步剑 12
1. collaborate cooperative 合作
2. group collective 集体的
3. buyer purchaser 买家
4. financial stake invest, risk sharing 出资
5. study sign up for 报名
6. will become prospective 未来的
7. intend to set fire arson, arsonist 纵火
8. definition articulate 清楚表述
9. physical eye, pulse ,skin, blood 身体的
10. intense active 强烈的
11. produce reveal 产生，揭露
12. precise exact, detailed 精确的
13. participant subject 研究对象
14. release production 释放，产生
15. substance chemical 化学物质
16. be linked with be associated with 与…相关
17. prior to before，precede 在…之前
18. expectation anticipate 期望
19. delay refuse to give 拖延，拒绝给予
20. music composition symphony 音乐作品
21. cause arise from 导致，结果源于
22. structure pattern 结构，模式
23. actual real 真实的
24. increase explode 激增
25. minimal little 最少的
26. farm animals livestock 家畜
27. habitat hill 居住地，山地
28. agriculture farming 农业
29. extend spread 延伸，扩张
30. commercial lucrative 获利丰厚的
31. examination scrutiny 详细审查
32. emphasis concentrate 重视
33. financial remuneration, pay, bonus 报酬
34. realignment change 重新排列
35. affect spoil 影响，破坏
36. produce manufacture 生产
37. aid support 帮助，支持
38. stop prevent 阻止，防止
39. collect look for 搜寻
40. feeling sense 知觉
41. share exchange 分享，交换
42. unusual individualism 个性
43. create blast 创造出
44. because thereby, therefore 因果
45. enthusiasm be keen on 热衷于
46. understand realize 意识到
47. significance importance 重要性
48. observe study 观察，研究
49. process stage 过程，阶段
50. image picture 影像，图片
51. negative consequences difficulties 负面后果
52. superior better 优良的
53. increase grow exponentially 快速增加
54. were kept for act as 用作
55. produce were processed into 生成
56. habitat destruction destroyed the habitat 栖息地破环
57. not native to the islands alien 外来的
58. feed on prey on 捕食
59. young tortoise baby tortoise 幼年乌龟
60. conservation protect 保护
61. bigger idea ambitious 有野心的
62. plan work out 计划，制定出
63. meet come across 遇到
64. young juvenile 青少年
[image: image1.jpg]


[image: image2.jpg]


65. the old a full grown… 中老年
66. due to thanks to 由于，因为
67. better improvement 改善
68. losing their usefulness resistant to 抵抗性
69. hot and damp warm and damp 温热潮湿的
70. have an impact on lead to 影响
71. growth expansion 增长，扩张
72. illness malaria 疾病，疟疾
73. rare much less 罕见，很少
74. mixture combination，hybrid 混合
75. classify categories 分类
76. geographically local and global scale 地理
77. vary discrepancy 不符
78. physical barrier a mountain 物理障碍，高山
79. eradicate eliminate 根除，消除
80. sharp points of tears tips for spears 矛的尖点
81. 17 century 1623-1683 17 世纪
82. use introduce 使用，引入
83. avoid counter the effect 避免
84. changes repeal 改变，废除
85. law act 法律，法案
86. nowadays today 当今，如今

87. international global 国际的，全球的
88. concern for environment green issue 关心环境
89. an increased demand more popular 更受欢迎
90. less expensive save cost 不贵
91. variation swing，volatility 变化
92. reduce mitigate, alleviate 减轻
93. financial assistance subsidy 补贴
94. help encourage 帮助，鼓励
95. financial input invest, subscription 投资

