

写作词汇使用说明:

本文档的写作词汇全部来自历年雅思考试真题的解析和范文，非常实用。词汇是造句和写文章的基础，也是写作评分的一个重要标准。写作词汇不仅要学习词汇的意思，还要学习词汇如何搭配以及如何造句。可以把词汇打印出来，从中间折叠起来，看着中文写英文。或者在电脑上用 WORD 文档遮住左边部分，看着中文写英文。可以利用零散时间背诵写作词汇。并不需要全部都背下来。今后写作的过程中将会对词汇进行巩固。

第一列是词汇的中文意思，第二列是英文意思。

第三列是一些常用搭配，通常指该词条的名词如何与动词搭配，或者该词条的形容词的反义词。

标有 v. 的代表动词，注意动词后面有没有介词搭配。如果有介词搭配的，说明这个词通常是不及物动词。如果没有介词搭配的，说明这个词通常是及物动词。个别情况下标注了 vi 表示不及物动词。

个别地方为了清晰，标注了 n. 表示名词，标注了 adj. 表示形容词。如果没有标注的话，说明词性比较容易判断。

第一列中文含义中如果有“...的”一般是形容词。

背诵词汇属于写作初级阶段的练习，除了单独背词汇，在后面的课程中，老徐还开发设计了通过中英文话题素材练习和仿写临摹范文来扩充写作词汇。以及使用考试真题训练写作的思路，将词汇运用到真实的写作考题。

#老徐雅思#原创，仅用于网课写作技巧预测班。

教育话题词汇表达:

中文含义	英文表达	常用搭配
收获知识	Acquire knowledge	Impart (传授)
学习氛围	Academic atmosphere (environment)	Create (创造)
学术成就	Academic achievement	Make (取得)
学习表现	Academic performance	Evaluate (评估)
学术研究	Academic study, scientific research	Conduct, do (从事)
学习成绩	Score	Gain, have (取得)
考试作弊	Cheat in the exam	
考试(不)合格	Pass the exam, fail the exam	
学术不诚实	Academic dishonesty	Be punished (受到惩罚)
不同科目	Various subjects (courses)	
勤奋学习	Be diligent in the study	

	Industrious students (勤奋的学生)	
投入	Devote time (money) to sth.	
学习松懈	Slack off (v.) in study	
专注于学习	Focus on (concentrate on) their study	Be absorbed in (专注于)
干扰	Distract sb. from doing sth. Get distracted by sth. Distraction (n.)	
制定目标	Set goals	Higher goals (更高的目标)
实现目标	Achieve their goals	Accomplish 替换 achieve
学习资源	Learning resources	Abundant (丰富的)
正确的学习态度	A positive attitude towards study	Develop (建立), change (改变)
宽广的知识面	A wide scope of knowledge	Enlarge the scope of knowledge
扎实的基础	A solid foundation	Lay, build (打基础)
涉猎不同科目	Dabble in (v.) different subjects	
批判思维	Critical thinking	Develop (发展), cultivate (培养)
适合	Suit (v.); be suitable for	
掌握知识	Master (v.) what has been taught	Master 可替换 command, grasp
促进学术交流	Promote (v.) academic exchange	
考试为中心的教育	Exam-oriented education	Receive (接受)
学习方式	Learning style	
死记硬背	Learn (v.) by rote; rote learning	
记忆公式和方程式	Memorize formulas and equations	
填鸭式教学	Cramming method of teaching	Adopt (采用)
获得大学文凭	Obtain university qualification	
招收学生	Enroll (v.) students	Enrollment (招生量)
专业知识	Specialized knowledge	Specialized subject (专业课)
专长于	Specialize in (v.)	
全才	Generalist	Become (成为)
专才	Specialist	
必修课, 选修课	Compulsory (elective, optional) course	Learn (学习)
文科	Liberal arts	
理科	Science subjects	
基础科学	Basic sciences	
应用科学	Applied sciences	
职业教育	Vocational education	
全面发展	Comprehensive (overall) development Become versatile people	
补习班	Cram school	Attend, go to (参加)

