	[image: image1.jpg]

 (Đáp án gồm 07 trang)

	KỲ THI HỌC SINH GIỎI CÁC TRƯỜNG THPT CHUYÊN

KHU VỰC DUYÊN HẢI VÀ ĐỒNG BẰNG BẮC BỘ

LẦN THỨ , NĂM 2023

HƯỚNG DẪN CHẤM MÔN: TIẾNG ANH 10

Thời gian: 180 phút (không kể thời gian giao đề)

Ngày thi:

A. LISTENING (50 points):

LISTENING

Part 1: 2 points/ correct answer
	1. FLOOR(S)
	2. FRIDGE
	3. SHIRTS
	4. WINDOWS
	5. BALCONY

Tapescript
JACINTA:
Hello, Easy Life Cleaning Services, Jacinta speaking.
CLIENT:
Oh hello. I'm looking for a cleaning service for my apartment - do you do

domestic cleaning?

JACINTA:
Sure.

CLIENT:
Well, it’s just a one-bedroom flat. Do you have a basic cleaning package?
JACINTA:
Yes. For a one-bedroom flat we’re probably looking at about two hours for a

clean. So we’d do a thorough clean of all surfaces in each room, and polish them

where necessary. Does your apartment have carpets?

CLIENT:
No, I don’t have any, but (1) the floor would need cleaning.

JACINTA:
Of course - we’d do that in every room. And we’d do a thorough clean of the

kitchen and bathroom.

CLIENT:
OK.

JACINTA:
Then we have some additional services which you can request if you want
 - so for

example, we can clean your oven for you every week.

CLIENT:
Actually, I hardly ever use that, but (2) can vou do the fridge?

JACINTA:
Sure. Would you like that done every week?

CLIENT:
Yes, definitely. And would ironing clothes be an additional service you can do?
JACINTA:
Yes, of course.

CLIENT:
It wouldn’t be much, (3) just my shirts for work that week.

JACINTA:
That’s fine. And we could also clean your microwave if you want.

CLIENT:
No, I wipe that out pretty regularly so there's no need for that.

JACINTA:
We also offer additional services that you might want a bit less often, say every

month. So for example, if (4) the inside of your windows need cleaning, we could

do that.

CLIENT:
Yes, that'd be good. I’m on the fifteenth floor, so the outside gets done regularly by

specialists, but the inside does get a bit grubby.

JACINTA:
And we could arrange for your curtains to get cleaned if necessary.

CLIENT:
No, they’re OK. But (5) would vou be able to do something about the balcony?

It’s quite small and I don't use it much, but it could do with a wash every month or so.

JACINTA:
Yes, we can get the pressure washer onto that.

Part 2: 2 points/ correct answer
	6. FALSE
	7. FALSE
	8. TRUE
	9. TRUE
	10. TRUE

Tapescript
Johnah: Ruby, happy World Vegan Day. I made you this cake.
Ruby: Thanks Johnah. It's definitely vegan. Vegans can be hard to cook for, like vegetarians. They don't eat meat. (6) But they also rule out other animal products like eggs, milk, and sometimes even honey. There are different reasons people choose to be vegan, like animal welfare or as a way to eat healthier. But there's another reason that's been getting a lot of attention recently. (7) Last month, a big study came out looking into the effect our food has on the environment. And it found that eating less meat is one of the most important things we can do to help the planet. You see, a huge amount of the Earth's resources goes into (8) raising livestock for meat. In some places, forests are cleared to make space for animals and to grow their food. They also use a lot of water, and these ones in particular create a lot of carbon emissions. (9) Cow burps and farts account for about 16% of global greenhouse gas emissions. The study says to prevent permanent damage to our planet, the average world citizen needs to eat 75% less beef, 90% less pork, and 50% fewer eggs. Of course, not everyone's going to go vegan or give up eating meat completely. (10) But swapping your beef for beans or your chicken for chickpeas every so often might not be such a bad idea.

