

Graded Business Vocabulary List

www.wordsurfing.co.uk

Level 1 <i>Beginner</i>	Level 2 <i>Pre-Intermediate</i>	Level 3 <i>Intermediate</i>	Level 4 <i>Upper Intermediate</i>	Level 5 <i>Advanced</i>
1. accountant	accept	abandon	accelerate	above board
2. ad	accounts	abolish	access	absorb
3. add	achieve	acceptance	accessory	abstract
4. address	acknowledge	accountancy	accountable	accumulate
5. admin	act	accused	acquisition	across the board
6. administration	active	achievement	adjust	actuary
7. advantage	actual	acknowledgement	advisory	adhere
8. advertise	administer	acquire	aggregate	adjourn
9. advertisement	advertising agency	added value	alliance	adjudicate
10. advice	advise note	admission	allocate	affiliate
11. advise	adviser	admit	allowance	afloat
12. agenda	aid	advance	amend	aforesaid
13. agent	aircraft	after-sales	appeal	ailing
14. agreement	airline	age discrimination	appraisal	alimony
15. airport	airmail	aggressive	apprentice	allocation
16. amount	annual accounts	agriculture	appropriate	amalgamate
17. answering machine	applicant	aid agency	approval	appreciate
18. architect	application	air cargo	approximate	aptitude
19. asset	apply	alternative	assess	arbitration
20. assistant	appoint	amateur	assessment	arrears
21. associate	appointment	analyse	assurance	assertive
22. bank	available	analysis	attribute	autonomous
23. bank holiday	bank account	analyst	audience	autonomy
24. bank manager	bank balance	archive	auditor	axe
25. bill	bank loan	area	backdate	backhander
26. billionaire	bankrupt	assemble	backer	backing
27. board of directors	bank statement	assembly line	background	backlog
28. boardroom	bank transfer	assign	backup	bail
29. book	bargain	assignment	badly off	bailiff
30. borrow	benefit	association	ban	ballpark
31. boss	billing	attachment	batch	barometer
32. brand	boutique	attend	bearer	barrister
33. brochure	budget	attendance	bear market	barter
34. builder	burglar alarm	attention	biannual	bearish
35. building	business empire	attract	bias	belly up
36. business	business strategy	auction	blacklist	benchmark
37. business card	call centre	authority	blackmail	benefactor
38. businessman	career	authorise	blank cheque	beneficiary
39. busy	cancellation	automation	block	benefits package
40. buy	candidate	availability	blue chip	bent
41. calendar	canteen	average	blue-collar	bilateral
42. call	case	aviation	blueprint	binding
43. cancel	cash machine	avoid	borderline	black knight
44. capital	cash on delivery	award	bribe	blackleg
45. cash	cash register	awareness	browse	blurb
46. cashier	chance	B2B	bullish	bogus
47. centre	charge card	bad debts	bull market	bonanza
48. chair	chart	balance sheet	burglary	bootlegger
49. chairman	checklist	back	capital gains tax	bottleneck
50. chairwoman	chief executive	ballot	capitalisation	bottom line
51. change	cleaner	bandwidth	capture	bottom out
52. charge	coach	bankruptcy order	cartel	boycott
53. cheap	code	barcode	carton	brainstorm
54. check	competition	bargaining position	cash and carry	breach of contract
55. cheque	competitive	bargaining power	cash box	bread and butter
56. city	competitor	base	cash flow	breadcrumb
57. client	complain	basis	cease	breadwinner
58. clock	complaint	behaviour	chain	bribery
59. close	concept	bet	chain store	bricks and mortar
60. colleague	conference	bid	circulate	brisk
61. collect	confidence	billboard	classified	brown goods
62. committee	confidential	black economy	classify	bubble
63. communicate	confirm	black market	clear	buffer
64. community	congress	blockbuster	clearance sale	bundle
65. company car	consult	bond	clock in	buoyant
66. compete	consultancy	bonus	clock off	burned out
67. computer	contribution	bookkeeper	closed shop	call option
68. condition	convenient	book value	closing balance	canvass
69. connect	convention	boom and bust	collapse	cap
70. connection	corporation	boost	combination	cash cow
71. consultant	correction	box office	compensation package	channel
72. consumer	counter	branch	complementary	circulation
73. contact	coupon	brand leader	comply	clawback
74. content	courier	brand loyalty	component	clean-out
75. continent	court	breakdown	compromise	clean-up