辍学	Drop out of school	
学龄儿童	School age children	
学校教育	Schooling (n.)	
上学	Attend school; go to school	
量身定制的课程	Tailor-made course	
互动	Interact with (v.)	
反馈	Feedback	Get, have, receive
按能力分班	Segregate (v.) students Separate (v.) students according to their levels	
启发学生	Inspire (v.) students Give students inspiration	
开阔视野	Broaden their horizons Have a broader view of life Have a better understanding of life Gain a deep insight into the world Get a new perspective of the world	
积累经验	Accumulate (v.) experience	Gain (获得) experience Be experienced in....
理论用于实践	Put theory into practice Apply theoretical knowledge to practice	
实用技能	Practical (useful) skills	Learn, acquire, master (掌握)
就业技能	Employable (Marketable) skills	
领导能力	Leadership skills	Develop(发展)
适应社会	Adapt to society Adjust oneself to society Become accustomed to society	Adaptability
找工作	Find jobs, find employment Get employed	
提高就业能力	Increase their employability	
人才市场	Job market	
竞争激烈	Fierce competition Highly (fiercely) competitive society	Stiff, intense 可以替换 fierce
职业发展	Career development	
职业前景	Career prospects	
成为社会有用的人	Become a valuable (useful) member of society	
合格的	Be qualified for; be competent in	
成功	Succeed in; become successful in Make success in	
志愿者活动	Voluntary activities Voluntary work	Do (做); Participate in (参加); Get involved in (参与)

	Unpaid work Serve as volunteers	
养家	Support the family Contribute to the family income	
谋生	Earn a living, make a living	
做有偿劳动	Do paid work Full-time (全职) part-time (兼职)	Undertake (从事)
挣学费	Earn tuition fee Become economically independent	
理财能力	The ability to manage their finance	Improve, develop (提高)
学习责任心	Learn responsibilities	
培养独立性	Become more independent Develop independence	
承受压力	Suffer from stress	Relieve (缓解), ease, reduce
看电视的时间	Screen time The amount of time spent in watching TV	
课外活动	Extracurricular activities After-school activities	Take part in (参加) Participate in
体育活动	Sports activities, physical exercise	Take part in, participate in
开发智力	Develop intelligence become more intelligent	
社交能力	Social skills	Communication skills (交流技能)
同伴	Peer	Peer pressure (同龄人压力)
竞争	Compete with (v.)	sense of competition (竞争意识)
合作	Cooperate with (v.)	
团队精神	Team spirit	
为集体做贡献	Contribute to (v.) the team	
跟上同学	Keep up with (v.) their classmates	
交换思想	Exchange ideas	
分享共同话题	Share common topics	
成长期	Formative years	
青春期	Adolescence, teens	Adolescent, teenagers (青少年)
好奇心	Be curious about, curiosity	Out of curiosity (出于好奇)
自控能力	Self-control	Have (有), lack (缺乏)
身心健康	Physical and psychological health	
判断对错的能力	The ability to judge right from wrong	
性格	Personality	Shape (塑造), influence (影响), mould one's character
个性	Individuality	Lose (失去)

