

Oxford ESSENTIAL & ADVANCED Exam Skills

Second Edition

OXFORD

Reach for the **STARS**
with the perfect
HKDSE exam skills package

Specially designed to help senior secondary students master the language skills and strategies they need for the HKDSE exam

- ★ Fully **integrated reading and writing skills** in one skills book for better student performance
- ★ **10 main units + 10 Mock Tests**: each test thematically linked with a main unit
- ★ **Thematically linked units** across all skills books
- ★ **Exam Skills Boosters** for vocabulary building and further skills practice
- ★ Paper 1 **tutorial videos** for interactive learning
- ★ **Brand new content** including the latest HKDSE question types, tasks and formats
- ★ **Enhanced** e-book with new features and functions

The complete exam skills package

Oxford ESSENTIAL Exam Skills Second Edition

Designed for use by average students and covers all the skills students need to tackle the HKDSE English Language exams, with exam practice leading up to and including HKDSE difficulty

Oxford ADVANCED Exam Skills Second Edition

Covers all these skills with an approach designed for more able students and provides more challenging exam practice exceeding HKDSE difficulty

★ **10 main units + 10 Mock Tests** in Papers 1 & 2 and Paper 3 skills books

Each unit is followed by a **thematically linked HKDSE mock test** to prepare students for the real exam and assess their reading, writing and listening skills under test conditions.