Graded Business Vocabulary List

www.wordsurfing.co.uk

Level 1 <i>Beginner</i>	Level 2 <i>Pre-Intermediate</i>	Level 3 <i>Intermediate</i>	Level 4 <i>Upper Intermediate</i>	Level 5 <i>Advanced</i>
76. contract	craftsman	break down	compulsory	clinch
77. control	crash	break even	concession	clout
78. controller	credit note	breakthrough	considerate	coffers
79. copier	crime	briefcase	considerable	collaborate
80. copy	criminal	briefing	considerably	collateral
81. copyright	custom	broke	consignment	collective
82. correct	customs	broker	conspiracy	collective bargaining
83. cost	cyberspace	buck	constitution	collusion
84. create	databank	bureaucracy	controlling interest	compatible
85. creative	database	bureaucrat	convenience	competence
86. credit	day shift	buyout	correspondence	competent
87. credit card	dealership	CCTV	corresponding	compilation
88. crisis	dear	campaign	cost-benefit analysis	complimentary
89. currency	debt collection	capacity	counterfeit	composite
90. current	debtor	career break	courtesy	compound
91. curriculum vitae	decrease	career ladder	coverage	concealment
92. customer	deduct	cargo	cover charge	conciliation
93. cv	defend	carpenter	craftsmanship	confiscate
94. daily	delete	carpool	creative accounting	conglomerate
95. data	demo	carriage	cultivate	connoisseur
96. date	demonstrate	casual labour	day trader	consensual
97. deal	demonstration	casualty	debt relief	consensus
98. dealer	deposit	catalogue	debt ridden	consistency
99. debt	deputy	catering	decentralise	consolidate
100. deliver	destination	cause	defect	contaminate
101. delivery	develop	caution	deductible	contingency
102. demand	developing country	cautious	deduction	contraband
103. department	development	census	depreciation	conveyance
104. departure	direct debit	centralise	depressed	cook the books
105. design	direct mail	certify	depression	cooling off period
106. designer	direct marketing	central	deteriorate	convertible
107. desk	directorship	challenge	differentiate	conviction
108. diary	directory	change hands	dimensions	copycat
109. dictate	direct sales	character	disability	corner the market
110. dictation	direct tax	characteristic	discontinue	cough up
111. digital	disaster	charity	dispose	counterpart
112. diner	discounter	charter	distress	countersign
113. director	distribute	cheap labour	divest	cowboy
114. discount	distribution	cheat	dividend	crane
115. display	distributor	claim	docket	crate
116. doctor	drive	claimant	door to door	creditworthy
117. document	due	clause	downhill	crew
118. documentation	e-commerce	clerical	downmarket	crook
119. dollar	economic	client base	downsize	crooked
120. domain	economical	coalition	downswing	cross-examine
121. domain name	efficiency	coin	downturn	cumulative
122. double	electronic banking	cold call	duplicate	curtail
123. duty	emergency	collection agency	economy drive	cut-throat
124. duty-free	empire	combine	empower	debenture
125. earn	equal opportunities	command	enable	deceit
126. earnings	equal pay	commerce	enrich	deceive
127. e-business	equal rights	commercial	entrust	deception
128. economy	equipment	commission	equilibrium	deed
129. education	essential	commit	evaluate	default
130. effect	estate agent	commitment	exceptional	defective
131. efficient	estimate	commodity	excess demand	deferment
132. electricity	examination	common market	excess profit	defraud
133. e-mail	examine	commute	exclusion	demarkation
134. employ	except	commuter	exploit	demise
135. employee	exception	compensate	exploitation	demographics
136. employer	exchange	compensation	exposure	demote
137. employment	exchange rate	complete	extract	denationalise
138. end	exclude	completion	extravagant	deplete
139. enjoy	excluding	conceal	fabricate	depletion
140. enquire	exclusive	concentrate	feasibility study	deposition
141. enquirer	expand	concentration	feel good factor	deregulate
142. enquiry	expansion	concern	fictitious	deregulation
143. enter	expected	conclude	fire-fighting	designate
144. enterprise	expenditure	conclusion	fire sale	destitute
145. entry	expense account	conditional	firm offer	devaluation
146. envelope	expenses	condominium	fiscal policy	devalue
147. environment	external	conduct	fiscal year	deviate
148. error	extraordinary	confer	fleet	deviation
149. etc	fair trade	conflict	flexible	devious
150. event	fao	confirmation	flexitime	devise