乐观	Be optimistic about+名词	Be optimistic that+ 从句
悲观	Be pessimistic about+名词	Be pessimistic that + 从句
信心	Confidence	Build (建立), lose (失去)
自尊	Self-esteem	High (强), low (弱)
兴趣	Interest	Have (lose) interest in... Out of interest (出于兴趣)
有热情	Have passion for, have enthusiasm for	Dampen (打消) ...
有动力	Be motivated to, have motivation to do	
追求	Pursue (v.)	Pursue the ideal (追求理想)
纪律	Rule	Obey (遵守) Disobey; violate (违反)
纪律	Discipline	Have, learn
攻击性	Aggressive, aggression	Show aggressive behavior
道德标准(准则)	Moral standard (principle)	Increase (提高)
有创造力的	Creative	Stifle creativity (扼杀创造力)
有想象力的	Imaginative	Develop imagination 培养想象力
创新	Innovate in (v.) Make innovation in, be innovative in	
推理能力	Reasoning ability	Develop, enhance (培养)
记忆	Memorize (v.)	
良好的记忆力	A good memory	Have
诚实的	Honest	
正直的	Righteous	
天真的, 无辜的	Innocent	
坚韧的	Tenacious	
易受伤害的	Vulnerable	
沮丧的	Frustrated, depressed	
自私的	Selfish, self-centered	
无私的	Selfless, unselfish	
体贴的	Considerate	Inconsiderate (不体贴的)
传统价值观念	Traditional values	Follow, inherit (继承)
尊敬老师	Respect (v.)	Have respect (n.) for
优点	Strength, strong point	Draw on (借鉴)
缺点	Weakness, weak point	Overcome (克服) Make up for (弥补)
天生的才能	Innate(inborn) talent(ability)	Have
敏感的、易受影响的	Sensitive, impressionable	
模仿	Imitate (v.)	
嫉妒	Envy (v.), be jealous of	
物质方面攀比	Compete in (v.) material things	

孤独感	Sense of isolation, sense of loneliness	
上瘾	get addicted to sth. (v.)	Addiction
痴迷于	Be obsessed with (v.); indulge in (v.)	
行为不好	Poor behavior; disruptive behavior	Show (表现出)
反社会行为	Anti-social behavior	
漠不关心	Be indifferent to	
欺负	Bully (v.)	
使用暴力	Use violence	School violence 校园暴力
嘲笑	Make fun of(v.); laugh at (v.)	
生理缺陷	Physical defect (handicaps)	
和人打架	Get into (v.) fights	
误入歧途	Go astray, be led astray	
与坏人交往	Associate with (v.) bad companions	
叛逆的	Rebellious	
过度饮酒	Excessive drinking	
穿校服	Wear (v.) school uniform	
炫耀	Show off (v.)	
虚荣心	Vanity	Out of vanity
优于	Be superior to	Sense of superiority (优越感)
劣于	Be inferior to	Sense of inferiority (自卑感)
辅导	Coach (n.) (v.)	
树立良好榜样	Set (v.) a good example	
表扬	Praise (v.)	
批评	Criticize (v.)	Give constructive criticism (给出建设性的批评意见)
培养	Cultivate (v.)	
养育	Raise (v.), foster (v.), nurture (v.)	
父母的爱	Parental love and care	
家长对孩子的教育	Parenting (n.)	
溺爱	Spoil (v.)	
纵容	Connive at (v.)	Be permissive with children
干涉, 干预	Interfere with (v.); intervene in (v.)	
施加控制	Exercise (v.) too much control over children	
制定规则	Set (v.) rules for children Impose rules and regulations on children	
限制	Restrict (v.)	
授权	Empower (v.)	Empower sb. to do sth.
有一定的自主权	Have a degree of autonomy	
体罚	Corporal punishment	
心理阴影	Psychological shadow	
富裕的家庭	Rich (wealthy, affluent) family	

不富裕的家庭	Less well-off family, low income family	
采取合理防范	Take (v.) sensible precautions	
提供合理的指导	Provide (v.) appropriate guidance	
提高意识	Be more aware of	Raise (v.) the awareness

科技环境类词汇表达:

网络教学	Internet-based teaching Distance learning	
教室教学	Classroom-based teaching Conventional schooling	
不受时间和空间的限制	Be not subject to time and geographical restrictions	
成熟的技术	sophisticated technology	
尖端技术	Cutting-edge technology	
科技进步	Technological advances	
科技创新	Technological innovation	
信息时代	The information age (era)	
方便	Convenient(adj.),convenience (n.)	
舒适	Comfortable(adj.), comfort (n.)	
效率	Efficient(adj.),efficiency (n.)	
灵活	Flexible(adj.),flexibility (n.)	
上网	Surf (v.) the Internet; go online	
浏览网站	Browse (v.) the website	
虚拟空间	Virtual space	
互联网的广泛使用 互联网的到來 互联网的普及	The widespread (extensive) use of the Internet The advent of the Internet The proliferation of the Internet	
更多渠道获取信息	Have more access to information Access (v.) more information	
网络数据库	On-line database	
网络图书馆	On-line library	
电子书	Electronic books	
存储大量信息	Store (v.) enormous information Information storage	
充斥着	Be inundated with	
不良信息	Harmful (detrimental) information Obscene information	Contain (包含)
上瘾	Get addicted to (v.), addiction (n.)	
损害视力	Damage (v.) the eyesight	

