

考研：考研英语作文常考模板结构（一）PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/110/2021_2022__E8_80_83_E7_A0_94_EF_BC_9A_E8_c73_110775.htm 大作文常考模板结构

来源：考试大 模板一：图画作文来源：考试大 This illustration depicts _____ (图画中的人物) Ving, with _____ (补充说明). Recently it has become common for people in many walks of life to _____ (进一步阐释) It seems to me that the cartoonist is sending a message about _____ (图画主题), which is _____ (进一步的说明). He seems to be saying that _____ (给出细节). In my opinion, _____ (个人阐述). This simple picture is a wake up call for _____ (所涉群体，如the whole of the human race). Therefore, it is imperative for us to take drastic measures to put an end to _____ (问题所在). On the one hand, we must _____ (建议一). It is clear that the drawer of the illustration is urging us to _____ (进一步说明). On the other hand, _____ (建议二) Only in this way can we _____ (展望前景). 模板二：图表作文来源：考试大

The chart gives us an overall picture of the _____ (图表主题). The first thing we notice is that _____ (图表最大特点). This means that as _____, _____ (进一步说明). We can see from the statistics given that _____ (图表细节一). After ving _____ (细节一中的第一个变化), the _____ Ved 幅度 时间 (紧跟着的变化). The figures also tells us that _____ (图表细节二). (数据位置，

如In the second column), we can see that _____accounts for _____(进一步描述). Judging from these figures, we can draw the conclusion that_____(结论). The reason for this, as far as I am concerned is that_____(给出原因). / It is high time that we Ved(发出倡议) 模板三：利弊型作文 Recently the issue of whether or not_____(讨论话题) has been in the limelight and has aroused wide concern in the public. There are two major arguments that can be made for_____. For one thing, _____can bring _____ to_____(优点一). For another, it is widely hold that people usually _____when _____(优点二). But we must not lose sight of the fact that there are also drawbacks to_____, among which are _____(列举缺点). For instance, it can be _____to _____(举例说明). In addition, many people find it _____(形容词)to _____(第二个缺点) When asked to _____, I tend to _____. This is because I _____(原因一). Furthermore, _____(原因二). Finally, _____(原因三). 模板四：展望未来型 With the rapid advances of _____ in recent years, _____has_____(引出现象). However, _____has_____, as_____(提出问题). As a result, _____has_____(指出影响). The effects _____has produced on_____ can be boiled down to two major ones. First, _____(影响一). More importantly, _____(影响二). Hence, I believe that we will see a _____(提出展望)/ Nevertheless, I

do not think we will see a _____(或反面展望) There are numerous reasons why _____, and I would like to explore a few of the most important ones here. The first is that the more(比较级)_____, the more (比较级). In addition, we all agree that_____ (第二个原因) 100Test 下载频道开通，各类考试题目直接下载。详细请访问 www.100test.com