Graded Business Vocabulary List

www.wordsurfing.co.uk

Level 1 <i>Beginner</i>	Level 2 <i>Pre-Intermediate</i>	Level 3 <i>Intermediate</i>	Level 4 <i>Upper Intermediate</i>	Level 5 <i>Advanced</i>
151. exact	faq	consent	flourishing	devolution
152. excellent	fare	conservative	flow	diligence
153. excite	feature	consider	fluctuate	dilute
154. executive	ferry	consortium	FMCG	diminishing returns
155. exercise	field	construct	foot the bill	dip
156. exit	figure	construction	forex	discharge
157. expect	filing cabinet	consulate	forwarding agent	disciplinary hearing
158. expense	final invoice	consumer behaviour	frantic trading	disclosure
159. expensive	financial statement	consumption	fraud	discrepancy
160. experience	financier	container	freebie	discretion
161. expert	financing	container ship	free enterprise	dispossess
162. export	firewall	contractor	free fall	disruption
163. exporter	fixed	conventional	freehold	dodge
164. express	fixed assets	convert	full capacity	dodgy
165. extra	fixed costs	conversion	futures	dogsbody
166. factory	flat	cooperation	gain ground	doldrums
167. fail	flat fee	cooperative	gaming	dole
168. failure	flat rate	core business	garbage	dosh
169. fair	flat tax	corporate identity	gazette	double-cross
170. faithfully	floor	corrupt	gift-wrap	dough
171. false	focus	corruption	giveaway	downgrade
172. farm	follow-up	costing	go-between	dowry
173. farming	Footsie	cost of living	going concern	dud
174. fashion	forecast	council	golden handshake	dump
175. fast	formal	counsel	grab	duplicity
176. fax	former	counsellor	gratuity	durable
177. file	formula	cover	grey market	duration
178. fill	founder	cover letter	guarantor	dwelling
179. final	franchise	cover note	guardian	duress
180. finance	franchisee	co-worker	guru	dutch auction
181. financial	franchising	credentials	handout	embargo
182. find	front office	credit history	hand-picked	embark
183. finish	fuel	creditor	head count	embezzle
184. fire	fulfill	crisis management	heir	embezzlement
185. firm	function	culture	hierarchical	emerging
186. first-class	fund	cultural	high-end	emolument
187. flight	gain	current account	high flyer	enhance
188. fly	generation	current assets	high-pressure	erase
189. foreign exchange	gift certificate	cursor	high-rise	erode
190. forget	globalisation	custodian	hike	erratic trading
191. forgive	govern	custody	hire purchase	escalation
192. form	governor	customise	honorary	etiquette
193. fortune	graph	custom-made	housekeeper	evade
194. forward	gratis	customer loyalty	hub airport	even keel
195. free	gross profit	customer profile	hygiene	evict
196. full-time	gross salary	cut-price	hype	eviction
197. furniture	growth	cyclical	hypothesis	excess capacity
198. gas	handle	damages	hypothetical	expatriate
199. gate	harbour	deadline	imminent	exponential
200. get	headhunter	dealing floor	immobility	exorbitant
201. gift	healthcare	debit	immobilise	expel
202. global	high street	debut	immovable	expropriate
203. global market	high-tech	deceased	impact	expulsion
204. goal	hierarchy	declaration	imperfection	extort
205. goods	hire	declare	imply	extortion
206. government	hi-tech	decline	impresario	extortionate
207. greet	home banking	defendant	imprudent	extrapolate
208. group	homeowner	defer	impulse buy	fabrication
209. grow	household	deficit	incompetent	facelift
210. guarantee	householder	deflation	incur	faction
211. handbook	identify	delegate	indebted	factoring
212. handshake	illegal	delegation	independent means	fallback
213. hardware	incentive	democracy	indices	fall guy
214. head	index	democratic	indirect costs	fallow
215. headquarters	index cards	dependant	indirect tax	fat cat
216. high	industrial	dependent	inertia	felon
217. holiday	inflation	deposit account	inherit	felony
218. homepage	influence	depot	inheritance tax	fence
219. host	information technology	desk job	insider dealing	fend off
220. hotline	infrastructure	despatch	insider trading	fiddle
221. house	initiative	determine	insolvency	flack
222. image	innovate	diagram	insolvent	flagship
223. immigrant	innovation	digit	integration	flaw
224. immigrate	innovative	directory enquiries	integrity	flawed
225. import	inspect	discounting	intellectual property	fledgling