	Lead to eye strain	
变得近视	Become nearsighted	
社交网站	Social network site	Social networking (网络社交)
面对面交流	Face-to-face communication	
社会孤立	Social isolation, become isolated Sense of isolation	
保持联系	Stay in touch with (v.); contact (v.)	
没有地理阻碍	Without geographical barriers (restrictions)	
侵入私人生活	Invade (v.) people's private lives	
生产线	Assembly line, production line	
人工智能	Artificial intelligence	
智能机器	Intelligent machine	
机器生产的产品	Machine-made product	(反义词 handmade)
提高生产力	Increase the productivity	
自动化	Automation, automatically (自动地)	
发射卫星	Launch (v.) the satellite	
太空技术	Space technology	
探索太空	Explore (v.) the outer space	名词 exploration
登月	Land on the moon	名词 Moon landing
发射(载人)航天飞机	Launch the (manned) space flight	
智能生物	Intelligent beings	
外星人	Alien	
科幻电影	Fiction movie	
便宜航空	Cheap air travel	
先进的交通工具	Advanced means of transport	Mode 可替换 means
核电站	Nuclear power station	
核废料	Nuclear waste	
核辐射	Nuclear radiation	
泄漏	Leak (v.), leakage	
灾难性的后果	Disastrous consequences Catastrophic consequences	Lead to
化石燃料	Fossil fuel	
储量	Reserves	
开采(勘探)	Exploit (v.), prospect (v.)	
能源短缺	Energy shortage (crisis)	Address, solve, relieve
气候变化	Climate change	Combat, curb (遏制)
全球变暖	Global warming	Accelerate (vi. 加速)
污染物	Pollutant	Discharge, release (排放)
排放污水	Discharge (v.) waste water	
垃圾处理	Waste disposal	

	Dispose of (v.) the waste	
垃圾分类	Classify (v.) the waste Sort (v.) the garbage	Waste classification
不可回收的产品	Disposable product, throw-away product	
汽车尾气	Exhaust fumes (n.)	
有毒有害物质	Toxic and harmful substance	Contain (含有)
危害健康	Pose a threat to (v.) people's health Cause (v.) damage to people's health	
排放	Emit (v.), emission	Reduce emission (减少排放)
温室气体	Greenhouse gas	Emit (排放)
二氧化碳	Carbon dioxide	
酸雨	Acid rain	
沙尘暴	Sand storms	
雾霾	Smoggy weather, smog, haze	
森林减少	Deforestation	
砍伐树木	Fell (v.) woods	
耗尽自然资源	Deplete (v.) natural resources	
给资源造成压力	Put a strain on the resources	
恶化	Deteriorate (vi.) ; become worse	
导致严重后果	Lead to serious consequences	
化肥农药	Fertilizer and pesticide	
地下水	Underground water	
浪费	Waste, squander (v.) (n.)	
灌溉系统	Irrigation system	Build (修建) maintain (维护)
栖息地	Habitat	Destroy (破坏)
海洋生物	Marine life	
濒危物种	Endangered species	
珍稀动物	Rare animals	
灭绝	Extinction, become extinct, die out (v.)	
偷猎	Illegal hunting, poaching	
动物权益	Animals' rights	
减轻动物的痛苦	Relieve / ease animals' pain	
动物保护主义者	Animal protectionist	
生态系统	Ecosystem	
生态平衡	Ecological balance	Maintain (维护) destroy (破坏)
自然保护区	Nature reserve	Establish (建立)
可持续发展	Sustainable development	Achieve (实现)
节约能源	Conserve (v.) the energy, energy	

