

Seed Learning

Readers Catalog

2023

Contents

01

Culture Readers: Foods

20 Titles / 4 Levels

CEFR LEVEL: A1-B1

06

Culture Readers: Holidays

20 Titles / 4 Levels

CEFR LEVEL: A1-B1

11

Future Jobs Readers

20 Titles / 4 Levels

CEFR LEVEL: A2-B1

16

World History Readers

60 Titles / 6 Levels

CEFR LEVEL: A2-B2

29

Level Chart

音声は出版社のウェブサイトからダウンロード可能です。URLは各シリーズのページをご参照ください。 Audio files are available to download from the publisher's website. For URL please refer to the series' page.

CD付のシリーズは在庫が無くなり次第、同ISBNのQRコード版へ移行します。 The CDs will be replaced with QR code links once stock of the CDs runs out. The ISBNs will remain the same.

Price Information

当カタログに掲載の価格は2023年5月1日現在の税込価格です。 予告なく価格や掲載内容が変更される場合もありますので、予めご了承願います。

The price information in this catalog is accurate as of May 1, 2023.

All prices include consumption tax. Prices are subject to change without notice.

Culture Readers: Foods

CEFR A1-B1

Culture Readers: Foods は世界の食べ物や料理の伝統・風習を取り上げたノンフィクションシリーズです。世界各国の主要な料理を重要な側面とともに紹介しています。読者は料理の歴史的背景やその料理にまつわる習慣について知ることができます。普段他文化に触れる機会の少ない読者が視野を広げられるように、世界の料理を生き生きと正確な描写で紹介しています。

Culture Readers: Foods is a nonfiction series that explores foods and culinary traditions around the world. The series explains dishes that are central to the cuisine of various nations while looking at important aspects of these foods. Readers will get a glimpse into the history of how people began eating certain foods and the customs that surround these foods. In particular, the series aims to broaden the perspective of learners who may have limited exposure to other cultures by presenting positive and accurate portraits of foods and traditions around the world.

ダウンロード資料 Downloadable Materials

www.seed-learning.com/CRF/

音声、リーダーPPT版、Activity Packが出版社のウェブサイトから無料でダウンロードできます。

Free resources such as audio and PPT versions of the books and Activity Pack are available online.

特徴 Features

- 各リーダーには内容理解を深めるための質問が用意されています。
- ・巻末の"Teacher's Notes"では本文の内容から発展して調整・ディスカッション出来るようなトピックが紹介されています。
- •Include comprehension questions in each reader to encourage learner accountability.
- •Suggest additional topics for students to research and discuss on "Teachers' Notes" pages.

価格 Price

フルパック Full Pack

ISBN	タイトル Title	Word Count	価格 Price
9784909362414	Culture Readers: Foods Full Title Pack	14,544	¥31,790

※価格は税込価格です。 Price including tax.

Level 2 Foods from France

Level 3 Foods from Morocco

Level 1 税込価格 各¥1,672 (Price including tax.)

Foods from India インドの食べ物

Word Count: 422 CEFR: A1 YL: 0.9-1.2 ISBN: 9781953705471

インドではどんなパンを食べるのでしょうか?インドで頻繁に食事に登場する色彩豊かな ソースは何でしょうか?私達はなぜチャイティーと言わないのでしょうか?

What kind of bread do Indians eat? What is a colorful sauce that Indians often eat with meals? Why don't we say chai tea?

Foods from Italy イタリアの食べ物

Word Count: 428 CEFR: A1 YL: 0.9-1.2 ISBN: 9781953705488

イタリアでピザを食べる時に何を使うでしょうか?イタリアでトマトソースを食べるよう になったのはいつでしょうか?ジェラートはアイスクリームと何が違うのでしょうか?

What do Italians use to eat pizza? When did people in Italy start to eat tomato sauce? How is gelato different from ice cream?

Foods from South Korea

韓国の食べ物

CEFR: A1 YL: 0.9-1.2 ISBN: 9781953705495

キムチはどのように作るのでしょうか?ビビンバはどのようにして生まれたのでしょう か?プルコギに使われるのはどのような肉でしょうか?

How is kimchi made? Why did people first make bibimbap? What kinds of meat are used for bulgogi?

Foods from Mexico メキシコの食べ物

Word Count: 463 CEFR: A1 YL: 0.9-1.2 ISBN: 9781953705501

タマレスでお祝いするメキシコの祝日はいつでしょうか?タコスの名前の由来は?オル チャータの材料は何でしょうか?

For which holidays do Mexicans make lots of tamales? How did tacos get their name? What grain is used to make horchata?

Foods from Spain スペインの食べ物

Word Count: 416

CEFR: A1 YL: 0.9-1.2 ISBN: 9781953705518

ガスパチョスープにはどの野菜が使われるでしょうか?トルティーヤの起源は?チュロス の発祥地はどこでしょうか?

What vegetables are used to make gazpacho soup? Why was the tortilla first made? Where did churros come from?

Foods from the United States アメリカの食べ物

Word Count: 650 CEFR: A2 YL: 1.2-1.6 ISBN: 9781953705525

理想のハンバーガーのトッピングは何でしょうか?チョコレートチップクッキーを最初に作ったのは誰でしょうか?バナナスプリットによく使われるアイスクリームのフレイバーは何でしょうか?

What are the best toppings for burgers? Who made the first chocolate chip cookies? What ice cream flavors are most common in a banana split?

Foods from China 中国の食べ物

Word Count: 615 CEFR: A2 YL: 1,2-1.6 ISBN: 9781953705532

点心に合う飲み物は何でしょうか?中国の中秋節では何を食べるでしょうか?お粥の発祥 はいつでしょうか?

What should you drink with dim sum? What do Chinese people eat during the Mid-autumn festival? How old is congee?

Foods from England イングランドの食べ物

Word Count: 595 CEFR: A2 YL: 1.2-1.6 ISBN: 9781953705549

最初のフィッシュアンドチップスのお店ができたのはいつでしょうか?シェパーズパイは どのように家で作れるでしょうか?クリスマスプディングを作るのに何日かかるでしょうか?

When did the first fish and chip shop open? How can you make shepherd's pie at home? How long does it take to make a Christmas pudding?

