action' word in a sentence, for example <i>to speak, to work</i> : 'You <i>speak</i> English.' Irregular verb forms are shown in square brackets [].
<i>adv.</i>	adverb (n): a word that tells us more about a verb, for example <i>quietly, softly, quickly</i> : 'Ram walks <i>quickly</i> .'
UK	British English
US	American English

About this ebook

EnglishClub.com is a website for students and teachers of English as a foreign or second language (EFL/ESL). EnglishClub.com publishes ebooks of use to EFL/ESL students and teachers. These ebooks may be of value to other readers, but it should be remembered that they are designed primarily for EFL/ESL use.

Copyright Notice

EnglishClub.com, Cambridge, UK

First published 2001, Revised 2011

© Josef Essberger 2011

All rights reserved including the right of reproduction in whole or in part in any form except for personal study.