剑 14 替换词&高频词
听力
Test1
1，resident in Canada------Canadian nationality（第 1 题）
2，quite a while------ 稍微长一点的一段时间比如 two months
3，be staying------current address (第 3 题)
4，contain ------there be （第 4 题）
5，stolen------had gone（第 5 题）
6，be leaving +地点------outside+地点（第 7 题）
7，check with sb------ask sb(第 11 题)
8，talk with people------get to know sb(colleagues) (第 12 题)
9，goals you have achieved-----progress(第 13 题)
10, long term ambition-----career plan(第 14 题)
11, restriction------转折 比如……is OK, but……(第 15. 16 题)
12, against ------否定 比如 don’t book any holiday(第 17 题)
13, against ------否定 比如 no packed lunch policy （第 20 题）
14, be encouraged ------ be advised (第 18 题)
15, be encouraged ------ be preferable(第 19 题)
16, coastal city------city on the coast------city build next to the coast(第 21 题)
17, problem----don’t take sth into account(第 23 题)
18, coordination of activities-----act together-----work together(第 25 题)
19, don’t spend long----keep it short(第 26 题)
20, slide-----visual (第 27 题)
21, focus on one example-----use sth as the basis for… (第 28 题)
22, website -----online (第 29 题)
23, ask sb in audience-----involve sb------interactive(第 30 题 &test2 第 27 题)
24, growth in population------increasing population(第 31 题)
25, move-----travel(第 33 题)
26,drawback-----problem（第 34 题）
27, no…… is required------without the need of……(第 38 题)
28, disturb-----affect (第 40 题)
Test2
1，first notice-----begin/began (第 6 题)
2，……times a week------regularly(第 8 题)
3，hurt------injure(第 9 题)
4，make a house-----a building is constructed(第 11 题)
5，entertainment company-----a company owned amusement parks(第 12 题)
6，historical-----in the past (第 13 题)
7，conversation-----talking （第 13 题）
8，display----exhibition （第 14 题）
9，habitat-----地点比如 ice（第 21 题）
10, much less recent that-----not as old as(第 22 题)
11, amazing-----surprising----significant(第 22 题)
12, cut off-----isolate(第 23 题)
13, precise-----exact（第 24 题）
14, write down ------make notes(第 25 题)
15, detailed-----all (第 25 题)
16, get in touch----contact(第 26 题)
17, ask the audience-----interactive(第 27 题)
18, organize sth more clearly ----- chronological(第 28 题)
19, won’t overturn----check timing(第 29 题)
20, give your own viewpoint-----add personal opinions(第 30 题)
21, civilization----culture(第 31 题)
22, developed----invented(第 31 题&第 38 题)
23, rite-----ceremony(第 31 题)
24, kindly ----friendly(第 31 题)
25, interpret----draw conclusion from……
26, divide sth into +数字+名词------……is made up of +数字+名词(第 34 题)
27, color----red（第 36 题）
28, the need of-----the value of (第 37 题)
30, A decreases with B------the relationship between A and B
31, from…… to…… -------movement(第 39 题)
32, identified-----discovered
33, made sth possible------sth could be done(第 40 题)
Test3
1，there will be------available(第 2 题)
2，per person------per head（第 5 题）
3，rooftop------up on the roof(第 7 题)
4，shuttle bus------shuttle service(第 8 题)
5，near------not very far from（第 9 题）
6，restaurant------place to eat(第 10 题)
7，many------a huge choice from（第 10 题）
8，many------a great many to choose（第 10 题）
9，decorating------painting------wall papering（第 11 题）
10, babysitting-----childcare（第 12 题）
11, boost-----make something successful-----valuable element（第 13 题）
12, employment prospects------apply for jobs(第 13 题)
13, give sb a purpose-----have a sense of purpose(第 14 题)
14, back to their youth------remember past times（第 15 题）
15, have difficulty walking-----physical difficulties(第 16 题)
16, live alone-----isolation-----can’t leave his home on his own(第 17 题)
17, try something-----start something(第 18 题)
18, do something oneself------independently（第 19 题）
19, communication skills-----express oneself-----understand other people（第20 题）
20, consist -----altogether（第 21 题）
21, perform----play（第 23 题）