Graded Business Vocabulary List

www.wordsurfing.co.uk

Level 1 <i>Beginner</i>	Level 2 <i>Pre-Intermediate</i>	Level 3 <i>Intermediate</i>	Level 4 <i>Upper Intermediate</i>	Level 5 <i>Advanced</i>
226. importer	inspection	discriminate	interim accounts	fleece
227. improve	install	discrimination	intermediary	flog
228. improved	installation	dismiss	intervention	flood
229. improvement	instalment	dispense	in the black	floodgates
230. include	institute	disposable income	in the loop	flush
231. inclusive	institution	dispute	in the red	flutter
232. income	insurance broker	disqualify	investigative	fly-by-night
233. income tax	insurance certificate	diversify	invisibles	footage
234. incoming	interest rate	division	jeopardise	foothold
235. increase	interviewee	divisional	jeopardy	foreclose
236. industry	inventory	docks	judicial	forfeit
237. info	issue	docker	judiciary	forge
238. inform	item	dockland	juggernaut	forgery
239. input	itemise	domestic	juggle	forklift
240. inquire	jackpot	donate	jump-start	fork out
241. inquiry	job centre	donor	junk mail	fraudulent
242. instruction	job-hunter	draft	key indicator	frenetic trading
243. insurance	jobless	drain	key market	frenzied trading
244. insure	job seeker	drawback	key player	fringe benefit
245. insured	join	dress code	knockdown price	frugal
246. insurer	joint	drop	labour-intensive	fully-fledged
247. interest	joint account	EEC	labour relations	fully-subscribed
248. internal	joint venture	economically	lapse	gauge
249. internet	journal	economic growth	law-abiding	gazump
250. interpreter	judge	economies of scale	lawsuit	gilt-edged
251. interview	judgement	edit	leading edge	gilts
252. interviewer	junior	edition	legacy	gimmick
253. introduce	kiosk	editor	legal executive	glass ceiling
254. introduction	knowledge	effective	legitimise	glitch
255. invent	labour force	elect	liability	glut
256. invention	large-scale	election	liable	go-slow
257. inventor	laser printer	emigrate	limited edition	graft
258. invest	leading	emigration	liquidate	grain
259. investment	leasehold	enclosure	livelihood	grand jury
260. investor	leaseholder	endorse	loan shark	grant
261. invitation	legal system	endorsement	lobby	graveyard shift
262. invite	leisure industry	end user	lodge	gravy train
263. invoice	letterhead	enforce	log	greenback
264. jeweller	level	engineer	logbook	greenbelt
265. job	licence	enterprising	logging	grievance
266. journalism	license	entrepreneur	loot	grind
267. keep	life-cycle	entrepreneurial	lose ground	ground floor
268. key	life insurance	entry fee	loyalty bonus	grudge
269. know	lift	equality	loyalty card	haggle
270. label	limited company	equation	lump sum	hallmark
271. labour	list price	equities	magistrate	hands-on
272. land	living	equity fund	magnate	hardball
273. landlord	local	equivalent	mainstay	hard hat
274. language	logical	establish	manifest	hard sell
275. laptop	long-range	establishment	manipulate	hard up
276. law	long-term	ethical	manoeuvre	harmonise
277. lawyer	lottery	ethics	manpower	harass
278. lead	machinist	evidence	marine insurance	harassment
279. leader	mailing list	exaggerate	markdown	hatchet man
280. leaflet	mail order	exceed	mark-up	haul
281. lease	mail room	excel	maturity	haulage
282. leave	majority	exchangeable	mediate	haulier
283. legal	managerial	exhibit	mentor	hectic
284. leisure	manual worker	exhibition hall	mileage	hedge
285. lend	manufacture	exhibition stand	mint	hoard
286. lender	manufacturer	exhibitor	miser	hoarding
287. less	manufacturing	exempt	mismanage	hole-in-the-wall
288. letter	manufacturing sector	expectations	mismanagement	hub
289. limit	marketer	expectancy	mixed trading	hush money
290. link	market forces	expertise	mogul	indemnify
291. loan	market leader	expire	momentum	indemnity
292. locate	market research	expiry	money laundering	intrinsic value
293. location	market share	exploit	money-spinner	illegible
294. lock	marketplace	extend	monopolistic	illicit
295. logic	maximise	extension	moonlight	impose
296. logo	maximum	facility	mortgage relief	imposition
297. long	medical certificate	factor	multiskilling	impound
298. lose	medical insurance	faith	multitasking	inadmissible
299. loss	medium-sized	fake	natural wastage	inaugural
300. low	medium-term	false accounting	negative equity	incalculable