Foods from France フランスの食べ物

Word Count: 655 CEFR: A2 YL: 1.2-1.6 ISBN: 9781953705556

バケットが長くて細いのはなぜでしょうか?スフレの主な材料は何でしょうか?マドレーヌの名前の由来は?答えは全てこの本の中にあります。

Why is a baguette long and thin? What is the main ingredient of a souffle? How did madeleines get their name?

Foods from South Africa 南アフリカの食べ物

Word Count: 605 CEFR: A2 YL: 1.2-1.6 ISBN: 9781953705563

カレーを詰めたパンのことを南アフリカでは何と呼ぶでしょうか?人々がビルトンを作る ために肉を乾燥するようになったのはなぜでしょうか?マルバプリンの材料となる果物は 何でしょうか?

What do South African call a fast food made from bread filled with curry? Why did people start to dry meat to make biltong? What fruit is used in malva pudding?

Foods from Germany ドイツの食べ物

Word Count: 859 CEFR: A2 YL: 1.6-1.8 ISBN: 9781953705570

プレッツェル製造機が作られたのはいつでしょうか?シュトーレンとクリスマスマーケッ トで有名な都市はどこでしょうか?年間いくつのカリーヴルストがドイツで売られている でしょうか?

When was the pretzel machine invented? Which city is famous for its stollen and Christmas market? How many currywurst are sold in Germany every year?

Foods from Japan 日本の食べ物

Word Count: 806 CEFR: A2 YL: 1.6-1.8 ISBN: 9781953705587

アイスクリームコーンのような形をしているのは何のお寿司でしょうか?何%の日本人が 毎日味噌汁を食べているでしょうか?即席ラーメンはいつ発売されたでしょうか?

What kind of sushi is shaped like an ice cream cone? What percentage of Japanese people eat miso soup every day? When was the first instant ramen introduced?

Foods from Morocco

モロッコの食べ物

CEFR: A2 YL: 1.6-1.8 ISBN: 9781953705594

ハリラを食べるのに使うのはどのようなスプーンでしょうか?多くのモロッコ人がクスク スを食べるのは何曜日でしょうか?

What kind of spoon should you use to eat harira? What day of the week do many Moroccans eat couscous? What are the ingredients for Moroccan mint tea?

Foods from Thailand タイの食べ物

Word Count: 842 CEFR: A2 YL: 1.6-1.8 ISBN: 9781953705600

パッタイはいつ誰によって編み出されたでしょうか?ソムタムの4種類の味付けは何で しょうか?餅米とマンゴーのデザートはどのように作るのでしょうか?

Who created pad thai and when? What are the four flavors of som tam? How do you make mango sticky rice?

Foods from Turkey トルコの食べ物

Word Count: 837 CEFR: A2 YL: 1.6-1.8 ISBN: 9781953705617

ターキッシュディライトの味付けに使われるのは何の花でしょうか?バクラヴァはどんな 形をしているでしょうか?トルコのアイスはなぜ暑い日でも溶けないのでしょうか?

What flower is used to flavor Turkish delight? What is a common shape for baklava? Why doesn't Turkish ice cream melt on a hot day?

Level 4

Foods from Australia オーストラリアの食べ物

Word Count: 969 CEFR: B1 YL: 1.8-2.0 ISBN: 9781953705624

カンガルーの肉を食べることが普及したのはいつからでしょうか?アンザックビスケットの名前の由来は?ラミントンについてニュージーランドの新聞がエイプリルフールに掲載した冗談とは何でしょうか?

When did it become common to eat kangaroo meat? How did Anzac biscuits get their name? What joke did a New Zealand newspaper make about lamingtons?

Foods from Brazil ブラジルの食べ物

Word Count: 1.009 CEFR: B1 YL: 1.8-2.0 ISBN: 9781953705631

ブラジルでフェジョアーダがよく食べられるのはいつでしょうか?鱈をブラジルに持ち込んだのは誰でしょうか? Cajuzinho の材料で食べると危険な物は何でしょうか?

When do Brazilians like to eat feijoada? Who took codfish to Brazil? Which ingredient of cajuzinho can be dangerous to eat?

Foods from Greece ギリシャの食べ物

Word Count: 1,003 CEFR: B1 YL: 1.8-2.0 ISBN: 9781953705648

なぜドルマダキアの中にたくさんの紙を隠したのでしょうか?ザジキを作るのに何が必要でしょうか?伝統的なギリシャ料理を変えたシェフは誰でしょうか?

Why did a man hide pieces of paper inside dolmadakia? What do you need to make tzatziki? Who was the chef who changed traditional Greek dishes?

Foods from Russia ロシアの食べ物

Word Count: 1,009 CEFR: B1 YL: 1.8-2.0 ISBN: 9781953705655

ロシアの宇宙飛行士が宇宙飛行に持って行った食べ物は何だったでしょうか? 人気のピロシキの詰物は何でしょうか? ブリニは何のシンボルでしょうか?

Which food did Russian astronauts take to space? What are some popular fillings for pirozhki? What are blini a symbol for?

Foods from Vietnam ベトナムの食べ物

Word Count: 1,072 CEFR: B1 YL: 1.8-2.0 ISBN: 9781953705662

5 つの法則とは何でしょうか?なぜバインミーにはフランス式のパンが使われるのでしょうか?フォーを作るのに一番大事な事は何でしょうか?

What is the rule of five? Why are banh mi made with French style bread? What is the most important part of making pho?

Culture Readers: Holidays

CEFR A1-B1

Culture Readers: Holidaysは、世界の祝日やお祭りを取り上げたノンフィクションシリーズです。普段他文化に触れる機会の少ない 読者の視野を広げることを狙いにして作られました。これらのお祭りがいつどの様に祝われるのか、その起源など、お祭りや祝日の重要な側面について学び、様々な文化圏の歴史や信仰に対する理解を深めます。これまで馴染みの無かった世界の慣習や伝統を学ぶことを通して、読者はより広い視野を持つことが出来るでしょう。

Culture Readers: Holidays is a nonfiction series that explores holidays and festivals celebrated around the world. The series explains important aspects of these holidays including when they are celebrated, how they began, and what people do for them. Readers will get a glimpse into the history and beliefs of different cultures as they learn about dates and times of the year designated for celebrations worldwide. In particular, the series aims to broaden the perspective of learners who may have limited exposure to other cultures by presenting positive and accurate portraits of customs and traditions around the world.