22, discuss-----talk with(第 25 题)
23, take sb to------attend (第 26 题)
24, miss-----be hardly ever there(第 27 题)
25, health problem-----breathing problem（第 29 题）
26, mix-----interact （第 30 题）
27, start composing------turn to composition(第 31 题)
28, full of -----a great deal of(第 32 题)
29, is scored for piano-----is performed by piano(第 36 题)
30, diversity of cultures-----cultural diversity(第 37 题)
31, prominent -----well known(第 38 题)
Test4
1，pots of roses-----roses in pot(第 2 题)
2，the area of trees -----a group of trees(第 3 题)
3，during the meal-----while people are eating(第 5 题)
4，make a speech-----give a speech(第 5 题)
5，some place is closed-----not available（第 8 题）
6，at no extra charge------include in the cost of…(第 9 题)
7，a small addition payment-----extra charge(第 10 题)
8，fully booked-----there aren’t any places left（第 11 题）
9，provide drink and sandwich------food included(第 12 题)
10, drop ----downhill(第 13 题)
11, no charge------free（第 14 题）（同第 10 题）
12, have a deep in the ocean----swimming(第 15 题)
13, never been in a horse------beginner(第 16 题)
14, performer-----cast numbers（第 17 题）
15, no good leave until last minute----- book in advance(第 18 题)
16, knives and forks-----cutlery (第 19 题)
17, realize----be conscious of(第 21 题)
18, teach ------convey(第 21 题)
19, have a go at it myself -----start doing sth (第 22 题)
20, serve a useful purpose------have potential for being useful(第 24 题)
21, target at-----aim at (第 25 题)
22, one sex or the other-----boys and girls(第 25 题)
23, start a new genre-----first(第 26 题)
24, ballet------art（第 27 题）
25, hard----give up-----struggle with(第 29 题)
26, hardly----unlikely（第 30 题）
27, half-tone-----large（第 31 题）
28, structures-----buildings (第 32 题)
29, make maps-----create maps（第 33 题）
30, architectural -----construction(第 35 题)
31, carry----ferry（第 35 题）
32, a nearby sth-----another sth(第 37 题)
33, superior----better（第 37 题）
34, goods----supplies（第 38 题）
35, carry-----transport（第 40 题）（同第 31 题）
36, cargos of sth-----containers of sth(第 40 题)
口语
Test one:
Work
high salary: high-paying/well-paid/lucrative
good job: decent job/ promising job/be prospective
bad job: dead-end job/ black career prospects
benefits: perks/profits
paid holiday/Paid time off: 带薪休假
claims…on expenses：报销
annual leave:年假
difficult: demanding /challenging/ tough
have chance to: have access to
deal with: juggle/tackle/handle
be responsible for: be in charge of/be accountable for
meet: experience/encounter/come across/meet with
find a job: hunt for a job/ apply for a job/seek for..
be busy with: work round clock/ be tied up at/have a tight schedule
heavy workload: Overloaded/overworked,
work hard: Workaholic/career-oriented
working schedule/time table
flexible schedule/arrangement
routine work:日常工作
physical work/manual work:体力工作
mental work: 脑力工作
time-consuming job
rewarding job
relaxing job: cushy job
paper work: 文书工作
stable job/ job security
have the right to: be entitled to
Sense of fulfillment: 成就感
short of labor: short-staffed 人手不足
hit the glass ceiling
job-hopping：跳槽
Book:
book lover: Bookworm
like: be caught up in/ be interested in/ be into/be big fan of/appeal to
science fiction/sci-fi
suspense novel
biography,
autobiography/ memoir
fairy tale/myth
sports/fashion journal
best-seller
hardcover: 精装版
exciting: nail-biting/gripping/page-turner
brilliant: fabulous/sensational
learn: acquire/ gain/ obtain
relax: kill time/ relieve the stress
teach myself: Self-cultivated:
read the book: Hit the book
read: Skim through/Get through
appealing: can’t put it down
twist plot:
thought-provoking: 令人反思的
obscure: 难懂的
tedious: 冗长的
cliché: 陈腔滥调
adapt: 改编
Test 2
website
surf online: Browse
layout: 布局
hot news
social networking website
e-commerce website