Graded Business Vocabulary List

www.wordsurfing.co.uk

Level 1 <i>Beginner</i>	Level 2 <i>Pre-Intermediate</i>	Level 3 <i>Intermediate</i>	Level 4 <i>Upper Intermediate</i>	Level 5 <i>Advanced</i>
301. lunch	method	falsify	nest egg	inception
302. lunch break	metric system	fault	net worth	incidence
303. luxury	mine	faulty	new issue	incidental
304. luxury goods	minimise	feasible	night safe	incompatible
305. luxury market	minimum wage	federation	no-frills	incompetence
306. machine	minority	feedback	nominal value	incremental
307. machinery	mix	fifty-fifty	nominee	incumbent
308. magazine	monitor	final accounts	notional	indict
309. mail	monopoly	finalise	novelty	indictment
310. mailbox	morale	financial intermediary	oath	indigenous
311. major	motion	fine	obsolete	induce
312. make	motivate	first-half	occupancy	inducement
313. mall	motivated	first-rate	over the odds	induction
314. manage	motivation	flip chart	offset	infringe
315. management	motivational	float	offshore company	infringement
316. manager	multilingual	floor space	omission	inhibit
317. manageress	multimedia	flyer	omit	insubordination
318. managing director	multinational	fold	on the nail	insulate
319. market	negotiable	foodstuff	opening	intangible assets
320. marketing	net assets	force	open-plan	intestate
321. material	net interest	foreign policy	operational	invoke
322. measure	net profit	foreign trade	operative	irrecoverable
323. media	niche	foreman	opportune	irredeemable
324. medical	night shift	formality	opportunist	irrevocable
325. medicine	object	format	opposite number	junk bonds
326. meet	objective	formation	opt	jurisdiction
327. meeting	oil	formerly	optimal	juror
328. megastore	old age pensioner	formulate	optimistic	killing
329. member	on-the-job training	forwarder	opt-out	kitty
330. memo	open cheque	freelancer	orchestrate	lacklustre trading
331. memory	operate	free market	oust	lag
332. mile	operator	freeze	outbid	lame duck
333. million	optimise	freight	overcapacity	latitude
334. millionaire	optimum	frozen asset	overheat	legal entity
335. mind	option	full board	override	legal remedy
336. minimum	organisational	full-page	oversubscribed	leverage
337. minister	orientation	full-size	overvalued	levy
338. minor	origin	functional	pack up	lightning strike
339. minus	original	fundamentalist	pact	limbo
340. minute	outlet	funding	pallet	linchpin
341. mobile	outlook	fund manager	par	liquidation
342. model	out-of-date	fundraising	parameter	liquidity
343. modem	out of stock	fuse	parity	litigate
344. money	output	gamble	pawn	litigation
345. mouse	outsource	gambling	pawnbroker	loose-leaf
346. mouse pad	outsourcing	game plan	peanuts	loss adjuster
347. move	overcharge	gap	peer group	lucrative
348. multiple	overdrawn	gender	penny-pinching	lull
349. multiply	overdue	generator	perception	lure
350. nation	overhead	get on with	periodical	malfunction
351. natural	own-brand	giant	perk	malicious
352. negative	ownership	global village	personal effects	malpractice
353. negotiate	own-label	goldmine	pitch	malingering
354. negotiation	pack	goodwill	pointer	mandate
355. negotiator	package	graduate	precaution	mandatory
356. network	packager	grand	predecessor	meltdown
357. note	packaging	graphic	prejudice	menace
358. notebook	packed	green	preliminary	misappropriate
359. notice	packer	gross	prestige	miscarriage of justice
360. notice board	packet	gross domestic product	presume	miscellaneous
361. number	packing	gross interest	preventive	misconduct
362. occupation	pad	gross margin	price-fixing	misdeemeanour
363. occupy	panel	hack	principal	misrepresent
364. offer	panic	hacker	principle	misrepresentation
365. office	parallel	handicraft	privilege	monetary policy
366. office hours	parent company	handy	proactive	negligence
367. office junior	parliament	hangar	probation	negligent
368. officer	part-exchange	harden	probationary	nepotism
369. official	participate	healthy	proceedings	non-durables
370. one-way	pattern	hearing	proceeds	nosedive
371. online	payday	hold	productivity	no-show
372. open	payee	hold-up	proficiency	notary
373. opportunity	payer	honour	proficient	notch
374. order	payment system	hostile bid	profitability	nudge
375. organisation	payment terms	household name	profit-taking	number-cruncher