	conservation	
可再生能源	Renewable energy, clean fuel	Develop (开发)
替代品	Alternative	
A 是 B 的替代品	A is an alternative to B	
替代	Replace (v.); substitute (v)	
使用水力发电	Use hydro power to generate electricity	
电动汽车	Electric cars	
低碳生活	Low carbon lifestyle	Lead, adopt (过...的生活)
提高环保意识	Raise (v.) the public's awareness of environment protection	
修复对环境造成的损害	Remedy (v.) the damage to the environment	
环保产品	Environment-friendly product	
节能科技	Energy-saving technology	Develop (开发); Promote (推广)
制定国际标准	Set (v.) international standards	
召开国际会议	Hold international meetings (conferences)	
签署协议	Sign (v.) agreements	

工作家庭生活类词汇表达:

繁重的	Arduous	
重复的	Repetitive	
单调的	Monotonous	Tedious, boring (替换词)
不断的跳槽	Constant job-hopping Change (v.) jobs frequently	
流动性	Mobility	
找工作	Hunt for jobs; Job hunting	
申请	Apply for (v.)	
胜任	Be competent for, be qualified for	
工作单位	Workplace	
获得提升	Get promotions	
建立人脉关系	Establish (v.) wide connections	
铁饭碗	Permanent job	
员工福利	Employees' welfare	
休假	Take a vacation	Take time off (v.)
安全感	Sense of security	
满足感	Sense of fulfillment	
满意度	Sense of satisfaction	
同事	Colleague	

关系紧张	Tense relationship	
对公司忠诚	Be loyal to the company;	Disloyal 反义词 loyalty 名词
失业率	Unemployment rate	
招收新员工	Recruit (v.) new staff	
职位空缺	Vacancy	
被解雇	Be laid off (v.)	
职业发展	Career development	
公司运营	Company's operation	
为公司服务	Serve (v.) the company	
接受挑战	Take (v.) challenges	
工作狂	Workaholic	
工作量	Workload	Heavy
追逐名利	Pursue (v.) fame and wealth	Seek 可以取代 pursue
成年期	Adulthood	
变得冷漠	Become apathetic to others Be indifferent to others	
变得疏远	Become alienated Alienate (v.), alienation	
生病	Get (v.) sick, fall (v.) ill	
家务活	Housework, household chores	
核心家庭	Nuclear family	
几代同堂	Several generations live (v.) under the same roof	
生孩子	Give birth to (v.)	
怀孕	Get pregnant, pregnancy (n.)	
养育孩子	Raise a child Bring up a child Child rearing Child upbringing	
团聚	Reunite with (v.), reunion (n.)	
祖先	Ancestor	
族谱	Family tree	
家庭凝聚力	Family cohesion	Enhance, strengthen (增强)
养老	Support (v.) the old people	
归属感	A sense of belonging to ...	
退休	Retire (v.), retirement, retiree (退休老人)	Retire from the company
法定退休年龄	The statutory retirement age	
分开	Be separated from	

和谐的	Harmonious	
性别歧视	Gender discrimination	
两性平等	Gender equality	
开明的社会	An enlightened society	
社区	Community	
住所	Place of residence	
观念的改变	Change of conception	
文化活动	Cultural activities	Organize (组织)
公益广告	Public interest advertisement Public service advertisement	Produce (制作)
生活节奏	Pace of life	
生活模式	Life pattern, lifestyle	
营养	Nutrition; nutrient; nutritional food	
营养缺乏	Nutritional deficiency; malnutrition	
采取均衡饮食	Have a balanced diet	
添加剂	Additive (n.)	
防腐剂	Preservative	
成分、配料	Ingredient	
家常饭菜	Home-made food	
肥胖	Obesity, become obese	Lead to, cause (引起)
糖尿病	Diabetes	
高血压	Hypertension	
慢性病	Chronic disease	Suffer from (遭受)
生病	Fall ill; get sick	
不健康的生活方式	Unhealthy lifestyle	Lead (过...的生活方式)
保持健康	Stay healthy; keep fit	
含有, 含量	Contain (v.), content (n.)	
摄取, 摄取量	Take in (v), Intake (n.)	
甜食	Sugary food	
方便食品	Convenience food	
洗碗	Wash dishes	
破坏食欲	Spoil (v.) one's appetite	
减肥	Lose (v.) weight	
增重	Gain (v.) weight; become overweight	
消化	Digestion; digestive system (消化系统)	
循环	Circulation; circulatory system (循环系统)	
呼吸	Respiration; respiratory system (呼吸系统)	
焦虑	Anxiety, be anxious about	
失眠	Insomnia	Suffer from