ダウンロード資料 Downloadable Materials

www.seed-learning.com/CRH/

音声、リーダーPPT版、Activity Packが出版社のウェブサイトから無料でダウンロードできます。

Free resources such as audio and PPT versions of the books and Activity Pack are available online.

特徴 Features

- 各リーダーには内容理解を深めるための質問が用意されています。
- ・巻末の"Teacher's Notes"では本文の内容から発展して調査・ディスカッション出来るようなトピックが紹介されています。
- •Include comprehension questions in each reader to encourage learner accountability.
- •Suggest additional topics for students to research and discuss on "Teachers' Notes" pages.

価格 Price

フルパック Full Pack

ISBN	タイトル Title	Word Count	価格 Price
9784909362292	Culture Readers: Holidays Full Title Pack	14,030	¥31,790

※価格は税込価格です。 Price including tax.

evel 1 Valentine's Day

Level 4 Hanukkah

Valentine's Day バレンタインデー

Word Count: 456 CEFR: A1 YL: 0.9 ISBN: 9781951423001

バレンタインデーはどうして始まったのでしょうか?また人々はこの日に何をするのでしょうか?

What do people do on Valentine's Day? Where did this holiday come from? Now you can read to learn about Valentine's Day yourself.

Chinese New Year 春節(旧正月)

Word Count: 406 CEFR: A1 YL: 0.9 ISBN: 9781951423018

春節(旧正月)とは何でしょうか?中華圏の人々はどのようにお正月を祝うのでしょうか?

What is Chinese New Year? Where is it celebrated? How do people celebrate it? What happens?

Easter イースター

Word Count: 412 CEFR: A1 YL: 0.9 ISBN: 9781951423025

イースターとは何のお祭りでしょうか?キリスト教徒にとってどのような意味があるのか、また世界各地の祝い方について学びます。

Easter is fun holiday celebrated all over the world, but not everyone does the same things for Easter! Find out about some Easter activities in several different countries.

La Tomatina スペインのトマト祭り

Word Count: 406 CEFR: A1 YL:0.9 ISBN: 9781951423032

スペインのトマト祭りを知っていますか?どうしてトマトを投げるのでしょうか?その始まり、参加の仕方について学びます。

There is a town in Spain where people get together to throw tomatoes. Find out how the holiday began. Learn how you, too, can join La Tomatina.

Thanksgiving Day

感謝祭

Word Count: 419 CEFR: A1 YL: 0.9 ISBN: 9781951423049

感謝祭(サンクスギビングデー)とは何でしょうか?人々はなぜその日に七面鳥を食べるのでしょうか?

What is Thanksgiving? Why do people eat turkey for this holiday? Now you can read to learn about Thanksgiving yourself.

Holi ヒンドゥー教の春祭りホーリー祭

Word Count: 611 CEFR: A2 YL: 1.3 ISBN: 9781951423056

ホーリー祭とは何でしょうか?どこで祝われるのか、祭りの内容、その起源について学びます。

What is Holi? Where is it celebrated? How do people celebrate it? Why do people celebrate it? Do you want to see pictures of this fun holiday?

The Lantern Festival ランタンフェスティバル

Word Count: 615 CEFR: A2 YL: 1.3 ISBN: 9781951423063

春節 (旧正月) の最終日のお祝いについて、その始まりと祝い方、食べ物について学びます。 What is the Lantern Festival? When and where is it celebrated? What special activities take place? Read on to see and find out!

New Year's Day 世界各地のお正月

Word Count: 568 CEFR: A YL: 1.3 ISBN: 9781951423070

いつから元旦が 1 月 1 日になったのでしょうか?元旦について、また世界各地のお正月の習慣について学びます。

New Year's Day is enjoyed all over the world. Learn about some of the traditions that people enjoy in different countries.

St. Patrick's Day アイルランドの祝日 セント・パトリックス・デー

Word Count: 614 CEFR: A2 YL: 1.3 ISBN: 9781951423087

セント・パトリックス・デーとは何でしょうか?なぜ人々は緑色の服を着るのでしょうか? What is St. Patrick's Day? Why do people wear green for this festival? Now you can read to learn about St. Patrick's Day yourself.

Halloween ハロウィン

Word Count: 601 CEFR: A2 YL: 1.3 ISBN: 9781951423094

ハロウィンはなぜ始まったのでしょうか?人々は何をするのでしょうか?ハロウィン、またメキシコの死者の日についても学びます。

What is Halloween? What do people do on this holiday? How is it different from Day of the Dead? Now you can read to learn about Halloween yourself.

Fid al-Fitr

イスラム教の祝日 イード・アル=フィトル

CEFR: A2 YL: 1.8 ISBN: 9781951423100

イスラム教の祝日イード・アル=フィトルについて、またラマダーン期間中の断食につい て学びます。

What is Eid al-Fitr? In which countries does this holiday take place? What do people eat for Eid al-Fitr? Read on and find out for yourself.

The Dragon Boat Festival ドラゴンボートフェスティバル

Word Count: 816

CEFR: A2 YL: 1.8 ISBN: 9781951423117

中国で始まったドラゴンボートフェスティバルとは何でしょうか?その起源とドラゴン ボートとの関係、祝い方について学びます。

What is a dragon boat? Why is there a festival for these kinds of boats? Now you can read to learn about the Dragon Boat Festival yourself.

Oktoberfest オクトーバーフェスト

Word Count: 806 CEFR: A2 YL: 1.8 ISBN: 9781951423124

オクトーバーフェストとは何でしょうか?どこで、そしてなぜ始まったのでしょうか? What is Oktoberfest? Where is it celebrated? Why did people start celebrating this holiday? What do people wear during this holiday?

Christmas クリスマス

CEFR: A2 YL: 1.8 ISBN: 9781951423131

ISBN: 9781951423148

人々はクリスマスに何をするのでしょうか?サンタクロースとは?クリスマスは誰と過ご すのでしょうか?

What is Christmas? What are some special things that people do during Christmas? What are elves? Who do people spend Christmas with?