Graded Business Vocabulary List

www.wordsurfing.co.uk

Level 1 <i>Beginner</i>	Level 2 <i>Pre-Intermediate</i>	Level 3 <i>Intermediate</i>	Level 4 <i>Upper Intermediate</i>	Level 5 <i>Advanced</i>
376. organise	payroll	housing benefit	pro-forma	obligate
377. organised	perform	human resources	prohibit	obligated
378. organiser	performance	human rights	prompt	obligation
379. out	permanent	hyperlink	proof	oblige
380. overdraft	permission	hypermarket	proprietor	obsolescence
381. overnight	permit	icon	pro rata	off-load
382. overseas	pessimist	idle	prosecute	off-the-peg
383. owe	plant	importation	prospective	ombudsman
384. owing	plastic	import licence	prosper	paltry
385. own	plastic money	import quota	prosperity	panacea
386. owner	point	inactive	prosperous	paper chase
387. page	pollution	inbound	protectionism	paradigm
388. pair	pool	inclusion	protocol	pauper
389. paper	position	incorporate	prototype	pecking order
390. paragraph	possess	independent	provision	pecuniary
391. parcel	possession	indicator	publicity	peripheral
392. part	postage	industrial action	publicise	perishables
393. partner	postbag	industrialist	public relations	perjury
394. partnership	potential	inflate	pull together	perpetuity
395. part-time	potentially	inflated	pyramid selling	piggyback
396. party	precinct	inflow	quantify	pilfer
397. pass	preference	influx	quarantine	pipeline
398. passport	prefer	in-house	quota	pittance
399. password	premier	initial	racial harassment	plaintiff
400. patent	premium	initialise	rag trade	plead
401. pay	pre-paid	inject	rally	pledge
402. payable	pressure	inner city	random	plough
403. payback	price tag	insertion	raw data	plug
404. payment	pricing	instant	raw material	plummet
405. pension	prior	institutional investor	reasonable	plunge
406. pensioner	priority	insurable	receivables	poach
407. pension fund	prioritise	intent	receivers	precedent
408. pension plan	print run	in the loop	receivership	predator
409. pension scheme	procedure	in-tray	recipient	predatory
410. per annum	proceed	invalid	recognition	preempt
411. percent	process	invalidate	reconstruction	preferential
412. percentage	product launch	invaluable	recoup	presumption
413. period	product line	investigate	redeemable	pretences
414. person	product mix	irregular	redeploy	prevail
415. personnel	product range	isolate	red tape	prevailing
416. pharmacy	profile	issue price	redundant	prevalent
417. phase	profitable	itinerary	refinance	prey
418. phone	programme	janitor	reform	priceless
419. photocopy	programmer	jet lag	refresh	probate
420. piece	programming	job lot	refuse	procure
421. pilot	promote	job specification	refusal	prohibitive
422. place	promotion	jumbo	regulatory	propensity
423. plan	promotional	jump-start	reliable	proportional
424. play	propose	jungle	relief	proprietary
425. player	proposal	jury	remedy	proviso
426. plus	proposition	justice	remit	proxy
427. pocket	prospect	keen	remortgage	prudent
428. police	protect	keyholder	remunerate	punter
429. policy	protest	kind	remuneration package	quadruple
430. politics	purchase	landmark	render	racket
431. political	purchasing	launch	reposition	ratify
432. population	push	lawful	repossess	rat race
433. port	qualification	layoff	reserves	rebate
434. portable	qualified	leadership	residential	rebound
435. porter	qualify	leaflet drop	resist	recede
436. post	quarter	lean and mean	resort	reciprocal
437. post-code	quarterly	learning curve	responsive	reckless
438. post office	query	ledger	restore	reckon
439. pound	questionnaire	legal action	restraint	reconciliation
440. poverty	quotation	legality	restriction	rectify
441. power	quote	legalise	restrictive	recuperate
442. practice	raise	legally	resume	redemption
443. premises	range	legible	retain	redundancy
444. present	rate	legislation	retainer	reimburse
445. presentation	real estate	legitimate	retreat	reinstate
446. president	receipt	lessee	revise	rejuvenate
447. press	recession	lessor	revitalise	relapse
448. price	recommend	let	revival	remittance
449. price list	record	liberal	right-hand man	remnant
450. print	recognise	licensee	rights	remunerative