广告媒体政府旅游文化国际建筑犯罪类词汇表达:

名牌产品	branded products	
冲动地购物	buy (v.) products impulsively	
刺激消费	Stimulate (v.) consumption	
抵挡诱惑	resist (v.) the temptation	
给产品做广告	advertise (v.) the products	
针对儿童的广告	advertisement targeted (aimed) at children	
夸大产品的质量	exaggerate (v.) the quality of the products	
促销	Boost (promote) (v.) the sales	
知名度	Popularity	
广告活动	Advertising campaign	Organize (组织) hold (举办)
推出新产品	Launch (v.) new products	
判断广告的真实性	judge (v.) whether the advertisement is true or false make a judgment about the truthfulness of the advertisement	
失去判断能力	lose (v.) their judgment	
误导消费者	Mislead (v.) consumers	
渗透到生活的各个方面	penetrate into (v.) every aspect of our life	
洗脑	Brainwash (v.)	
没有仔细考虑	Without enough consideration	
毫不犹豫	Without hesitation	
商业广告	Commercials	
代言产品	Endorse (v.) the product	
跟风	Follow (v.) the trend	
消费习惯	Spending habit	Have (有)
购买决定	Buying decision	Make (做)
必需品	Necessities	
奢侈的	Luxurious, extravagant	
过时的	Outdated, out of fashion	
可支配收入	Disposable income	
过时的	Out of fashion; obsolete	
吸引人们注意	Attract (v.) people's attention	
繁荣	Boom (n), economic prosperity (n.)	Promote(促进)
管理经验	Managerial experience	
大众媒体	Mass media	
订阅	Subscribe to (v.), subscription (n.)	
发行	Circulate (v.), Circulation (n.)	

传播信息	Disseminate (v.) information (n.)	
新闻报道	News report	
播放电视节目	Broadcast (v.) TV programs	
谣言的传播	spread of rumor	
适当的媒体监管	moderate censorship of the media	
歪曲	Distort (v.)	
捏造	Fabricate (v.)	
记者	Journalist	
客观的、公正的	Objective, unbiased	
可信的	Credible, credibility (n.)	
媒体暴力	Media violence	Control(控制)
细节的描述	Detailed account of; detailed description	
披露	Disclose (v.); reveal (v.) expose (v.)	
预算	Budget	A tight budget (预算很紧)
财政负担	Financial burden	Lead to; cause (导致)
资金不足	Be underfunded	
资助	Fund (v.); subsidize (v.)	
分配资源	Allocate (v.) the resources	Distribute (分配)
税收	Tax revenue	Increase (增加)
创造就业	Create (v.) jobs	
劳动力	Labor force; working population	
福利	Welfare, well-being	Improve (改善)
相关部门	Relevant authorities	
实施政策	Implement (v.) the policy	
垄断	Monopolize (v.); monopoly (n.)	
优惠政策	Preferential policy	Give preference to sb. (sth.) 给予优惠
官僚主义	Bureaucracy	
腐败	Corruption (n.), corrupted (adj)	Prevent (防止); root out (根除)
滥用, 挪用	Abuse (v.), misuse (v.), appropriate (v.)	
介入	Step in (v.) to do sth. Intervene in	
行政管理	Administration	Improve (改善)
收税	Levy (v.) tax; impose (v.) tax	
制定法律	Enact (v.) the law	
监督	Supervise; supervision	
投资	Invest in (v.) doing sth.	
基础设施	Infrastructure, basic facilities	
城市化	Urbanization	
为了公共利益	For the public interests	
有义务	Be obligated to do	

