

名师指导：练口语记英语六级单词（十五）PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/501/2021_2022__E5_90_8D_E5_B8_88_E6_8C_87_E5_c84_501716.htm

A: We waded though the river to reach the other side. B: Why didn ' t you swim? wade vi. 涉水，跋涉 wade through 艰难地通过，费力地做完 A: The dog seems happy to see you. B: Yes, he is wagging his tail. wag v. / n. （左右或前后）摇动，摇摆 A: Mrs. Jones was wailing with grief following the death in the family. B: Yes, she was very upset. wail vi. / n. 1. 哀诉，呜咽；2. 痛哭，嚎啕 vt. 悲痛 A: I lost my wallet at the station. B: Did it have much money in it? wallet n. 皮夹子 A: I have a walnut tree in my garden. B: Oh, they are my favourite kind of nuts. walnut n. 胡桃，核桃 A: In what part of the hospital is your father staying? B: He is in ward three. ward n. 1. 病房；2. （城市的）区；3. 受监护人 ward off 防止，避开 A: I hate to be a traffic warden. B: Yes, it would be a terrible job. warden n. 1. （监督某些法规执行的）检察员，检察官；2. 典狱长，监狱长；3. 看守人，管理人，监护人 A: I have no room left in my wardrobe. B: You will have to stop buying new clothes! wardrobe n. 1. 衣柜；2. （个人的）全部衣物 A: The artist displayed his wares at the gallery. B: Oh, it is a shame that I didn ' t see his work. ware [注：同音词 where] n. 1. 物品，器皿；2. [常pl.] 商品，货物 A: The warehouse was set on fire. B: Were all the goods stored at there damaged? warehouse n. 仓库，货栈 A: Did you read the news headlines this morning? B: I see there is more warfare between the nations. warfare n. 1. 战争（状态）；2. 斗争，冲突 A: The mirror warped with age. B: Are you sure it

is not just because you are looking into it. warp vt. 1.使变形，使弯曲，使翘曲；2.歪曲，使反常，使有偏见 vi. 变形，弯曲，翘曲 n. 变形，弯曲，翘曲 A: I have a warrant for your arrest. B: But I didn't do anything, officer. warrant n. 1.授权令；2.（正当）理由，根据 vt. 证明...是正当（或有理）的 A: My washing machine broke down. B: Don't worry, it is still under warranty. warranty n. 担保书，证书，保单 A: I want to be a famous warrior. B: Oh, I don't like to fight. warrior n. 勇士，武士，斗士 A: The guard gave me a wary look. B: He must think that you are suspicious. wary a. 谨慎的，小心翼翼的 A: This programme should not be on the TV at this time of the day. B: I agree, it is not past the watershed yet. watershed n. 1.转折点，重要关头；2.分水岭，分水线，分水界 A: This container is leaking. B: Oh, I thought that it was watertight. watertight a. 1.不透水的，防水的；2.严密的，无懈可击的 A: The light in this room is dim. B: What watt is the light bulb? watt n. 瓦（特） A: Are you sure that you will not change your mind? B: I will not waver from my decision. waver vi. 1.减弱，变得不稳固；2.犹豫不决，踌躇；3.摇摆，摇晃 A: I got a bit lost on my way here. B: Yes, I suspected that you had gone a bit wayward. wayward a. 任性的，倔强的，反复无常的 A: I am weary of work. B: But I am afraid that you can not give it up. weary a. 1.疲劳的，疲倦的；2.使人疲劳的，令人疲倦的 vi. (of) 厌烦，不耐烦 A: Look at the size of that spider's web. B: Gosh, it must be a big spider! web n. 1.（蜘蛛等的）网；2.网络，错综复杂的事物 A: Would you like some cheese? B: Just a small wedge, please. wedge n. 楔（子） vt. 1.把...楔牢；2.挤入，插入，塞入 A: Do you

