


The must not star here long Is come from Some from Call in the messengers. As I am Egyp Thou blushest, Antony; and that bloo Is Caesar's bomager: else so thy cheel When shrill-tongued Fulvia solds. TI Antony and Cleopatru [ACT1, SCENE1] William Shakespeare

LISH · NEW DYNAMIC

New Dynamic English has received the highest rating, "Exemplary", from the California Instructional Technology Clearinghouse.

A Listening-Based Interactive Multimedia Course in Spoken English for Young Adults and Adults

New Dynamic English

ideo, speech recognition, and a rich variety of comprehension and grammar focus exercises make this award-winning course both engaging and productive. The complete New Dynamic English system includes Placement Testing, Mastery Testing, Study Guides, a Records Manager System and a comprehensive Instructor's Manual.


Vocabulary development is challenging and fun when combined with interesting content, attractive graphics and high quality sound.

Four Challenging Levels


Powerful Speech Recognition exercises and an exciting variety of Video Interactions review key grammar points and useful situational language.

ODULE 1		MODULE 2
SUITA	BLE FOR BEGINNERS AND FALSE BE	EGINNERS
• Nam	es & Places *	• Family Schedule
· Jobs	& Family	• Matrix Vocabulary
· Num	bers & Ťime	· Likes & Dislikes *
· Revie	w Exercises *	Review Exercises *
• Video	o Interactions *	 Video Interactions *
IODULE 3		MODULE 4
	D AT MID TO HIGH BEGINNERS	
· Daily	Activities *	• Planning Ahead
· Our		· Matrix Vocabulary
· Loca	tions	· Biography
	ew Exercises *	• Review Exercisess *
	o Interactions *	 Video Interactions *
AODULE 5		MODULE 6
	OPRIATE FOR INTERMEDIATE STUD	
· On a	Trip *	· Life Experience
	gy Sources	· Matrix Vocabulary
• Direc		· Comparisons
• Revie	ew Exercises *	• Review Exercises *
· Video	o Interactions *	 Video Interactions *
IODULE 7		MODULE 8
DESIC	INED FOR UPPER-INTERMEDIATE A	ND ADVANCED STUDENTS
· Life (Choices *	• The Secret Code - A Mystery
• Epid	emic	• Matrix Vocabulary
· Spac	e & Time Sequences *	· UFOs: For & Against
· Revie	ew Exercises *	· Review Exercises *
	o Interactions *	 Video Interactions *

* This symbol identifies lessons with DynEd's Speech Recognition.

"The language that's provided in *New Dynamic English* is carefully sequenced and the lessons are relevant to the needs of the students. The content is aligned with our curriculum and is very age appropriate for our adult learners."

> Jody Kirkwood ESL Resource Teacher Cerritos, CA

ocusing on language that is practical and immediately useful, *New Dynamic English* emphasizes listening as the key skill in language acquisition. Using superb quality Quicktime™ video and the most advanced Speech Recognition technology, *New Dynamic English* provides sophisticated, highly motivating listening and speaking practice targeting key English language skills and concepts.

Lesson presentations use narratives, video situations and language associations to challenge and motivate students. Vocabulary and key grammatical structures are carefully sequenced to maximize retention and long-term acquisition. Learning is enhanced by a wide variety of exercises that provide the intensive practice essential for mastery. Speech Recognition lessons, designed to improve oral fluency, increase student confidence and motivation while reinforcing grammar and vocabulary.

Each module of *New Dynamic English* provides many hours of interactive study and features an online glossary with notes and examples. DynEd's patented *"Shuffler"* automatically adjusts the level of the content to optimize the learning pace of each student, making *New Dynamic English* ideal for use in classrooms, labs, or for guided self-study. Detailed Student Records are automatically recorded.


New Dynamic English is an effective Multimedia course in spoken English.

Available features include:

- Extensive Video Lessons
- Speech Recognition Activities
- Placement Testing
- Mastery Testing
- A powerful Student Records Manager System
- Comprehensive Instructor's Manual
- A variety of Comprehension-Based Exercises

This powerful course (also available in a networkable version) maximizes the effectiveness of multimedia. Learning is enhanced by challenging exercises that target key English language skills and concepts. The large number of interactive exercises makes this course an excellent test preparation tool for college entrance examinations and standardized tests such as TOEFL® and TOEIC®.


Presentation units cover a wide range of fascinating topics introducing carefully sequenced language at every stage.


"Click and drag" activities illustrate logical relationships and provide the learner with meaningful practice.


ENGLISH


Powerful instructor resource tools now available with the New Dynamic English Professional Edition

Mastery Tests are available for each module of New Dynamic English, with 3 tests per module-- a total of 24 tests for the course. Test questions are randomized to ensure variation from one testing

DynEd's award-winning Records Manager System tabulates and stores the study records of up to 1000 students per class and an unlimited number of classes. This password-protected system shows

This comprehensive 400+ page manual shows educators how to

listening tasks, and reproducible work sheets for classroom use.

New Dynamic English is networkable! Ask for a Demo Disc, which

for detailed scope and sequence information and the latest support

Ask your DynEd representative to explain some of the ways we can

detailed lesson plans, lively, fun classroom activities, focused

will enable you to test DynEd products on your network.

Visit DynEd's Web site at www.dyned.com

DynEd offers a variety of pricing options!

help make your purchase more affordable.

languages for *New Dynamic English*.

effectively use and maximize this powerful course. It also provides

total study time and study sessions per student, scores and percentage complete for each lesson. Teachers can also create a customized learning path for students by locking and unlocking lessons as appropriate. Reports show student progress and Mastery

Computer-adaptive Placement Tests help instructors evaluate students' English language skills so they may be placed appropriately within New Dynamic English and other

DynEd courses. A Teacher's Guide is included.

Records Manager System

Instructor's Manual

Placement Tests

Mastery Tests

NEW DYN Session to another.

Test scores.

Networking


"Come learn English with us!"


Minimum System Requirements

Windows®

Windows®98, 2000, Me, NT Pentium[®] 200 Mhz with 64 MB of RAM Windows[®] XP: Pentium[®]300 Mhz with 128 MB of 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: 300 Mhz with 128 MB of RAM Built in sound and microphone

All: 4X CD ROM Thousands of colors Speakers or headphones


QuickTime is a trademark of Apple Computer, Inc All other trademarks are the property of their respective owners © 2002-2003 by DynEd[®] International, Inc. All Rights Reserved. Printed in U S A

Contact Information for DynEd : www.dyned.com

Japan	Greater China	ASEAN	South Asia	U.S.A., Canada & Caribbean
japan@dyned.com	china@dyned.com	asean@dyned.com	soasia@dyned.com	sales@dyned.com

Latin America sales@dyned.com

Europe & Africa europe@dyned.com

