Đáp án chuyên Anh vào lớp 10 THPT chuyên Sư phạm HN 2018

Đáp án tham khảo mã đề 209 như sau:

	I
	1
	B
	6
	A

	
	2
	B
	7
	C

	
	3
	B
	8
	B

	
	4
	B
	9
	C

	
	5
	D
	10
	A

	II
	11
	A
	12
	B

	III
	13
	C
	15
	D

	
	14
	A
	
	

	IV
	16
	D
	21
	B

	
	17
	D
	22
	C

	
	18
	A
	23
	B

	
	19
	C
	24
	A

	
	20
	A
	25
	A

	V
	26
	assumption
	31
	efficiency

	
	27
	deforestation
	32
	prioritize

	
	28
	emission
	33
	lessen

	
	29
	illegally
	34
	unquestionably

	
	30
	benificial
	35
	crucial

	VI
	36
	2: who => bỏ "who"
	41
	10: so => such

	
	37
	4: mothers => a mother
	42
	12: neither => either

	
	38
	5: him => his
	43
	13: Despite => Although

	
	39
	6: her own => their own
	44
	17: by themselves => themselves

	
	40
	8: with=> without
	45
	18: replaceable => irreplaceable

	VII
	46
	D
	53
	G

	
	47
	B
	54
	B

	
	48
	E
	55
	C

	
	49
	A
	56
	B

	
	50
	G
	57
	E

	
	51
	F
	58
	A

	
	52
	A
	59
	G

	VIII
	60
	E
	63
	C

	
	61
	A
	64
	G

	
	62
	I
	65
	B

	IX
	66
	in
	71
	unlike

	
	67
	with
	72
	by

	
	68
	right
	73
	around

	
	69
	one
	74
	something

	
	70
	himself
	75
	partly


76. No sooner had the employers viewed the applicant's cover letter than his propertive employers were impressed by it.

77. The researcher was known to insist on having the experiment conducted properly.

78. The only top 15 players will advance to the next round.

79. I made every possible effort to arrive here on time.

80. He was green with envy to see his brother's new car.

XI.
81. You must apply yourself to your work more.

82. It's too amazing a trip for us to forget it.

83. He made threats of violence against the officiers.

84. People took it for granted that Roy would marry that old rich lady.

85. Intelligent as his daughter is, she wastes most evening playing computer games.

XII.
Introduction: The followings ways will help students promote creativity at school, and of course, get access to the better results.

Main body:

- Firstly, brainstorm solutions to a common challenge.

- Secondly, explore new inspiration sources together.

- Last but not least, research other makers during class.

Conclusion: If students follow these ways, they will get better results at school.

Chi tiết đề thi kèm đáp án tại link: https://doctailieu.com/de-thi-chuyen-anh-vao-lop-10-thpt-chuyen-su-pham-hn-2018
Mong rằng đáp án này hưu ích với bạn!
ĐỀ THI VÀO 10 - ĐỀ THI VÀO LỚP 10 HÀ NỘI