Interact with
post hilarious picture
leave a comment ：评论
up to date with：更新
up-to-the-minute news：最新报道
current affairs
newsworthy event：
bullet comment: 弹幕
in-depth reporting：深入报道
highlights：头条
mention
socialize
publicize
be well-informed
spoil one’s enjoyment:
pop-up ads: 弹窗广告
house Accommodation
apartment/flat
aigh-rise flat
ranch house 平房
two-story house 两层房
detached house 独立式住宅
spacious/capacious/commodious：宽敞的
aeration/ airiness/ ventilation 通风
small: cramped
dark
drafty:通风好的
stuffy:不通风的
cozy: homey
simple: austere
studio：单身公寓
duplex apartment:复式公寓
facilities/equipment/furniture
water heater
air conditioner
wardrobe
handy/portable：方便携带的
cumbersome 笨重的
housing price:
can’t afford: out of range
rent 租
decoration: ornament
terrace /Open-air balcony
Test 3
P1
1.neighbors 邻居 people living next doors
Run into 遇到（人） bump into
Open the door 开门 unlock the door
Old people 老人 old timers
In a hurry 急匆匆 scuttle somewhere
2.Invite 邀请 ask them over/gather them around
Have a good time 玩的开心 have fun/have the time of our life
Drunk 喝醉了 as drunk as a skunk/wasted
Social people 爱好交际的人 extroverted
Have snacks 吃零食 have a few bites of snacks
3.Kind-hearted 热心肠的 warm-hearted
Be always ready to help 乐于助人的 be a good Samaritan
Polite 有礼貌的 have good manners/be courteous
Greet 打招呼 say hi to/wave to /nod to
Friendly 友好的 amicable
4.help 帮助 offer/lend a helping hand;give them a hand
Do sb a favor 帮助 owe sb a favor
Return the favor 还礼 reciprocate
You’re welcome 别客气 don’t mention it/it’s not a big deal
Do you mind helping me with ... 您能帮个忙吗 if it’s not too much trouble,
would you help me...
P 2
1.an assignment 作业 homework
2.succeed 成功 accomplish/achieve
3.prepare 准备 get ready for
4.Stick to the plan 坚持计划 commit to the plan
5.Come across difficulty 遇到困难 hit a snag/hit a setback
6.Try one’s best 努力 do one’s utmost/give it everything you have
7.Be confident 自信 have faith in oneself
8.along the journey 沿途 along the way
9.Anticipate any accident 预测可能发生的意外 predict the unexpected
10.Backup plan 后备计划 Plan B
P 3
1.difficult 困难的 hard/arduous/challenging
Improve 提升 make progress in/enhance
Deal with 处理 handle
Solve 解决 sort things out
Against all odds 尽管很艰辛，可还是成功了
2.resilient 坚强不屈的 have a big heart/relentless
Related 相关的 that has anything to do with
Strengthen 加强 improve
Proficient 专业的 be a veteran at sth
Improve 提升 boost
3.Tired 累的 be worn out/exhausted
Busy 忙碌的 be buried with heavy workload
Inevitable 不可避免的 unavoidable
Cannot 不能做成 beyond one’s tether/at one’s ability’s end
Accumulate 积累 be plied up
4.approximate 接近 is close to
on the contrary 相反，转折衔接词组 In contrast, By contrast
Important 重要的 essential/critical
Ideal 理想 high hope/pipe dream
Struggle 挣扎 strive
5.growing number of 越来越多的 increasing amount of
Work hard 辛勤工作 work painstakingly
Learn 学习 pick sth up
Get better 变好 get to the next level
6.Successful 成功的 be ahead of others
Outstanding 出色的 extraordinary/exceptional
Satisfied 满意的 self-content
Happy 幸福的 delighted
写作
Test 1
Writing task 1
1.typical meals 有代表性的，典型的餐食 usual meals
2.nutrients 营养物 nutritious substances
3.unhealthy 不健康的 unsound , unsanitary
4.saturated 饱和的， full
saturated fats 饱和脂肪（固定搭配）
5.consume 消耗，吃 eat , dine
6.equal proportion of 一样比例的..... the same proportion of …
7.contribute to 导致 lead to, result in, bring about
8.include 包含，含有 contain
9.all in all 总的来说 in a word, in conclusion， overall
Task 2
1. an unsatisfactory job 一份不满意的工作 an undesirable job ,
an obnoxious job 一份令人讨厌的工作
2.shortage of money 缺钱的状态 lack of money
3.improve the situations 改善状况 better the situations (better 可以做动
词，表示改善）
4.accept the fate 接受命运 accept the destiny
5.undergo bad situation 经 历 不 好 的 处 境 experience unfavorable
condition
6.undergo a shortage of money 经历缺钱的情况 go through a lack of finance