understand the movie?B: No, it was strange and weird .weirda. 1.古怪的，离奇的；2.怪怪的，神秘而可怕的A: The boat will arrive in the wharf this evening.B: I will be there to greet its arrival.wharfn. 码头A: Do you know Mr. Kelly ' s whereabouts ?B: No, he has been missing for two weeks.whereaboutsad. 靠近什么地方，（大概）在哪里n. 行踪，下落，所在A: I discovered a secret room wherein I found the treasure.B: Wow, and what was the treasure?whereinad. 在哪方面，在哪一点上，在什么地方A: The wind whirled up the leaves.B: Yes, it was a strong wind alright.whirlvi. 1.旋转，急转；2.发昏，（感觉等）变混乱n. 1.旋转，急转；2.混乱，连接不断的活动A: How would you like your whisky ?B: With some ice, please.whiskyn. 威士忌酒A: That was a very wholesome meal.B: Indeed, there were lots of healthy ingredients.wholesomea. 1.有益于健康的，增进健康的；2.有益于身心健康的，有益的；2.健康的，无病的，生气勃勃的A: Do you like the president?B: I think he wields too much power.wieldvt. 1.行使，运用，支配；2.挥动，使用（武器等）A: Are you wearing a wig ? B: No, this is all my natural hair.wign. 假发A: Aren ' t the willow trees beautiful?B: Yes, they make the river seem all the more complete.willown. 柳，柳树A: Were you winking at me ?B: No, I just had something in my eye.winkvi. 1.眨眼，眨眼示意；2.闪烁，明灭，用频闪灯光打信号vt. 眨（眼），眨眼表示n. 1.眨眼，眨眼示意，眼色；2.闪烁，闪亮，一闪wink at 默许，纵容，佯装未看见A: What are dressing up as?B: A witch , with a long black coat and a black cat.witchn. 女巫，巫婆A: I need another coffee I am having withdrawal symptoms.B: You must be addicted.withdrawaln. 1.取回

, 提款; 2. 撤退, 撤军; 3. 收回, 撤回, 撤消; 4. 戒毒 (或脱瘾) 过程A: Did your flowers last a long time? B: No, they withered after three days. witherv. 1. (使) 干枯, (使) 枯萎; 2. 感到羞愧 (或惶惑) A: The company withheld payment. B: Why, were the goods that were delivered damaged? withholdvt. 1. 拒绝, 不给; 2. 抑制, 制止A: Marie cooks a splendid meal. B: Yes, she is a wizard in the kitchen. wizardn. 1. 男巫, 术士; 2. 奇才, 能手, 行家A: He was filled with wrath and anger. B: I agree, he did not look very happy. wrathn. 愤怒, 慷慨, 暴怒A: I will prepare a wreath for the funeral mass. B: That will be a kind thing to do. wreathn. 花圈, 花环, 花冠A: The ship sank just off the coast. B: Was anything recovered from the wreckage? wreckagen. 1. (失事的船或飞机等的) 残骸; 2. 破坏, 毁坏A: The window is jammed. B: Here is a stick, try to wrench it open. wrenchvt. 1. 猛拧, 猛扭; 2. 挣脱; 3. 使扭伤n. 1. (离别等的) 痛苦, 难受; 2. 猛扭, 猛拉; 3. 扳手A: I wrestled with the umbrella but it still would not go up. B: Yes, the umbrellas sometimes have a mind of their own. wrestlevt. 1. 摔跤; 2. 使劲搬动, 用力举起vi. 1. 摔跤; 2. 使劲搬动, 用力举起; 3. 努力解决, 全力对付A: That wretched man! B: Who are you complaining about? wretcheda. 1. 极不愉快的, 难受的, 可怜的; 2. A: I got so wet you could have wrung out my clothes. B: It must have rained heavily. wringvt. 1. 尽力索取, 强行取得; 2. 绞 (出), (拧) 出; 3. 搓 (双手); 4. 猛扭, 扭断A: Sarah is nearly fifty but she has barely a wrinkle. B: Yes, she is looking well for her age. wrinklen. 皱纹v. (使) 起皱纹 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