Unit Two : Ethics in Business
	Noun

	Verb
	Adjective
	Synonym
	Opposite

	abuse

	abuse (ze)
	abusive
	exploit / violate
	×

	behaviour

	behave
	behavioural
	act / perform
	×

	consumption

	consume
	×
	eat
	×

	corruption

	corrupt
	corrupt
	damage (v)
	honest (adj)

	counterfeit / counterfeiting

	counterfeit
	counterfeit
	fake / forged (adj)
	genuine (adj)

	creation

	create
	creative
	make / produce
	×

	crime

	×
	criminal
	offense / fault
	×

	economy

	economise (ize)
	economic / economical
	save
	waste

	effect

	affect
	affected
	influence
	×

	efficiency

	×
	efficient
	proficient
	×

	ethics

	×
	ethical
	morals / principles
	×

	finance

	finance
	financial
	sponsor
	×

	forgery

	forge
	forged
	copy/fake/falsify
	×

	harm

	harm
	harmful/ harmless
	hurt / damage
	help

	honour/ honesty

	honour
	honest
	truthful (adj)
	dishonest

	increase

	increase
	×
	augment
	decrease

	infection

	infect
	infectious
	contaminate
	×

	legality

	legalize
	legal
	permit
	prohibit

	offense

	offend
	offensive
	insult / upset
	×

	perfection

	perfect
	perfect
	ideal / wonderful
	wrong

	profit/profitability

	profit
	profitable
	income / revenue
	×

	punishment

	punish
	×
	penalise
	reward

	reduction

	reduce
	×
	decrease / diminish
	increase/ augment

	risk

	risk
	risky
	danger/ hazard (n)
	safety (n)

	satisfaction

	satisfy
	satisfied/satisfactory
	please
	dissatisfy

	threat

	threaten
	threatening
	menace
	protect

	English words

	French Translation
	Arabic Translation

	theft

	vol
	سرقة

	property

	propriété
	ملكية

	counterfeit

	contrefaçon / faux
	تقليد/ مقلد

	unaffected

	n’est pas atteint
	غير متأثر

	piracy

	piraterie
	قرصنة

	profitable

	rentable
	مربح

	narcotics

	trafic de stupéfiants
	مخدرات

	crime

	crime
	جريمة

	combat

	combattre
	يحارب

	priority

	priorité
	أولوية

	corruption

	corruption
	الفساد

	increase

	augmenter
	يزداد

	bottom

	bas
	أسفل

	top

	sommet
	قمة

	corrupt

	corrompu
	فاسد

	decline

	baisser
	ينخفض

	target

	cible
	الهدف

	halve

	réduire de moitié
	ينزل الى النصف

	reduce

	réduire, diminuer, baisser
	يخفض

	poverty

	pauvreté
	الفقر

The source is : English Bac : The key to Success by Achit Djamel.