Ice Festivals

世界のアイスフェスティバル

CEFR: A2 YL: 1.8 Word Count: 780

中国・ノルウェー・日本で行われるアイスフェスティバル(雪祭り)について学びます。

What do sculptures, music, lanterns, ice, and snow all have in common? Ice festivals. Read about three ice festivals in three different countries that take place every winter.

Guy Fawkes Day ガイ・フォークス・デー

Word Count: 946 CEFR: B1 YL: 2.0 ISBN: 9781951423155

ガイ・フォークス・デーとは何の日でしょうか?その日に何が起きたのか、そして今の人々はその日に何をするのかを学びます。

Read about a holiday named after a man who tried to kill the King of England in 1605. Learn what happened and what people do every year on Guy Fawkes Day.

The Naadam Festival モンゴル最大の祭典 ナーダム

Word Count: 989 CEFR: B1 YL: 2.0 ISBN: 9781951423162

モンゴルのお祭りナーダムを知っていますか?何をお祝いして、お祭りでは何が行われるのでしょうか?

What is the Naadam Festival? What does this festival celebrate? Where does it take place? What three games are a part of the festival?

Carnival

Word Count: 967 CEFR: B1 YL: 2.0 ISBN: 9781951423179

イタリアとブラジルで毎年行われるカーニバルを取り上げ、その歴史・内容・お祭りで食べられるものの違いについて学びます。

Do you want to know about a giant street party that lasts for 5 to 10 days? Then you need to read about Carnival. Dancing, singing, masks, and parades—it has something for everyone!

Songkran タイの旧正月ソンクラーン

ソンクラーンとは何でしょうか?ソンクラーンでは水はどんな役割を果たしているので しょうか?

What is Songkran? Why is water such a big part of this holiday? Now you can read to learn about Songkran yourself.

Hanukkah ユダヤ教のお祭りハヌカ

Word Count: 1.007 CEFR: B1 YL: 2.0 ISBN: 9781951423193

ハヌカでは何をお祝いするのでしょうか?その始まりからユダヤ教の人々にとっての意味、お祭りで食べるもの、遊びなどを学びます。

Who celebrates Hanukkah? What do people do at Hanukkah? Why did this holiday begin? What is a menorah? Now you can read to learn about Hanukkah yourself.

Future Jobs Readers

CEFR A2-B1

テクノロジーの進歩に伴い生まれた職業をとりあげた、4レベルからなるノンフィクションシリーズです。これからの将来に必要な STEM(科学・テクノロジー・エンジニアリング・数学)の分野に読者が興味を持つことを狙いにして作られました。それぞれの職業の仕事内容、その職業に就くために必要な勉強分野・経験について説明されています。これからの自分のキャリアについて考えるきっかけになるリーダーシリーズです。

Future Jobs Readers is a four-level non-fiction series that explores future careers related to developing technologies. The series explains the type of work these careers will entail along with the kind of study and experience they require. Many of the careers that the series focuses on relate to developing technologies with applications in many different fields. In particular, the series aims to spark the interest of readers in considering the study of STEM-related subject areas that can open up new horizons for the next generation in the workplace.

ダウンロード資料 Downloadable Materials

www.seed-learning.com/fjr/

音声、リーダーPPT版、Workbookが出版社のウェブサイトから無料でダウンロードできます。

Free resources such as audio and PPT versions of the books and Workbook are available online.

特徴 Features

- ・各テーマに関する用語・各レベル別の単語の両方を取り上げた用語集が付いています。
- ・巻末の"Note"では、本文の内容から発展させて自己学習やディスカッションのヒントとなる題材が紹介されています。
- •Highlight both subject-specific and level-appropriate terms in succinct glossary pages.
- •Suggest additional topics for students to research and discuss on "Notes" pages.

価格 Price

フルパック Full Pack

ISBN	タイトル Title	Word Count	価格 Price
9784909362070	Future Jobs Readers Full Pack with Audio CDs	18,985	¥28,160

※価格は税込価格です。 Price including tax.

Level 1 Robotics Engineers

Notes

Here are some interesting future jobs for drone pilots. Readers may enjoy researching these topics to learn more about the future in this field.

Phone companies are looking into ways of using drones in the place of cell phone towers. These drones could be used to restore phone service after natural disasters. Drone pilots will be needed to fly and program these drones.

Food and package deliveries may all be made by drones in the future. Someday, the pizza you order for dinner may be sent to your house by a drone pilot.

Robotics Engineers ロボットエンジニア

Word Count: 690 CEFR: A2 YL: 1.4

ISBN: 9781943980338

家・会社・病院・工場等で働くロボットのデザイン・開発をする職業について学びます。

Students will learn about careers in which people design and build new machines that can do work for us in homes, offices, hospitals, and factories.

Cyber Security Experts サイバーセキュリティ専門家

CEFR: A2 YL: 1.4 ISBN: 9781943980390

サイバー攻撃に対する防御、不正侵入・情報漏洩・データ改ざんから安全を確保する職業 について学びます。

Students will learn about a career in which people work to make data and users safe online.

Medical Scientists

メディカルサイエンティスト

Word Count: 635 CEFR: A2 YL: 1.4 ISBN: 9781943980352

人体の構造・機能・疾病について研究し、診断・治療・予防する方法を開発する職業につ いて学びます。

Students will learn about a career in which people learn about the human body and study diseases and conditions with the goal of improving human health.

Social Media Managers

ソーシャルメディアマネージャー

Word Count: 770 CEFR: A2 YL: 1.4 ISBN: 9781943980369

ソーシャルメディアを活用して、どのような仕事が出来るのでしょうか?

Students will learn about a career in which people work online to be the voice of the businesses they represent.

Asset Managers

アセットマネージャー

Word Count: 660 CEFR: A2 YL: 1.4 ISBN: 9781943980376

投資家から委託された金融資産を効率的に最大の利益が出るように管理・運用する職業に ついて学びます。

Student will learn about careers in which people help others build wealth through the use of technology for funding their future goals.

Drone Pilots ドローンパイロット

Word Count: 815 CEFR: A2 YL: 1.8 ISBN: 9781943980383

無人航空機 (ドローン) を使う仕事とはどのようなものでしょうか?ドローンパイロット の活躍の場とは?