Graded Business Vocabulary List

www.wordsurfing.co.uk

Level 1 <i>Beginner</i>	Level 2 <i>Pre-Intermediate</i>	Level 3 <i>Intermediate</i>	Level 4 <i>Upper Intermediate</i>	Level 5 <i>Advanced</i>
451. printer	recover	lifeline	rock bottom	renege
452. printing	recovery	lifestyle	rotate	renounce
453. print-out	recruit	limitation	rubber-stamp	replenish
454. private	recycle	link-up	ruin	reprimand
455. prize	redevelop	liquid asset	run-down	reproduction
456. probable	redevelopment	listed company	sabotage	repudiate
457. probability	reduce	livestock	sacrifice	reputable
458. problem	reduction	living wage	safeguard	requisite
459. produce	reference	loading bay	sales drive	requisition
460. producer	refund	loophole	sanction	rescind
461. product	region	lose out	saturate	residual
462. production	regional	loss leader	scam	resilient
463. profession	regular	low-end	scarce	resistance
464. professional	regulation	low-grade	screen	resolution
465. profit	relocate	low-paid	seal	resolve
466. progress	relations	low season	seconds	resurgence
467. project	relationship	low-tech	seizure	retract
468. property	remove	loyal	self-sufficient	retrospective
469. public company	renew	mailshot	semi-skilled	revamp
470. quality	renewal	mainstream	sentiment	revoke
471. quantity	rent	maintain	sequel	rights issue
472. question	rental	maintenance	sequential	rip-off
473. queue	reorganisation	majority stake	serial number	roadshow
474. quick	rep	margin	setback	roaring
475. quiet	replace	marginal	settle	rolling contract
476. railway	replacement	marital status	settlement	ruinous
477. re	rescue	mass market	sever	rundown
478. ready	resign	mass produce	severance pay	sabbatical
479. ready-made	resignation	mass production	shelf life	sales pitch
480. real	resource	maternity benefit	shelf space	salvage
481. reception	respect	maternity leave	shipment	savvy
482. remind	respond	mature	shop steward	scab
483. reminder	response	mean	short-change	scenario
484. repay	responsibility	means	shortfall	scrap
485. repayment	responsible	mechanism	shorthand	sealed bid
486. repeat	result	mediocre	short-handed	seal of approval
487. reply	results	membership	sick leave	shark
488. report	react	memorandum	simulation	shell out
489. represent	retail	merchandise	slack	shoplifting
490. representative	retailer	merchandising	sleeping partner	shop-soiled
491. request	retire	merchant	slip-up	slander
492. require	retirement	merge	slogan	slash
493. requirement	retrain	merger	slot	sleaze
494. research	return	middleman	small print	slick
495. researcher	revenue	mission	social security	slide
496. reservation	review	misuse	soft sell	sluggish
497. reserve	rise	mobile shop	solvent	slump
498. rest	rival	modify	source	slush fund
499. reward	round-trip	monopolist	speciality	smokescreen
500. right	route	monopolise	specify	snap up
501. risk	router	multilateral	speculate	snip
502. room	routine	multimillionaire	split	snowball
503. rule	run	municipal	stabilise	soar
504. sack	rush	mutual	stability	solicit
505. safe	sale or return	national debt	stable	specification
506. safety	sales force	national income	stag market	speculative
507. salary	sample	national insurance	stakeholder	spendthrift
508. sale	satisfaction	nationalisation	stallholder	spin-off
509. salesman	satisfy	nationalise	stand	spiral
510. salesroom	schedule	natural resources	stand-by	spree
511. salesperson	scheme	negative cash flow	standstill	spurt
512. saleswoman	second-class	nerd	stapler	squander
513. save	second-hand	net exporter	static	squatter
514. scanner	secret	net importer	status symbol	squeeze
515. search	section	network marketing	steady	stagnant
516. seat	select	nightshift	steep	stagnate
517. secretary	selection	nominate	sterling	stash
518. sell	self-employed	nomination	stockbroker	statutory
519. send	self-service	norm	stockholder	steamroll
520. senior	seminar	notify	stock options	steppingstone
521. share	serve	novel	stockpile	stint
522. shop	service	no-win	stockroom	straight
523. shopkeeper	shareholder	numerical	streamline	stranglehold
524. shopping centre	sharp	occupant	submission	stringent
525. shopping list	shift	occupational	submit	sub-contractor