	Have the obligation to do	
权利和义务	Rights and obligations	
社会文明	Social civilization	
建造	Build (v.), construct (v.)	
维护	Maintain (v.), maintenance (n.)	
地标	Landmark	
美学价值	Aesthetic value	
美学教育	Aesthetic education	
文化象征	Cultural identity	
文物	Cultural relics	
文化遗产	Cultural heritage	Preserve (保护)
宝贵财富	Valuable assets	
开发利用	Exploit (v.), exploitation (n.)	
景点	Tourist sites; tourist attractions; scenic spot	
历史遗迹	Historical site	
容纳	Accommodate (v.)	
旅行社	Travel agency	
免票进入	Free admission Be admitted to the museum free of charge (免费进博物馆)	
展览	Exhibition, exhibit (展品 n.)	
陈列物品	Display (v.) objects	
收费高	Charge (v.) a high price	
亲身体验	First-hand experience	
文化差异 (冲击)	Cultural difference, culture shock	Diminish (消除), avoid (避免)
文化交流	Cultural exchange	Promote, enhance (促进)
文化融合	Cultural integration	
文化多样性	Cultural diversity	Protect (保护)
习俗	Custom	
禁忌	Taboo (n.)	
尴尬	Embarrassment (n.) Feel embarrassed about	
冒犯	Offend (v.)	
共存	Coexist (vi.), coexistence (n.)	
国际社会	International community	
跨国公司	Transnational company	
合资企业	Joint venture	
跨境的	Cross-border	
过剩的产品	Surplus products	
全球化	Globalization	

性别平等	Gender equality	Promote (促进)
不平等	Inequality	
种族歧视	Racial discrimination	Eliminate (消除)
民族	Ethnic groups	
少数民族	Minority ethnic groups Ethnic minorities	
偏见	Prejudice	Have prejudice against
不发达国家	Underdeveloped countries Less developed countries	
移民	Immigrant (人) migrate (vi.), migration	
定居	Settle down (v.)	
卫星城市	Satellite city	
摩天大楼	Skyscraper	
住宅楼	Residential building	
商业楼	Commercial building	
耐用性; 耐用的	Durability (n.); durable (adj.)	
实用性	Practicality	
外观	Exterior appearance	
危楼	Dilapidated building	
四合院	Courtyard houses	
拆除	Dismantle (v.), demolish (v.)	
空置的	Vacant	
建筑	Architecture	
美化	Beautify (v.)	
罪犯	Criminal / prisoner Law violator	
犯罪	Commit (v.) / perpetrate (v.) crimes	
违法	Violate (v.) / break (v.) the law Law offence (n.)	
守法	Obey, abide by, comply with the law	
惩罚	Punish (v.); punishment Penalize (v.); penalty	
免于惩罚	Escape (v.) punishment Exempt (v.) sb. from punishment	
进监狱	Go to prison; send sb. to prison / jail Imprison (v.); imprisonment (n.)	
剥夺自由	Deprive of their freedom	
强制实施法律	Enforce the law	
严重的罪行	Serious crime, felony	
轻微的罪行	Not serious crime, petty crime	
初犯	First-time criminals	
惯犯	Hardened criminal, Repeat criminal	

	Recidivist	
二次犯罪	Recidivism	
震慑某人	Deter (v.) sb. from doing sth. Have a deterrent effect on sb.	
打击	Crack down on (v.); combat (v.)	
消除	Eliminate (v.)	
根除	Root out (v.)	
混乱	Chaos (n.); chaotic (adj.)	
改造罪犯	Reform criminals Rehabilitate criminals Rehabilitation	The process of rehabilitation
警惕的	Be cautious (vigilant (against	
正义	Justice	Uphold; maintain (维护)
公平	Equity / fairness (n.) Equitable / fair (adj.)	