Student will learn about careers in which people fly drones. As technology gets better, there will be even more jobs for drone pilots!

App Developers アプリケーション開発者

Word Count: 830 CEFR: A2 YL: 1.8 ISBN: 9781943980345

数学と科学の知識・創造性を活かして、私たちの日々の生活に役立つコンピュータアプリケーションを開発する職業について学びます。

Students will learn about careers in which people use their creative skills along with their math and science skills to create apps that can help us with many things we do every day.

Wearable Technology Creators

ウェアラブル技術制作者

Word Count: 875 CEFR: A2 YL: 1.8 ISBN: 9781943980406

人間より速く考え情報を記憶することができるスマートコンピュータを作る職業について 学びます。

Students will learn about careers in which people work to make computers smarter. Smart computers will think like people, but they will think more quickly and remember more information than humans.

Computer Intelligence Engineers コンピュータ知能技術者

Word Count: 910 CEFR: A2 YL: 1.8 ISBN: 9781943980413

人間より速く考え情報を記憶することができるスマートコンピュータを作る職業について 学びます。

Students will learn about careers in which people work to make computers smarter. Smart computers will think like people, but they will think more quickly and remember more information than humans.

Digital Modelers デジタルモデラー

Word Count: 835 CEFR: A2 YL: 1.8 ISBN: 9781943980437

モデラーの仕事とはどのようなものでしょうか?ソフトウエアや 3D プリンターを使用してモデリングを行う職業について学びます。

Students will learn about careers in which people in different fields use models in many ways. Digital Modelers will create 2D drawings to 3D models by using a software and 3D printer.

IoT Marketing Specialists IoT マーケティングスペシャリスト

Word Count: 950 CEFR: B1 YL: 2.2 ISBN: 9781943980420

モノのインターネット化 (Internet of things) を利用して、どのようなマーケティングが 出来るのでしょうか?

Students will learn about careers in which people use the internet for selling products. IoT marketing specialists develop a strategy to sell the products by using IoT.

Space Pilots スペースパイロット

Word Count: 1.150 CEFR: B1 YL: 2.2 ISBN: 9781943980444

人々が宇宙旅行に出かけるようになる未来で活躍する、スペースパイロットという職業に ついて学びます。

Students will learn about a career in which people help others travel in space. In the future, space travel will be open to many people with the help of space pilots.

Water Harvesters

ウォーターハーベスター

Word Count: 1,040 CEFR: B1 YL: 2.2 ISBN: 9781943980451

地球の人口増加に伴う水不足に備えて活躍するであろう、水資源を確保する職業について学びます。

Students will learn about a career in which people find, collect, and store water for future use. But how are these jobs changing the future of our world even today?

Genetic Counselors

遺伝カウンセラー

| Word Count: 1,090 | CEFR: B1 | YL: 2.2 | ISBN: 9781943980468

遺伝にかかわる悩みや不安を抱えている人の手助けが出来る職業に就くためには何が必要でしょうか?

Students will learn about a career in which people use what they know about genes to help others.

Data Miners データマイナー

Word Count: 1,045 CEFR: B1 YL: 2.2 ISBN: 9781943980475

大量の情報 (データ)の中から専門知識を駆使して有益な情報を採掘し分析する職業について学びます。

Students will learn about a career in which people are trained to make sense of all the facts and numbers that businesses and groups collect.

Database Administrators

データベースアドミニストレーター

Word Count: 1.160 CEFR: B1 YL: 2.6

ISBN: 9781943980482

データベースのメンテナンス、ユーザーの問題解決、データベースの構築などを行う職業 について学びます。

Students will learn about careers in which people create and manage databases for businesses.

Nanotechnology Research Scientists

ナノテクノロジー研究者

Word Count: 1.220

CEFR: B1 YL: 2.6 ISBN: 9781943980499

鉛筆の先より数千倍小さい物質を研究し、私たちの日々の生活に利用できる技術を開発す る職業について学びます。

Students will learn about a career in which people work with substances that are thousands of times smaller than the tip of a pencil.

Quantum Computer Scientists

量子コンピュータ科学者

Word Count: 1.200 CEFR: B1 YL: 2.6 ISBN: 9781943980505

量子コンピュータとは何でしょう?量子コンピュータ科学者になるために必要なことと

Students will learn about a career in which people build and program a new kind of computer; Quantum computer. Quantum computer can store much more information and think about a million jobs at a time.

Agricultural Engineers

農業エンジニア

Word Count: 1.250

CEFR: B1 YL: 2.6 ISBN: 9781943980512

従来の農業をより効率的に、より多くのものを省エネルギー・低コストで生産できるよう 取り組む職業について学びます。

Students will learn about a career in which people use their skills and knowledge to create ways for farmers to produce more crops.

Intellectual Property Lawyers

知的財産弁護士

Word Count: 1,180 CEFR: B1 YL: 2.6 ISBN: 9781943980529

人々のアイディアから生まれた創作物、知的財産を法律の知識を活かして保護する職業に ついて学びます。

Students will learn about a career in which people help protect the creative works of others.

World History Readers

CEFR A2-B2

世界の歴史をテーマに、やさしい英語で書かれた6レベルからなるノンフィクションシリーズです。歴史上の出来事・重要人物・イノベーションが取り上げられ、背景知識が無くても読者が理解しやすい内容になっています。英語を読みながら世界史の知識を身に付け、自身の教養を育むことが出来る教材です。

World History Readers is a nonfiction series from world history. There are stories about Cleopatra, Alexander the Great, Leonardo da Vinci, Genghis Khan, the French Revolution, the Birth of the USA, and much more. These are exciting stories about historical people and events which shaped our world then, and still do today. With this series, leaners will expand their real-world knowledge of historical events that are important for students world wide to learn.

ダウンロード資料 Downloadable Materials

www.seed-learning.com/whr/

音声、リーダーPPT版、Workbookが出版社のウェブサイトから無料でダウンロードできます。

Free resources such as audio and PPT versions of the books and Workbook are available online.

特徴 Features

- ・多読の練習となるよう、語彙が制限されスラスラ読み進められるようになっております。
- ・巻末の年表では、歴史の流れの中のどの部分を読んでいるのかを確認できます。
- •Present strictly controlled vocabulary over the graded levels of the series.
- •Each books contains a timeline, students can see the flow of history and it helps their understandings.