Part 3. 2 points/ correct answer
	11. D
	12. A
	13. B
	14. A
	15. C

Tapescript
Interviewer: Today I’m talking to two young journalists - Angus Brown, a news reporter on a national daily, and Yolanda Zouche, a features writer on a London evening paper. You’re both not only successful in your careers, but enthusiastic about them too. What would you say is the most challenging aspect of your work. Yolanda?

Yolanda:
I’m tempted to say nothing really — I like it all, some things more, some less. Our
features are a mix of things that have been thought of and researched and written in advance, and more urgent, topical pieces with a quick turnaround. I’m sometimes
sent out on a story that’s needed for the next day. (11) It’s pretty scary when you know you’ve got just a few hours and it can involve finding people whose addresses you don’t know. That’s the same with any story, of course. You’ll have to think up ideas for pictures to go with it and, write your piece to a fixed word count - but you soon find yourself doing this automatically.

Interviewer: And what do you both enjoy about your work?

Yolanda:
Well, I suppose I’m quite a nosy kind of person, so I love digging out stories that haven’t been reported — I’ll go from interviewing a singer about a forthcoming tour to investigating some crime, all in one day perhaps. I’d be bored otherwise, I think, and then it’s all got to be presented in a way that will make people want to read
it.

Interviewer:
And you, Angus?

Angus: There’s no way I could describe ‘my typical working day’ that’s the sort of question people often ask. And that’s really why I enjoy it so much I suppose (12) so many fascinating people to talk to, and so much to learn.

Interviewer:
Like several other papers nowadays, Angus, yours has an online version. What do you think is the greatest significance of the change to digital?

Angus: It’s completely altered the way we think about the news. Things move so very quickly, and we really do need to stay receptive to all the opportunities the medium has opened up. I think maybe more people are better informed these days. We’ve certainly become (13) a rolling news operation I can now file a story as soon as it breaks, early and then update digitally as I find out more. And if I get anything wrong, people are all too quick to point this out on social media.

Interviewer: Finding a job is not easy for anyone - what was it like for you Angus?

Angus: It certainly wasn’t easy. People continually told me that print journalism was dead, and there was no money in it, (14) but in fact I had to beat 1,800 applicants to get on the graduate scheme. Before that I’d been on a couple of temporary work
experience placements with a local paper - you can do these to get a taster of the work, but there’s no salary ... I managed financially because I was doing some part-time teaching at the same time. You really need some sort of support network of
people with influence too luckily the work experience provided that.

Interviewer: Tell us what qualities you think a would-be journalist needs, Yolanda.

Yolanda: There’s no straightforward answer to that - I’ve got an English degree and Angus is a historian, I believe ... that’s his academic background. There are plenty of good courses around, and eventually you’ll have to get to grips with some of the technical stuff - like media law, and so on. (15) But remember no one is ever going to employ a shy retiring type with no ideas. Being able to write clearly and quickly, and think through a tangle of information is obviously helpful but these are things you can develop with practice.