7.experience an empty pocket 经历空荡荡的口袋 go through a hard time with
no income
8.go with the flow 随波逐流 flow with the mass
9.along the journey 沿途 along the way
10.accidentally 意外地 mistakenly ， indeliberately 无心地，不是故意地
11.mark his answer 为答案评分 check his answer， score his answer
12.realistically， 现实上 from realistic perspective, practically
13.motivation 动机 motive，purpose
14.feel a bit paranoid 感到有一点恐惧的，害怕的
feel a bit feared , scared , worried
15.logically 逻辑上 theoretically 理论上 reasonably 理性上
16.figure out a solution, 提出一个解决方案 improvise a solution
17.get an extra job , 获得一份额外的工作 do double job 做双工作
18.get a part-time job get an extra non-full-time job
19.pay their daily expense 支付日常的开销 to make the ends meet 让收支相抵
20.water and electricity bill , 水电账单 daily necessary bills 日常必需账单
water and electricity expense 水电开销
21.worry-free 无忧的 anxiety-free 无焦虑的
22.take up your time 占据了你的世界 cost your time, waste your time
23.cause stress 导致压力 make anxiety and pressure
24.take action quickly 快速采取行动 act immediately 马上行动
25.by all means 无论如何一定要， 只管去… with any possible approach
26.consequence 后果 effect, impact, result, aftermath
27.ignore the problem 忽略问题 belittle the problem, do not pay due
attention to the problem, do not take into consideration of the problem
28.analyze the problem 分析问题 examine the problem
29.think wisely 睿智地思考 think intelligently, think twice , think reasonably,
think with wisdom
30.get the best solution 获得最好的解决方案 have the best approach, get
the best resolution, get the best address
Test 2
task 1
1.illustrate 展示，阐释 =show=present=display
2.different categories 不同范畴，不同种类=various items=varied products
3.contribute 贡献了=produce, generate, make
4.approximate 在这作为动词 ，接近的意思，相当于 is close to
5.on the contrary 相反，转折衔接词组 In contrast, By contrast
6.growing number of 越来越多的 = increasing amount of = rising portion of
7.account for 占据＝constitute=occupy=make
task 2
1: attempt: 尝试，努力= endeavor
2: preserve 保护＝protect, save, conserve
3: rare species 稀有物种 dying creatures,
extinct plants and animals 濒临灭绝的动植物
4: breeding programmes 繁 殖 项 目 reproducing projects, multiplying projects,
propagating projects
5: preservation orders 保护指令 conservation orders
6: genuine 真正的, 真诚的，发自内心的， real, sincere
7: survival of the fittest 适者生存
8: nature’s way 自然之道，自然规律 nature’s law law of nature
9: ruthlessly 无情地， cruelly harshly bloodily brutally inhumanly
10: specimen 样品，范例 weaker specimens= weaker creatures
11: die out 灭绝， 消失 disappear, become extinct
12: contribute to 导致 to 是介词，后面只能接名词或者动名词，相当于 result in
lead to, bring about
13: hunting and poaching 捕猎和偷猎
14: debatable 有争议性的 contentious, controversial
15: excessive use of 过度使用 over-use of, undue use of, unreasonable use of,
immoderate use of, uncontrollable use of
16: deserve our attention 值得我们关注 be supposed to be paid attention to
17: evidence 证据 proof, testimony
18: rising sea levels 上升的海平面
19: associated flooding 与之有关的洪水
20: at low land levels 在低的海平面 ， at low sea levels
21: frequent 高频率的 happening with high frequency
22: island communities 岛屿社区, island societies
23: call for 号召 appeal to somebody to do something， rally people to
something
24: urgent action 紧急行动 immediate action
25: delay 延迟 postpone, defer
26: halt 使停止 stop, suspend, cease
27: reverse 逆转， 名词是 reversal 使某件事朝着相反的方向发生 to turn the
direction of something
28: habitable areas 适宜居住的地方 inhabitable places, livable environments
29: shrink 缩小 scale down, lessen, reduce
30：naturalists 自然学家 environmentalists, biologists, geologists
31：expose 揭露，暴露 reveal, uncover
32：:arise from 是由于...的原因 result from, be on account of ,
be due to
33：discarded 被丢弃的，废弃的 是动词 discard 的 ed 分词做形容词, 近义词有
thrown-away, wasted
34：die gruesome deaths 这个动宾搭配用到了 die 和 deaths 整个搭配意思是“死
得很凄惨” gruesome 是令人看着非常难受，令人震惊的，毛骨悚然的意思，近义词有
terrified, horrid.