価格 Price

レベルパック/フルパック Level Pack / Full Pack

ISBN	タイトル Title	Word Count	価格 Price
ISDIN	ארו על רעל דער	word Count	 IIII
9784904568941	World History Readers 1 Pack with Audio CDs	5,942	¥14,080
9784904568958	World History Readers 2 Pack with Audio CDs	7,336	¥14,080
9784904568965	World History Readers 3 Pack with Audio CDs	8,758	¥14,080
9784904568972	World History Readers 4 Pack with Audio CDs	10,610	¥14,080
9784904568989	World History Readers 5 Pack with Audio CDs	12,719	¥14,080
9784904568996	World History Readers 6 Pack with Audio CDs	14,108	¥14,080
9784904568934	World History Readers Full Pack with Audio CDs	59,473	¥80,300

※価格は税込価格です。 Price including tax.

Level 4 Leonardo da Vinci

年表 World History Timelin

Calendars and the History of Time 暦の歴史

Word Count: 563 CEFR: A2 YL: 1.3 ISBN: 9781946452009

時間と世界のカレンダーについて学びます。

Students will read about calendars from all over the world and how they got started.

Searching for El Dorado エル・ドラドを探して

Word Count: 608 CEFR: A2 YL: 1.3 ISBN: 9781946452016

伝説の土地エル・ドラドを探す探検家達について学びます。

Student will read about European explorers in south America and some of the things the explorers found.

The Tower of Babel バベルの塔

Word Count: 526 CEFR: A2 YL: 1.3 ISBN: 9781946452023

バベルの塔と言語についての物語。

Students will read about the Tower of Babel and the birth of languages.

The Pilgrim Fathers ピルグリム・ファーザーズ

Word Count: 525 CEFR: A2 YL: 1.3 ISBN: 9781946452030

ピルグリム・ファーザーズのアメリカ大陸上陸とその生活について学びます。

Students will read about Pilgrim Fathers in the American colonies.

Traveling on the Silk Road シルク・ロードを旅して

Word Count: 532 CEFR: A2 YL: 1.3 ISBN: 9781946452047

シルク・ロードの旅はどのようなものだったのか?旅がもたらしたものとは?

Students will read about the famous Silk Road and the people who traveled on it.

The Invention of Writing 文字の変遷

Word Count: 501 CEFR: A2 YL: 1.3

「書く」ことの歴史について学びます。

Students will read about early and modern writing systems.

The Making of a United Europe 欧州連合への道

Word Count: 706 CEFR: A2 YL: 1.3 ISBN: 9781946452108

EU(欧州連合)はなぜ始まったのか?

Student will read about Europe after WWII and how Europe become more united.

The Magic of Numbers

数の不思議

Word Count: 687 CEFR: A2 YL: 1.3 ISBN: 9781946452115

数字の歴史・自然の中の数字について学びます。

Students will read about number systems from all over the world including numbers in nature.

The Persian Empire

ペルシア帝国

Word Count: 606 CEFR: A2 YL: 1.3 ISBN: 9781946452085

ペルシア帝国が栄えた理由を 2人の王に焦点を当てて考えます。

Students will read about two leaders who changed the way future kings would rule their people.

The Great Wall of China

万里の長城

Word Count: 688 CEFR: A2 YL: 1.3 ISBN: 9781946452139

万里の長城は誰が何のために建てたのか?について学びます。

Students will read about why the Great Wall ibis truly great.

The Ottomans and Their Empire

オスマン・トルコ

Word Count: 687 CEFR: A2 YL: 1.8 ISBN: 9781946452061

数百年続いたオスマン帝国の建国から衰退までを学びます。

Students will read about the rise and fall of an empire that lasted for hundreds of vears.

The War Between the States

南北戦争

Word Count: 690 CEFR: A2 YL: 1.8 ISBN: 9781946452078

奴隷制問題を発端とした南北戦争について学びます。

Students will read about the American Civil War, President Lincolns, and slavery.

The Industrial Revolution

産業革命

Word Count: 634 CEFR: A2 YL: 1.8 ISBN: 9781946452092

産業革命はどのようにして始まったのか?どう変わったのか?

Students will read about the Industrial Revolution and how it changed our lives.

The Agricultural Revolution

農業革命

Word Count: 711 CEFR: A2 YL: 1.8 ISBN: 9781946452122

人々が食料を安定して得られるようになるまでの歴史を学びます。

Students will read about the story of food and how it is grown.

Wars in the Middle East 中東戦争

Word Count: 704 CEFR: A2 YL: 1.8 ISBN: 9781946452146

宗教的対立を含む中東問題について学びます。

Students will read about many conflicts in the Middle East and why the people fight.

The British Empire, Then and Now

大英帝国今昔物語

Word Count: 704 CEFR: A2 YL: 1.8 ISBN: 9781946452160

なぜ英語が世界中で話されるようになったのかを知っていますか?

Students will read about the British Empire and how it still influences us today.

The Neo-Assyrian Empire 新アッシリア時代

Word Count: 762 CEFR: A2 YL: 1.8 ISBN: 9781946452177

オリエント世界を支配した新アッシリア帝国について学びます。

Students will read about the lasting impact of the Neo-Assyrian empire

The Rise and Fall of Communism

共産主義の勃興と凋落

Word Count: 754 CEFR: A2 YL: 1.8 ISBN: 9781946452191

なぜ共産主義がうまれたのでしょうか?

Students will read about Communism and other political systems.

The History of Printing

印刷の歴史

Word Count: 808 CEFR: A2 YL: 1.8 ISBN: 9781946452238

印刷の過去・現在・未来について学びます。

Students will read about everything from printing with stamps to 3D printing.

The Vikings and Erik the Red

バイキングと赤毛のエイリーク

Word Count: 882 CEFR: A2 YL: 1.8 ISBN: 9781946452269

バイキングの生活とはどのようなものだったのでしょう?

Students will read about the Vikings and their amazing journeys.

Space Exploration 宇宙開発の歴史

Word Count: 731 CEFR: B1 YL: 2.2 ISBN: 9781946452153

人類が宇宙に出るまでの歴史を学びます。

Student will read about the history of space exploration and the future of space travel.

