

New Release

Standards-based Content
DynEd's content correlates to national and state English Language Development, reading/language arts and TESOL standards.

First English

For true beginners, ages 10-17, a multimedia English language course that promotes learning and long-term retention

First English starts at the beginning and *systematically* helps students comprehend, practice, internalize and build the framework of English necessary for long-term success. DynEd's innovative use of visuals and comprehension exercises engage the learner in ways that a text-only approach cannot.

Based on neuroscientific research and extensive classroom experience, *First English* builds listening, speaking, vocabulary, grammar, and reading skills in an effective sequence that takes advantage of the learning synergies between each skill.

Ideal for Beginners

First English provides a framework that facilitates language acquisition, not short-term memorization that quickly fades. Language items *appropriate for this age group* are modeled, exercised, reviewed and recycled in an expanding spiral sequence so that students build on what they have learned, step-by-step.

Students Learn Efficiently

First English supports learners by providing:

- A variety of coordinated lessons and exercises to keep students engaged.
- Optimized skill sequencing, beginning with listening.
- Content that automatically adjusts to student performance.

Teachers Manage Learning with Ease

First English is designed to be a teacher-managed course, where teachers can:

- Place learners at the appropriate level.
- Monitor progress on an ongoing basis.
- Lock and unlock units or lessons to manage learning paths.
- Use Mastery Tests to measure learning gains.
- Use the Intelligent Tutor to analyze and evaluate student practice activities.

Teacher Support

- Instructor's Guide with teaching suggestions and handouts
- Detailed Scope and Sequence
- Award-winning Records Manager
- Teacher training available

Lesson Organization

Every Unit has five coordinated lessons, each with a different focus:

1. Listening: Introduces key language and provides intensive listening and speaking practice. Comprehension questions help students focus on meaning and practice with Wh- and Yes-No questions. Topics include age, gender, nationality, family, daily schedule, location, etc.

2. Dialog: Includes two or more age-appropriate conversations at school, with functional language routines and interesting animated characters.

3. Vocabulary: Presents objects and actions particularly important in a school setting.

4. Grammar: Focuses on key grammar patterns and gives students practice in manipulating the language.

5. Letters & Numbers: Develops reading and specialized vocabulary skills. Includes the alphabet, phonics, numbers, times and calendar language.

Course Features

- **Multilingual Glossary, Help Menu**
- **Voice Record/Playback with native speech playback**
- **Award-winning Records Manager**

QuickTime is a trademark of Apple Computer, Inc.
All other trademarks are the property of their respective owners.
© 2004 by DynEd International, Inc., All Rights Reserved.
Printed in U.S.A.

Listening

Dialog

Vocabulary

Grammar

Letters & Numbers

Minimum System Requirements

Windows®
Windows® 98, 2000, NT, or ME:
Pentium®200 Mhz with 64 MB of RAM
Windows XP: Pentium 300 Mhz /128 MB RAM
16 Bit Sound and microphone

Macintosh®
Mac OS® 8.6 or later: 200 Mhz Power PC
with 64 MB of RAM
Mac OS X 10.1.5 or greater
300 Mhz /128 MB RAM
Built-in sound and microphone

All: Speakers or headphones 4 X CD-ROM Thousands of Colors

Contact Information: www.dyned.com

Japan
japan@dyned.com

Greater China
china@dyned.com

ASEAN
asean@dyned.com

South Asia
soasia@dyned.com

U.S.A., Canada & Caribbean
sales@dyned.com

Latin America
sales@dyned.com

Europe & Africa
europa@dyned.com