35：decay 腐烂， destroy, degrade , disintegrate
36： remain a threat 成为了一个威胁 remain 这个词也用得很好，属于小词活用，
比 become 更加生动，地道。除了有 become 的意思，还强调未来会一直是威胁。
37：ingest 摄入，吸收 ， take into, consume
38： globules 小球，小团 tiny round particles
39： disintegrate 崩溃，瓦解，分解 disintegrating plastics 正在分解的塑料
40： particular food chain 特定的食物链 particular 特定的，specific
Test3 & Test 4
1.career n. 事业，职业
【同义表达】occupation n. 职业； profession n. 职业，专业； vocation n. 职业，
天职
词汇拓展
career choice 事业选择
career counseling 职业咨询
career development 职业发展
career objective 职业目标
career path 职业道路
career planning 职业生涯规划
career prospects 职业前程
career-oriented 以事业为中心
2.profession n. 职业，专业
【同源词汇】professional adj. 专业的，职业的 n. 专业人员； professionally adv. 专
业地，内行地
【经典搭配】professional ethics 职业道德
professional training 职业培训
all professions and trades 各行各业
3.full-time job 全职工作
【同义表达】full-time employment 全职工作
词汇拓展
a decent job 体面的工作
quit a job 辞职
switch jobs 换工作
hunt for a new job 找工作
job-hunting 求职
job-hunter 求职者
job-seeker 求职者
job vacancy 职位空缺
job satisfaction 工作满足感
4.earn one’s fortune 谋生
【同义表达】make a living 谋生
5.remunerative adj. 有报酬的，有利的
【同源词汇】remunerate vt. 酬劳； remuneration n. 报酬
【同义表达】profitable adj. 有利可图的，赚钱的； fruitful adj. 富有成效的；
advantageous adj. 有利的
6.probation n. 试用，见习
【同源词汇】probationer n. 试用人员，实习生
【经典搭配】probation period 试用期
on probation 作为试用
7.employee n. 雇员
【同源词汇】employment n. 雇用； unemployment n. 失业；self-employed adj.
自己经营的
词汇拓展
superior 上级 subordinate 下级
employer 老板 employee 员工
get employment 就业
lose employment 失业
re-employment 再就业
unemployment 失业
self-employed 自己经营的
8.out of work 失业
【同义表达】lose one’s job 失业； be unemployed 失业的； jobless adj. 失业的
9.sensitive adj. 敏感的
【经典搭配】be sensitive to 对……敏感
10.varying adj. 变化的，不同的
【同源词汇】vary vi. 变化 vt. 改变； various adj. 各种各样的； variety n. 多样；
variation n. 变化
11.undertake vt. 承担，保证，从事
【经典搭配】undertake the due obligations 承担应有的义务
【同义表达】extra adj. 额外的
12. judge vt. 判断
【同源词汇】judgment n. 判断，裁判
13.over paid adj. 收入过高的
【同义表达】well-paid adj. 待遇优厚的，收入高的
14.hold top position 事业达到顶峰
【经典搭配】reach the very top of the profession 达到职业顶峰
词汇拓展
present position 目前的职位
current position 当前的岗位
hold the position 所在职位
be promoted to a higher position 升职
15.be replaced by 替代
【同义表达】take the place of 代替
16.make contribution to 做出贡献
【同义表达】 contribute to 有助于
17. reward n. 报酬，报答，奖赏
【同源词汇】rewarding adj. 值得的，有报酬的； rewardful adj. 有报酬的；rewardless
adj. 徒劳的，无报酬的
【同义表达】payment n. 付款，报酬
【经典搭配】reward for 作为……的回报
reward sb. for sth. 由于某事奖赏某人
rewards and punishment 奖惩
financial reward 经济回报
18.justified adj. 有正当理由的，合理的
【同源词汇】justify vt. 证明……是正当的；justifiable adj. 可证明为正当的，无可非议
的
【同义表达】reasonable adj. 合理的
19.competition n. 竞争，比赛
【同源词汇】competitiveness n. 竞争力； competitive adj. 竞争的
【经典搭配】competitive advantage 竞争优势
competitive strategy 竞争战略
20.peer n. 同等地位的人，同辈，同事
【经典搭配】peer pressure 同龄人带来的压力
21.veteran adj. 经验丰富的
【同义表达】experienced adj. 老练的，熟练的，富有经验的
22.faculty n. 能力
【同义表达】capacity n. 能力；aptitude n. 天资，能力； qualification n. 资格，
条件
【经典搭配】have a faculty for 擅长
23.caliber n. 才干
【经典搭配】a man of excellent caliber 才能卓越的人
24.accumulate vi. 累积
【同义表达】increase vi. &vt. 增加；gather vt. 收集；amass vt. 积聚，积累
【经典搭配】accumulate working experience 积累工作经验
25.gender n. 性别
【经典搭配】gender gap 性别差异
gender equality 两性平等
26.discrimination n. 歧视
【同义表达】prejudice n. 偏见； inequity n. 不公平； bias n. 偏见