Graded Business Vocabulary List

www.wordsurfing.co.uk

Level 1 <i>Beginner</i>	Level 2 <i>Pre-Intermediate</i>	Level 3 <i>Intermediate</i>	Level 4 <i>Upper Intermediate</i>	Level 5 <i>Advanced</i>
526. shut	short-term	open-ended	subordinate	sub-lease
527. sick	showroom	operation	subscribe	sublet
528. sign	situation	oppose	subsidiary	subscription
529. signature	Situations Vacant	optimist	subsidise	subsistence
530. sincerely	Situations Wanted	optional	subsidy	subvention
531. single	sole owner	oral contract	substantial	summons
532. site	sole trader	outfit	sue	surcharge
533. skill	special	outflow	sum up	surety
534. slow	sponsorship	outgoings	supplementary	surge
535. small	standard	outlay	suppress	surrender
536. software	statement	overhaul	surplus	surveyor
537. sold	stationery	overload	suspend	sustainable
538. solicitor	statistic	overpaid	symbol	swamp
539. spam	steal	oversee	syndicate	swap
540. spend	steward	overspend	tailor-made	sweatshop
541. sponsor	stewardess	overstaffed	tariff	sweetener
542. staff	stock	overstock	tax bracket	swindle
543. stamp	stock exchange	overworked	tax break	synergy
544. start	stock market	partial	tax evasion	takers
545. store	strategic	particulars	tax exile	tally
546. store card	strength	partition	tax haven	tangible
547. strategy	strike	partly	tax liability	tenancy
548. stress	structure	paternity leave	tax relief	tender
549. supply	study	patron	tenant	tenement
550. surf	subtract	payoff	tendency	tenure
551. surname	super	peak	terminate	tertiary
552. table	superior	penalty	terms	testate
553. take	superstore	pending	territory	testament
554. talk	supervise	per capita	testimonial	theoretically
555. tax	supervision	picket	third party	threshold
556. taxable	supervisor	piecework	time-frame	thrift
557. taxation	supplier	pilot scheme	trend	thrive
558. tax-free	support	pioneer	trial	tout
559. tax inspector	survey	piracy	toll	trade-off
560. taxpayer	survival	planning permission	toll-free	transient
561. tax return	survive	portfolio	top-end	transitory
562. tax year	system	priced	top-heavy	transparent
563. technology	takeover	primary	top-of-the-range	trespass
564. telephone	talks	prime	track record	troubleshooter
565. telephone number	target	privatise	trade discount	trough
566. temp	task	protection	trade price	trustworthy
567. temporary	team	provide	trafficker	tumble
568. ticket	telephone banking	publish	transition	turnaround
569. time	telesales	questionable	triplicate	turnout
570. tourist	test	quit	troubled	undercut
571. top	timetable	rationalise	trustee	underhand
572. total	tip	reach	unanimous	undermanned
573. trade	title	recommendation	unconditional	underperform
574. trader	tool	reject	upfront	understaffed
575. traffic	tourism	rejection	upgrade	underwrite
576. train	trading estate	reputation	upmarket	unilateral
577. trainer	transaction	reschedule	upside	unlisted
578. trainee	trust	restructure	upswing	unscrupulous
579. training	turnover	royalty	upturn	unsolicited
580. transfer	tycoon	rumour	utility	unsustainable
581. translate	union	secure	utilise	unveil
582. translation	vacant	security	vacate	upkeep
583. transport	valuation	shortage	valuables	validate
584. travel	value-added tax	shredder	valued	validity
585. true	video conference	slowdown	variable	vary
586. try	voicemail	start-up	variety	vending machine
587. typist	volume	storage	venture capital	viable
588. unit	voluntary	substitute	verbal	visibles
589. used	volunteer	subject	verdict	volatile
590. vacancy	vote	tactic	vocation	waive
591. vacation	waste	talented	void	walkout
592. value	wealth	teamwork	wager	wares
593. valid	welfare	theory	warranty	watchdog
594. vehicle	warehouse	trademark	well off	whistle-blower
595. venture	wholesale	treasurer	white-collar	white goods
596. venue	wholesaler	voucher	will	white knight
597. visa	workforce	weakness	withhold	windfall
598. wage	workload	withdraw	work-shy	writ
599. website	worth	witness	work-to-rule	yardstick
600. work	zone	workaholic	write off	yield