

PT: 3.5

C2

80-90 Hrs.

English by the Numbers	4	5	6	7	
New Dynamic English	7	8			
Advanced Listening	4	5	6	7	8
Dialogue	2	3			

3.0

PT: 3.0

C1

100-120 Hrs.

English for Success	18	19	20	
Reading for Success	17	18	19	20
English by the Numbers	4	5	6	
New Dynamic English	6	7		
Advanced Listening	1	2	3	
Dialogue	1			

2.5

English for Success	18	19	20	
Reading for Success	17	18	19	20
English by the Numbers	4	5	6	
New Dynamic English	6	7		
Advanced Listening	1	2	3	
Dialogue	1			

2.7

PT: 2.5

B2

120-140 Hrs.

English for Success	13	14	15	16	17
Reading for Success	12	13	14	15	16
English by the Numbers	1	2	3	4	
New Dynamic English	4	5	6		

2.0

English for Success	13	14	15	16	17
Reading for Success	12	13	14	15	16
English by the Numbers	1	2	3	4	
New Dynamic English	4	5	6		

2.2

PT: 2.0

B1

50-70 Hrs.

English for Success	8	9	10	11	12
Reading for Success	8	9	10	11	12
English by the Numbers	1	2			

1.5

English for Success	8	9	10	11	12
Reading for Success	8	9	10	11	12
English by the Numbers	1	2			

1.7

PT: 1.5

A2

80-100 Hrs.

English for Success	1	2	3	4	5	6	7	8
Reading for Success	1	2	3	4	5	6	7	8

0.5*

0.7*

1.0*

1.2

*Only partial menu shown.

PT: 0.5

A1

30-40 Hrs.

First English	1	2	3	4
---------------	---	---	---	---

0.0

0.2

Initial Certification Placement Menus – Quick Reference Card

DynEd Academic I Plan

DynEd reserves the right to modify certification criteria. v. Nov._18

- 1 Take an initial Placement Test if students have not done so already.
- 2 Complete at least 20 hours of DynEd study to be eligible for Certification.
- 3 Get a checkmark on each unit, based on 80% completion of the required lessons. Reading for Success requires only 50% completion. Review units are marked with an "R" and are optional.
- 4 Pass each open Mastery Test with 85 points or higher. If students do not pass, wait 7 days before retaking the failed test.
 - a. If students fail a second time, the teacher will have to unlock the Test.
- 5 Take an Exit Test, opened by the teacher, once students have met the requirements above.
 - a. If students do not pass the Exit Test, students need to complete an additional 6 hours of DynEd study before retaking the Test.
 - b. If students retake the Placement Test before completing the 6 additional hours, the test score will not be valid.
- 6 Open and Review lessons are based on students' initial Placement Test score and study progress. Review units may be different for some students.

PT: 3.5

C2

90-100 Hrs.

New Dynamic English	8	0%										
English by the Numbers	4	0%	5	0%	6	0%	7	0%				
Dynamic Business English	6	0%										
Advanced Listening	4	0%	5	0%	6	0%	7	0%	8	0%	9	0%
Dialogue	2	0%	3	0%								

3.0

PT: 3.0

C1

80-90 Hrs.

New Dynamic English	6	0%	7	0%					
English by the Numbers	4	0%	5	0%	6	0%			
Dynamic Business English	3	0%	4	0%	5	0%	6	0%	
Functioning in Business	3	0%	4	0%	5	0%	6	0%	
Advanced Listening	1	0%	2	0%	3	0%			
Dialogue	1	0%							

2.5

2.7

PT: 2.5

B2

70-80 Hrs.

New Dynamic English	4	0%	5	0%	6	0%			
English by the Numbers	1	0%	2	0%	3	0%	4	0%	
Dynamic Business English	1	0%	2	0%	3	0%			
Functioning in Business	Intro	0%	1	0%	2	0%			

2.0

2.2

PT: 2.0

B1

60-70 Hrs.

New Dynamic English	3	0%	4	0%						
The Lost Secret	1-4	0%	5	0%	6	0%	7	0%	8	0%
English by the Numbers	1	0%	2	0%						
Dynamic Business English	1	0%								

1.5

1.7

PT: 1.5

A2

60-70 Hrs.

New Dynamic English	1	0%	2	0%					
The Lost Secret	1&2	0%	3	0%	4	0%			

0.5*

0.7*

1.0*

1.2*

*Only partial menu shown.

PT: 0.5

A1

50-60 Hrs.

First English	1	0%	2	0%	3	0%	4	0%	
New Dynamic English	1	0%							

0.0

0.2


Initial Certification Placement Menus – Quick Reference Card

DynEd Professional Plan

DynEd reserves the right to modify certification criteria. v. Nov_18


Review*


Locked


Completed Units


Locked MT


Failed MT


Review MT


Unlocked MT


Passed MT

* Not required for Certification