【经典搭配】gender discrimination 性别歧视
27.equal adj. 相等的，平等的
【同源词汇】equality n. 平等； inequality n. 不平等；unequal adj. 不平等的；
equalize vt.使相等
【同义表达】fair adj. 公平的
词汇拓展
be treated equally 平等对待
enjoy equal rights 享受平等权利
achieve equal status 实现平等地位
equal pay for equal work 同工同酬
equal employment opportunity 同等就业机会
equal opportunity 机会均等
28. fairness n. 公平
【同源词汇】fair adj. 公平的； unfair adj. 不公平的
【同义表达】justice n. 正义，公道； equality n. 平等
29.promotion n. 提升，晋升
【经典搭配】get promoted 晋升
get promotion 升职
be promoted to a higher position 升职
30.mobility n. 流动
【经典搭配】talent mobility 人才流动
31.exploitation n. [贬义] 剥削，榨取
【同源词汇】exploit vt. 开发，开拓，剥削
32.reasonable adj. 合理的，公道的
【同义表达】justifiable adj. 可证明为正当的，无可非议的； just adj. 公正的；rational
adj. 合理的；理性的
【经典搭配】reasonable payment 薪酬合理
reasonable job 适当的工作
33.objective n. 目标
【同义表达】goal n. 目标
【经典搭配】career objective 职业目标
34.fruitful adj. 多产的，富有成效的
【同义表达】productive adj. 多产的，富有成效的
35.display vt. 展示，展现
【同义表达】demonstrate vt. 证明；展示
【经典搭配】display one’s talent 展现才华
36.give full play to 充分发挥
【经典搭配】give full play to one’s talent 施展才能
37.pursue vt. 寻求，追求
【同义表达】chase vt.&vi. 追逐； seek vt.&vi. 寻求，寻找
【经典搭配】pursue one’s career goals 追求职业目标
pursue a green life 崇尚绿色生活方式
pursue progress 追求进步
38.establish vt. 确立，树立，创立（理论、声望等）
【同义表达】establishment n. 确立； established adj. 确定的，已制定的
【经典搭配】established standard of conduct 公认的行为准则
establish oneself as/ in 使某人成为，使某人立足
39.dedication n. 奉献，献身
【同义表达】devotion n. 献身，奉献，忠诚
【经典搭配】be dedicated to 致力于
one’s dedication to 奉献于
阅读
Test1
1 develop - take her first steps towards
2 turn-taking- take turns
3 changing times-grow
4 risk- fear
5 greater- increase；
6 lack- difficult to find
7 base on=support
8 in the long run- later on
9 information-clues
10 medical problem- neuro development disorders like autism
11 have problems thinking up ideas- didn’t know
12 importance-significant
13 reject- turn down
14 financially not benefit- unable to profit
15 cost only 10%- saving
16 become environmentally friendly- change in people’s attitudes
17 cycle-friendly - welcome cyclist;
18 benefit- need additional transport to reach their final destination
19 environment- air pollution
20 hand out- distribute
21 as quickly as - as soon as
22 took away- remove
23 compromised employee morale- poor morale
24 reducing- lower
25 employee- staff
26 feel should not leave - more obligated to stay
27 cooperation - together
28 compromised- poor
29 negatively- dislike
30 take breaks - not working day
31 favourable impact- improved
Test2
1 wanted - please
2 early- first 20 years
3 young-childhood
4 scenery- landscape
5 commission- work for
6 last work- retired
7 time- consuming- weight
8 souvenirs- gifts
9 construction- railway
10 the prosperous - the rich - some people
11 steered clear - avoided
12 prestige - status
13 comparison- similar to
14 circulation of air - ventilation
15 advertising -market
16 would not have harmed - would have kept safe
17 energy use -energy cost
18 reduce - at a fraction of the energy cost
19 major reason - driven by
20 protection - protect
21 known as - refer to as-
22 popularity- epidemics
23 ought to - was told
24 countless - numerous
25 more - not enough
26 appeal to - delight of
27 demographics - many people
28 innovation- innovating