The Spanish Conquest of the Americas スペイン帝国によるラテンアメリカ征服

Word Count: 848 CEFR: B1 YL: 2.2 ISBN: 9781946452207

新大陸を征服したコンキスタドールとラテンアメリカの人々について学びます。

Student will read about how the Spanish culture changed the Americas.

Cleopatra クレオパトラ

Word Count: 989 CEFR: B1 YL: 2.2 ISBN: 9781946452214

エジプト女王クレオパトラの生涯について学びます。

Students will read about the interesting life of Queen Cleopatra, from beginning to end.

The French Revolution

フランス革命

Word Count: 949 CEFR: B1 YL: 2.2 ISBN: 9781946452245

フランス革命の歴史的意義とは何でしょうか?

Student will read about the revolution and why it was one of the most important events in history.

Benjamin Franklin

ベンジャミン・フランクリン

Word Count: 836 CEFR: B1 YL: 2.2 ISBN: 9781946452252

アメリカ建国の父と呼ばれるベンジャミン・フランクリンはどのような人物だったのでしょう?

Students will read about a popular and inventive leader in American history.

Galileo Galilei ガリレオ・ガリレイの数奇な人生

Word Count: 776 CEFR: B1 YL: 2.2 ISBN: 9781946452283

天文学の父であるガリレオが後世に残したものとは何でしょうか?

Students will read about Galileo and how he still influences us today.

The Battle of Salamis サラミスの海戦

Word Count: 814 CEFR: B1 YL: 2.2 ISBN: 9781946452290

ペルシア戦争の転機となったギリシア軍・ペルシア軍の海戦について学びます。

Students will read about how Greece was saved from the Persians.

Tea and Wars お茶を巡る二つの戦争

Word Count: 748 CEFR: B1 YL: 2.2 ISBN: 9781946452184

お茶を巡る二つの戦争、ボストン茶会事件とアヘン戦争について学びます。

Students will read about the Boston Tea Party and the Opium Wars and how they were connected.

Christopher Columbus クリストファー・コロンブス

Word Count: 971 CEFR: B1 YL: 2.2 ISBN: 9781946452337

大航海時代に新たな航路を発見したコロンブスについて学びます。

Students will read about Christopher Columbus and his adventures.

The Trojan War トロイア戦争

Word Count: 1,096 CEFR: B1 YL: 2.2 ISBN: 9781946452344

トロイア戦争はただの伝説なのでしょうか?

Students will read about the people and the gods involved in this war.

Alexander the Great アレクサンダー大王

Word Count: 1,072 CEFR: B1 YL: 2.4 ISBN: 9781946452306

アレクサンダー大王と彼が歴史に与えた影響について学びます。

Students will read about Alexander's rise to power and his effect on history.

Leonardo da Vinci

マルチ・タレントのレオナルド・ダ・ヴィンチ

Word Count: 956 CEFR: B1 YL: 2.4 ISBN: 9781946452313

ルネサンス期を代表する芸術家、レオナルド・ダ・ヴィンチの功績を知っていますか? Students will read about Leonardo's life and many of his accomplishments.

The Neo-Babylonian Empire

新バビロニア帝国

Word Count: 1,184 CEFR: B1 YL: 2.4 ISBN: 9781946452320

新バビロニア王国の建国からペルシアに征服されるまでを学びます。

Students will read about the powerful Neo-Babylonian Empire and the wonders of Babylon.

The Birth of the United States of America アメリカ合衆国の誕生

Word Count: 826 CEFR: B1 YL: 2.4 ISBN: 9781946452276

アメリカ合衆国が建国されるまでについて学びます。

Students will read about how the United States was formed.

Life and Death in Ancient Egypt 古代エジプトにおける生と死

「ロンフトにのける工と元

Word Count: 988 CEFR: B1 YL: 2.4 ISBN: 9781946452221

古代エジプト人の死生観や生活について学びます。

Students will read about the rise and fall of the Egyptian Empire.

Life in the Roman Army 古代ローマ軍での生活

Word Count: 1,100 CEFR: B1 YL: 2.4 ISBN: 9

古代ローマ軍での生活、もたらした影響、歴史上重要な人物について学びます。 Students will read all about Roman soldiers and their impact on the world.

The Great Plane Race 飛行機開発競争

大西洋単独無着陸飛行に初めて成功したチャールズ・リンドバーグについて学びます。 Students will read about one of the world's greatest pilots and how he made history.

Genghis Khan チンギス・ハン

Word Count: 1,057 CEFR: B1 YL: 2.4 ISBN: 9781946452399

モンゴル帝国を築き上げたチンギス・ハンについて学びます。

Students will read about the most feared leader that Asia has ever known.

Korea: A Land Divided by War

韓国:引き裂かれた祖国

Word Count: 1,175 CEFR: B1 YL: 2.4 ISBN: 9781946452405

朝鮮戦争の背景・戦時下の人々の生活・現在について学びます。

Students will read about the Korean War and its effects on the world.

The Crusades

十字軍

十字軍や聖地エルサレムについて学びます。

Students will read about the Crusaders and the Holy Land.

The Story of the Renaissance ルネサンス

Word Count: 1,302 CEFR: B2 YL: 2.8 ISBN: 9781946452467

ルネッサンスとは?その歴史的意義について学びます。

Students will read about the Renaissance and its rebirth of art and creativity.

The Great Plague ペスト大流行

Word Count: 1,251 CEFR: B2 YL: 2.8 ISBN: 9781946452412

黒死病として恐れられた 14世紀のペスト大流行について学びます。

Students will read about the plague and how it impacted life in England.

The Mughal Empire ムガル帝国

Word Count: 1.241 CEFR: B2 YL: 2.8 ISBN: 9781946452429

ムガル帝国建国から現在のインドになるまでの歴史を学びます。

Students will read about the Mughal Empire and its influence on Indian art, culture, and architecture.

Popes and Kings in the Middle Ages 中世ヨーロッパの教皇と王

Word Count: 1,255 CEFR: B2 YL: 2.8 ISB

中世では教皇と王はどのような権威をもっていたのか?

Students will read about some important popes and kings and the decisions they made during the Middle Ages.