Part 4: 1 point/ correct answer
PART 4
16. instructional delivery

17. clear delineation

18. general educator

19. phases

20. flexible grouping

21. lesson plan ideas
22. student achievement benchmarks

23. achievement gap

24. misconceptions

25. separating

Tape script

On first glance, this may look like a traditional classroom with one teacher in charge, but on closer inspection, it appears that there are two teachers leading instructions. Well, that's because there are. This is Herndon middle school in this class is an example of co teaching. (16) Co teaching is a model of instructional delivery in which there are two certified teachers in a classroom which contains students of varying levels of need and ability. The great thing about Lisa and Jennifer is when you walk into their classroom, (17) there's no clear delineation between this is the general ed teacher in the classroom, this is the special ed teacher in the classroom. There are two teachers in that classroom and they both have shared responsibility for every student. We really are making strides at Herndon to moving away from that mine and their perception of students and who belongs to who. If they're a Herndon middle school student, they belong to every teacher in this building. And Lisa and Jennifer exemplify that. (18) Herndon has more than 20 co teaching teams, which usually pair a content area general educator with a special education teacher. These teams allow teachers to share expertise and actively engage, challenge and motivate students. Most of my teaching career has been in a traditional model where I was a teacher for the entire classroom. (19) And what I love about teen teaching is through all phases, we're talking about individual students and what their needs are. And I love working with a special education teacher who has the background for (20) ways to help students that are struggling. So we plan there and then in the classroom with flexible grouping with students that need different things at the same time. We're able to do that together in the classroom. So I feel much more effective through the entire process. And I'm a first- year teacher and it's made the transition really easy. And I love how I get the English expertise from Miss Merrick and then I can kind of bring my special ed learning strategies expertise to that as well. So it's very helpful because I also co teach with another teacher and I share a room with another teacher. (21) I also get information from them or lesson plan ideas from them and I can bring them to her and vice versa. So we're kind of like crosspollinating, which is really great. As part of FCPS’s commitment to closing the achievement gap, Herndon is one of 30 schools designated as priority schools by the school system. (22) Herndon middle gets additional support in order to meet student achievement benchmarks. The staff at Herndon believes that co teaching is an integral part of student success. (23) I absolutely think this will help close the achievement gap because we are able to focus more on individual student needs and with more eyes and more ideas, looking at what students need and then being able to work with them, it helps tremendously. And I think the students really like it as well. Because they have two different approaches. They see us cooperating. And I think that lends to a feeling that we're all in this together. We're all trying to help everyone achieve the most that they can. I definitely think using co teaching helps close the achievement gap because we have two minds thinking of lessons, two minds thinking about how we can teach the students in the most effective manner. (24) It decreases wait time, transition time, and really allows us as teachers to get to the students and see if there's any misconceptions at all before they start practicing. And the reason I think that is because when you have two teachers who are working together to truly build and deliver dynamic instruction, that you can meet those individual needs of every student in the classroom. (25) And I also think that by mixing students, by not creating 21st century segregation, by here are our achieving kids, here are non-achieving kids, and separating them, that those students can then learn together and build on each other's strengths. That's a good.

B. LEXICO - GRAMMAR (50 points)

Part 1. Choose the best option A, B, C, or D to complete the following sentences and write your answers in the corresponding numbered boxes. (20 points)

	1. C

2. D

3. A

4. C
	5. A

6. A

7. D

8. C
	9. B

10. B

11. D

12. B
	13. B

14. A

15. B

16. B
	17. A

18. C

19. D

20. A

Part 2. Complete each sentence with one suitable particle or preposition. Write your answers in the box provided. (10 points)

	1. through
	2. on
	3. back
	4. out
	5. to

	6. with
	7. to
	8. with
	9. on
	10. aside

Part 3. Write the correct form of the words given in the brackets. Write your answers in the spaces provided below. (10 points)

	1. underestimated

2. slippery

3. partially

4. justify

5. residential
	6. overtook

7. unexpectedly

8. outbreak

9. starry

10. downpour

C. READING (60 points)

Part 1. Read the following passage and decide which answer (A, B, C, or D) best fits each gap. Write your answers in corresponding numbered boxes. (15 points) – (1pt for each correct answer)
1. C

2. C

3. B

4. C

5. C

6. A

7. A

8. C

9. B

10. D
Part 2. Read the text below and think of the word which best fits each space. Use only ONE word in each space. Write your answers in the corresponding numbered boxes. (15 points) – (1.5 pts for each correct answer)
1. was

2. without
3. to

4. how

5. while/whilst/whereas/although/though
6. in

7. mission
8. which
9. there

10. Despite
Part 3. Read the passage and choose the best option A, B, C, or D to answer the questions. Write your answers in the corresponding numbered boxes. (15 points) – (1pt for each correct answer)
1. D

