

New Junior Thematic Anthology is a three-level series featuring a rich and varied range of language arts and non-language arts texts. The series aims to enhance students' reading and writing skills in English and broaden their vocabulary.

- New Junior Thematic Anthology** contains the following features:
- Maximum topic exposure
 - HKDSE exam and TSA preparation
 - Catering for learner diversity
 - Extensive coverage of text types

Catering for learner diversity

- Comprehensive support to meet students' needs

Enhanced vocabulary building

Both **contextual** and **thematic vocabulary items** are introduced and practised.

QR codes

Recordings of the **reading texts** and **pronunciation of vocabulary items** are provided online.

Maximum topic exposure

- Over **70** fascinating and exam-relevant topics

Language arts

Non-language arts

HKDSE exam and TSA preparation

The latest HKDSE Paper 1 exam question types

The latest TSA Reading question types

Extensive coverage of text types

Over **40** text types:

- Advertisement
- Advice column article
- Argumentative essay
- Biography
- Blog entry
- Book report
- Diary entry
- Encyclopedia entry
- Informal letter
- Informational report
- Itinerary
- Letter to the editor
- Lyrics
- Magazine article
- Newspaper article
- Play script
- Poem
- Postcard
- Promotional leaflet
- Review
- Riddle
- Story
- Travel blog
- Website article, etc.