ISBN: 9781946452436

Tutankhamun ツタンカーメン

Word Count: 1,290 CEFR: B2 YL: 2.8 ISBN: 9781946452443

歴史から忘れられた少年王の生涯、彼の残した文化遺物について学びます。

Students will read about the life of Tutankhamun and his legacy.

The Story of the Reformation

宗教改革

Word Count: 1,342 CEFR: B2 YL: 2.8 ISBN: 9781946452450

宗教改革について、代表的な改革者、中世のキリスト教世界にどのような影響を与えたの かを学びます。

Students will read about the Reformation and how it shaped history.

The Medical Revolution

医療革命

Word Count: 1,126 CEFR: B2 YL: 2.8 ISBN: 9781946452351

古代エジプトから現在に至るまでの医学の変遷について学びます。

Students will read about how medicine has changed over time and about some important medical breakthroughs.

Decisive Battles of World War II

第二次世界大戦における決戦

Word Count: 1,296 CEFR: B2 YL: 2.8 ISBN: 9781946452474

第二次世界大戦の始まり、決戦を取り上げ、世界に与えた影響について考えます。

Students will read about some of the most important battles of World War II and their impact on the world.

China: The New Superpower

新興超大国中国

Word Count: 1,308 CEFR: B2 YL: 2.8 ISBN: 9781946452481

中国の歴史と各時代の指導者、今後の世界への影響について学びます。

Students will read about China, some of its influential leaders, and its impact on the world.

The Great Depression

世界大恐慌

Word Count: 1,308 CEFR: B2 YL: 2.8 ISBN: 9781946452498

アメリカから始まり世界中に広まった大恐慌とその影響について学びます。

Students will read about the Great Depression and how it still affects our lives today.

World War I

第一次世界大戦

Word Count: 1,456 CEFR: B2 YL: 3.2 ISBN: 9781946452504

第一次世界大戦のはじまり、塹壕戦、戦争による影響について学びます。

Students will read about WW I and how it affected the people who lived through it.

Communication Technology

コミュニケーションの歴史

Word Count: 1,326 CEFR: B2 YL: 3.2 ISBN: 9781946452511

狼煙から IoT に至るまでのコミュニケーションの歴史を学び、テクノロジーとの関わり方について考えます。

Students will read about how communication has changed throughout history.

The First Democracies 最初の民主主義

民主主義の成立ちと発展を、議会、女性参政権などを取り上げながら学びます。

Students will read about different democracies and important events in the development of democracy.

The Cold War

冷戦

Word Count: 1,310 CEFR: B2 YL: 3.2 ISBN: 9781946452535

世界を二分した対立構造、冷戦について軍事・経済・宇宙開発・文化などの影響に焦点を当てて学びます。

Students will read about the political, commercial, and cultural struggles of the Cold War.

Global Trade and Peace

世界貿易と平和

Word Count: 1,326 CEFR: B2 YL: 3.2 ISBN: 9781946452542

貿易の仕組、条件などを学び、世界貿易がもたらす平和への可能性について考えます。

Students will read about how global trade is increasing connections between countries.

ISBN: 9781946452559

Greek Culture 古代ギリシア人と現代の世界

Word Count: 1,540 CEFR: B2 YL: 3.2

今もなおその影響が現代に残る古代ギリシアの政治・学問・文化について学びます。

Students will read about ancient Greece and some of the important ideas developed there.

Napoleon ナポレオン

Word Count: 1.530 CEFR: B2 YL: 3.2 ISBN: 9781946452566

フランス帝国の皇帝となったナポレオンの生立ち・人物像・勝利と敗北・失脚に至るまで を学びます。

Students will read about Napoleon's life and the legacy he left behind.

The History of Transportation

交通機関の歴史

Word Count: 1,381 CEFR: B2 YL: 3.2 ISBN: 9781946452573

人や物の輸送に利用される車・航空機・船舶の歴史を学びその未来について考えます。

Students will read about how transportation has changed over time and how it might change in the future.

Capitalism: Good or Evil?

資本主義の歴史 善なる側面と悪なる側面

Word Count: 1,349 CEFR: B2 YL: 3.2 ISBN: 9781946452580

資本主義の善い面と悪い面を、共産主義・社会主義と比較しながら学びます。 Students will read about capitalism and some other political systems.

China's First Empire: The Qin Dynasty

秦の始皇帝と中国最初の帝国

Word Count: 1,474 CEFR: B2 YL: 3.2 ISBN: 9781946452597

中国最初の王朝秦と始皇帝について、その政策と人々への影響を学びます。

Students will read about the rise and fall of the Qin Dynasty.

Level chart

CEFR	Culture Readers: Foods P.1	Culture Readers: Holidays P.6	Future Jobs Readers P. 11	World History Readers P. 16	Base Vocabulary
B2				Level 6 Base Vocabulary: 2,500	2,500
DZ				Level 5 Base Vocabulary: 2,000	2,000
			Level 4 Base Vocabulary: 1,800		1,800
B1				Level 4 Base Vocabulary: 1,500	1,500
ы			Level 3 Base Vocabulary: 1,400		
	Level 4 Base Vocabulary: 1,250	Level 4 Base Vocabulary: 1,250		Level 3 Base Vocabulary: 1,250	1,200
A2	Level 3 Base Vocabulary: 1,000	Level 3 Base Vocabulary: 1,000	Level 2 Base Vocabulary: 1,000	Level 2 Base Vocabulary: 1,000	1,000
				Level 1 Base Vocabulary: 800	800
	Level 2 Base Vocabulary: 750	Level 2 Base Vocabulary: 750			
			Level 1 Base Vocabulary: 700		700
A1	Level 1 Base Vocabulary: 500	Level 1 Base Vocabulary: 500			500

商品についてのご質問は For general information

株式会社 トライアログ・エデュケーション Tryalogue Education Co.,Ltd.

Fax: 03-6383-5992

E-mail: contact@tryalogue.co.jp

URL: www.tryalogue.co.jp

[書店・ブックセラー専用] 在庫お問合せとご注文は For booksellers only

発売元

株式会社三善

〒167-0032 東京都杉並区天沼2-2-3

TEL: 03-3398-9163 FAX: 03-3398-9170