2. B

3. D

4. B

5. A

6. D

7. A

8. B

9. C

10. C

Part 4. Read the text and do the following tasks. (15 points) – (1.5pts for each correct answer)
1. F

2. A

3. I

4. C

5. E

6. volcanic activity

7. condensed

8. Scotland and England

9. equatorial forest (belt)
10. flooded

D. WRITING (50 points)
Part 1: Graph writing (15 points)
Contents (1.0 point)
- The report MUST cover the following points:

•Introduce the chart (0.2 point) and state the striking features (0.2 point)
•Describe main features with relevant data from the charts and make relevant comparisons (0.6 point)
- The report MUST NOT contain personal opinions. (A penalty of 1 point to 2 points will be given to personal opinions found in the answer.)

Language use (0.5 points)
The report should:

- demonstrate a wide variety of lexical and grammatical structures,

- have correct use of words (verb tenses, word forms, voice,…); and mechanics (spelling, punctuations,...).
MODEL REPORT
The table provides a comparison of three American states in terms of average income per capita, age distribution, and the proportion of population living under the poverty line.

Overall, Utal had the youngest population, whereas Florida had the highest percentage of elderly citizens. Furthermore, even though California turned out to have a higher income per capita, it registered the highest percentage of population living below the line of poverty.

In terms of age-related statistics, 28% of Utal’s population was under the age of 18, compared to 17% in California and 16% in Florida. Conversely, Florida had the highest percentage of citizens above the age of 60, at 24%, while California and Utal had only 13% and 8% respectively.

With regards to the economic status, the average income per person amounted up to 23 000 and 22 000 in California and Florida respectively, while the average inhabitant in Utal was earning up to 17 000 per month. However, despite having the highest income per capita, California also registered 16% of population under the poverty line, which was significantly higher than 12% in Florida and 9% in Utal.
Part 2: Essay writing (35 points)
The mark given to this part is based on the following criteria:
1. Content: (35% of total mark)
a. Providing all main ideas and details as required
b. Communicating intentions sufficiently and effectively
2. Organization & Presentation: (30% of total mark)
a. Ideas are well organized and presented with coherence, cohesion, and clarity
b. The composition is well - structured
3. Language: (30% of total mark)
a. Demonstration of a variety of vocabulary and structures appropriate to the level of English language gifted upper - secondary school students
b. Good use and control of grammatical structures
4. Punctuation, and spelling and handwriting (5% of total mark)
a. Good punctuation and no spelling mistakes
b. Legible handwriting
MODEL ESSAY

Schools are often considered as places where students learn how to become responsible, productive members of society, rather than prioritize their individual needs and desires. Despite this, I would argue that schools should strike a healthy balance between community-oriented and individual-oriented approaches of teaching children.

There are clear benefits to transforming children into good citizens and productive employees. The primary advantage has to do with safety. Educating children to understand the need to obey rules and respect others would make the community safer, as well as fostering a sense of belonging and unity. Moreover, school teachers ought to equip their students with a wide cluster of skills, such as discipline, punctuality and co-operation. Having acquired these crucial abilities, school graduates can meet industry requirements and survive in today’s hyper-competitive job market, thus contributing to the economy.

The role of schools, however, goes beyond this limited view. Instead of turning children into “obedient slaves” and “robotic workers”, education is crucial for raising well-rounded personalities who pursue meaningful goals, such as happiness and personal fulfillment. This is because while a law-abiding citizen stays quiet in case of propaganda, indoctrination, and enslavement, which is currently the case in Communist North Korea, an active member of society challenges the status quo and reacts as promptly as possible. Teaching children creativity, critical thinking and logical reasoning skills also helps to ensure that we have considerate and reliable future generations, who would make new discoveries and breakthroughs to improve people’s lives.

In conclusion, I believe that schools should aim to provide a balanced curriculum that not only converts children into law-abiding inhabitants and effective workers but also fosters the development of active and able members of society.