29 impossible - would never reached
30 approach - way
31 workshops - training sessions
Test 3
1. assumption about intelligence=implicit theories of their children ‘s language
development
2. behavior towards others=at what ages they will be willing to make various
corrections in their children’s speech
3. lack of clarity=no one knows for certain what it actually is
4. different=little correspondence
5. universal<->different
6. without fully understanding=not-well-understood
7. same possibilities=equal opportunities
8. preferential treatment=favoring one group over another
9. gain benefits on the basis of what they actually achieve=people are rewarded for
what they accomplish
10. begins at birth=are born with
11. in positions of power=elite
12. same=equal
13. abilities=competencies
14. uncontrolled lives=chaos
15. renewed=once again
16. recent technological advances=snip out the stretches of the insect’s DNA…
17. examples of animals=primates/chimpanzee
18. challenging=daunting
19. benefit wildlife=conservation
20. fell out of favour=moves its focus away
21. examples of an insect-derived medicine= …
22. huge number=many
23. variety of substances=poison/antimicrobial compounds
24. expertise=knowledge
25. subdue=overpower
26. keep it fresh=preserve
27. protect…from=deal with
28. development=serve as or inspire
29. categories=types
30. affect=vary
31. best=optimal
32. more significant than=the most important
33. scale=continuum
34. need toys<->no real toys
35. mistake=false
36 dichotomy=separate
37. agree on<->full consensus…elude…
38. differ=unlike
39. target=motivated/oriented
40. investigate=exploration
41. be based on=stem from
42. real=true
43. with adults=guided
Test 4
1. age groups=age ranges
2. a total of _______空格预测为数字
3. looked after=took care of
4. using scent trail=follow the telltale scent
5. locate=make a trail to
6. effect that light had on=all responded to light
7. areas=region
8. meet=come together
9. two chemicals=serotonin or dopamine
10. associated with=coincide with
11. remain active for almost their whole lives=stay fit for nearly their entire lives
12. first person to study<>previous studies
13. behave as he had predicted<>expected to become……but
14. tend to live longer lives/in the wild…much harsher than the comforts of the lab
15. quickly=sudden
16. die out=become extinct
17. preferable to study=less risk/fewer variables
18. two ways of learning about animals=television documentaries/specimens in
museums
19. why …healthier=varied and high quality diet/illnesses be treated
20. live longer=greater life expectancy
21. no longer be found in the wild=only exist in captivity
22. excelled at<>lacking
23. transmit information=communicate information
24. release into the wild=been reintroduced from zoos
25. increase public awareness of environmental issues=more environmentally
conscious
26. oversea=abroad
27. teach=educate
28. first people to research<>plenty of studies
29. different kinds of danger=366 perceived threats
30. most …badly designed<>83 percent were proven true
31. have proved=nobody tested
32. bits of=pieces of
33. harmful=severely injuring
34.tiny=micro
35. focus on=look at
36. entire=whole
37 . a reduction in numbers=deaths in one species
[bookmark: _GoBack]