通用词汇表达

采取积极措施	Take active measures	Effective (有效的)
各种因素	Various factors	
导致	Lead to, cause, result in	
遭受	Suffer from, be afflicted with	
深远的影响	Profound influence	
恶性循环	Vicious circle	Break
损害	Damage, impair, undermine	
有冲突	Conflict with sth.	
使...处在风险之中	Place ... at risk	
潜在风险	Potential risk	
沮丧的	Frustrated	
抱怨	Complain (v.), complaint (n.)	~ about, ~ that...
责备	Blame	Blame sb. for sth. Sb. is to blame
利用	Take advantage of	
中间的, 中等的	Medium	
欢迎	Welcome	
适合	Suit, be suitable for	
明确, 确定	Identify, decide on	
限制	Restrict (v.)	
在...方面有局限性	Be restricted in ...	
阻碍	Impede, become an obstacle to sth.	
由...决定	Be determined by Depend on	
成正(反)比	In (reverse) proportion to	

提高意识	Raise the awareness about... Be more aware of ...	
借口	Excuse (for)	Find an excuse Make an excuse
干预(干涉)	Interfere in (with) Intervene in	
面对复杂问题	Encounter (face) the difficult problem	
取得进展	Make progress	
有困难	Have difficulty in doing sth.	
无知的	Be ignorant of	
足够的	Sufficient (adj.)	
规范	Regulate (v.); regulation (n.)	
优先	Give priority to sth. Make sth. a priority	
对...敏感	Be sensitive to	
象征	Symbolize (v.), symbol (n.)	
成为公众的焦点	Become the focus of public concern	
来源于	Be derived from; derive from	
最终	End up doing sth.	
归因于	Be attributed to sth.	
和...相比	Compared with ...	
把...联系起来	Associate sth. with sth.	
在于...	Lie in sth.; lie with sb.	
在紧急情况下	In case of emergency	
紧急的	Urgent; emergent	
迷失	Be lost	
损失	Loss	Economic loss
过多的	Excessive	
不现实的	Unrealistic	
得到广泛认可	Be widely recognized	
正当的、合理的	Justified, reasonable	
合适的; 不合适的	Appropriate (inappropriate) Proper (improper)	
没有动力	Have no incentive to do sth. Have no motivation to do sth.	
有倾向	Have a tendency to do sth.	
起到一定作用	Play a role in, Have a part to play	
无论	Regardless of	
拥有一席之地	Deserve a place	
竞争对手	Rival, competitor	
支付得起	Afford (v.), affordable (adj.)	
特权	Privilege	

不可或缺的一部分	An indispensable part	
长期	In the long term; in the long run	
缩小差距	Bridge (narrow) the gap	
狭隘的方法	Narrow approach	
找到平衡	Strike a balance	
达到理想的效果	Achieve the desired result	
找到中间立场	Find a middle ground	
确保	Ensure, guarantee	
有成效的	Effective, productive	
独一无二的	Unique	
相似的	Similar	
多个的	Multiple	
多样的	Diversified; different	
看得见的（看不见的）	Visible (invisible)	
普遍的	Widespread	
普及	Popularize (v.), popularization (n.)	
可用的	Available	
考验	Test	
印象深刻的	Impressive	
习惯于	Get used to sth., get accustomed to sth.	
不可避免的	Unavoidable	
巨大的（实际的）好处	Substantial benefits, concrete benefits	Gain (获得)
为...付出代价	Pay a price for sth.	
追求	Pursue; seek	In pursuit of
从事	Engage in	
欣赏	Appreciate (v.)	
沟通、互动	Interact with	
坚持	Persist in doing sth.	
不可避免的	Unavoidable, inescapable	
毅力	Perseverance	
决心	Determination	Show (表现出)
决定因素	Determining factor	
把...量化	Quantify (v.)	
奋斗	Strive for	
禁止	Ban	Ban sth. Ban sb. from doing sth.
把...降到最低限度	Reduce ... to a minimum	
重视	Place more value on sth.	
在...方面有优势	Have an advantage in terms of sth.	
处于不利地位	Be in a disadvantageous position	

“老徐雅思”原创写作课程资料，版权所有，翻录必究！