

contextos

fotonovela

cultura

estructura

adelante

Lección 1
Hola, ¿qué tal?

Greetings and farewells 2
Identifying yourself and others . . . 2
Expressions of courtesy 2

Bienvenida, Marissa 6
Pronunciación
The Spanish alphabet 9

En detalle: Saludos y besos
en los países hispanos. 10
Perfil: La plaza principal11
Con ritmo hispano:
Lin-Manuel Miranda11

1.1 Nouns and articles 12
1.2 Numbers 0–30 16
1.3 Present tense of **ser** 19
1.4 Telling time 24
Recapitulación 28

Lectura: Tira cómica de Quino . . . 30
Escritura 32
Escuchar 33
En pantalla: Anuncio de
Mastercard 34
Flash cultura: *Encuentros en
la plaza* 35
Panorama: Estados Unidos
y Canadá 36

Lección 2
En la universidad

The classroom and
academic life 60
Fields of study and
academic subjects 60
Days of the week 62
Class schedules 63

¿Qué estudias? 64
Pronunciación
Spanish vowels 67

En detalle: La elección de una
carrera universitaria 68
Perfil: La Universidad de
Salamanca 69
Con ritmo hispano:
Enrique Iglesias 69

2.1 Present tense of
-ar verbs 70
2.2 Forming questions
in Spanish 75
2.3 Present tense of **estar** 79
2.4 Numbers 31 and higher . . 83
Recapitulación 86

Lectura: *¡Español en Madrid!* . . 88
Escritura 90
Escuchar 91
En pantalla: Anuncio de Jumbo 92
Flash cultura: *Los estudios* . . . 93
Panorama: España 94

Lección 3
La familia

The family 120
Identifying people 120
Professions and occupations . . 120

Un domingo en familia 124
Pronunciación
Diphthongs and linking 127

En detalle: ¿Cómo te llamas? . .128
Perfil: Parientes talentosos . . .129
Con ritmo hispano:
Mirella Cesa129

3.1 Descriptive adjectives . . . 130
3.2 Possessive adjectives . . . 135
3.3 Present tense of
-er and -ir verbs 138
3.4 Present tense of **tener**
and **venir**142
Recapitulación 146

Lectura: *Gente... Las familias* . . 148
Escritura 150
Escuchar 151
En pantalla: Anuncio de
Banco Galicia 152
Flash cultura: *La familia* 153
Panorama: Ecuador 154

Ancillaries

Lesson 1
Workbook 39
Video Manual 49
Lab Manual 53

Lesson 2
Workbook 97
Video Manual 109
Lab Manual113

Lesson 3
Workbook 157
Video Manual 169
Lab Manual 173

contextos

fotonovela

cultura

estructura

adelante

Lección 4
Los pasatiempos

Pastimes 180
Sports 180
Places in the city 182

Fútbol, cenotes y mole 184
Pronunciación
Word stress
and accent marks 187

En detalle: Real Madrid y
Barça: rivalidad total 188
Perfil: Miguel Cabrera y
Paola Espinosa 189
Con ritmo hispano: Maná 189

4.1 Present tense of **ir** 190
4.2 Stem-changing verbs:
e→ie, o→ue 193
4.3 Stem-changing
verbs: **e→i** 197
4.4 Verbs with irregular
yo forms 200
Recapitulación 204

Lectura: *No sólo el fútbol* 206
Escritura 208
Escuchar 209
En pantalla: *Ejes* 210
Flash cultura:
¡Fútbol en España! 211
Panorama: México 212

Lección 5
Las vacaciones

Travel and vacation 238
Months of the year 240
Seasons and weather 240
Ordinal numbers 241

¡Vamos a la playa! 244
Pronunciación
Spanish **b** and **v** 247

En detalle: El Viejo San Juan... 248
Perfil: Punta del Este 249
Con ritmo hispano:
Luis Fonsi 249

5.1 **Estar** with conditions
and emotions 250
5.2 The present progressive .. 252
5.3 **Ser** and **estar** 256
5.4 Direct object nouns
and pronouns 260
Recapitulación 264

Lectura: *Turismo ecológico
en Puerto Rico* 266
Escritura 268
Escuchar 269
En pantalla: Autoridad de
Turismo de Panamá 270
Flash cultura:
¡Vacaciones en Perú! 271
Panorama: Puerto Rico 272

Lección 6
¡De compras!

Clothing and shopping 296
Negotiating a price
and buying 296
Colors 298
More adjectives 298

En el mercado 300
Pronunciación
The consonants **d** and **t** ... 303

En detalle: Los mercados al
aire libre 304
Perfil: Carolina Herrera 305
Con ritmo hispano:
Gente de Zona 305

6.1 **Saber** and **conocer** 306
6.2 Indirect object
pronouns 308
6.3 Preterite tense of
regular verbs 312
6.4 Demonstrative adjectives
and pronouns 316
Recapitulación 320

Lectura: *¡Real Liquidación
en Corona!* 322
Escritura 324
Escuchar 325
En pantalla: Anuncio de
Juguetos 326
Flash cultura: *Comprar en
los mercados* 327
Panorama: Cuba 328

Ancillaries

Lesson 4
Workbook 215
Video Manual 227
Lab Manual 231
Lesson 5
Workbook 275
Video Manual 285
Lab Manual 289

Lesson 6
Workbook 331
Video Manual 343
Lab Manual 347

Consulta

Apéndice A
Plan de escritura A-2
Apéndice B
Spanish Terms for Direction
Lines and Classroom Use .. A-3
Apéndice C
Glossary of Grammatical Terms . A-5

Apéndice D
Verb Conjugation Tables A-9
Vocabulario
Spanish–English A-19
English–Spanish A-35
Índice A-51
Credits A-56

Bio
About the Author A-58

contextos

The classroom and academic life, days of the week, pastimes and sports, months of the year, seasons and weather, clothing. 2

estructura

R.1 Nouns and articles 4
R.2 Present of **ser** and **estar**. 4
R.3 Adjectives 5

cultura

En detalle: Unas vacaciones de voluntario. 8
Perfil: Surfistas hispanos 9
Con ritmo hispano: Marc Anthony 9

estructura

R.4 Present of regular verbs 10
R.5 Present of **tener** and **venir**. 10
R.6 Present of **ir**. 11
R.7 Present of irregular verbs 11
R.8 Preterite of regular verbs. 14
R.9 Some irregular preterites. 15

Lección de repaso

contextos

Daily routine 20
 Personal hygiene 20
 Time expressions 20

fotonovela

¡Necesito arreglarme! 24
Pronunciación
 The consonant **r** 27

cultura

En detalle: La siesta 28
Perfil: El mate 29
Con ritmo hispano: Susana Baca 29

estructura

1.1 Reflexive verbs 30
1.2 Indefinite and negative words 34
1.3 Preterite of **ser** and **ir** 38
1.4 Verbs like **gustar**. 40
Recapitulación 44

adelante

Lectura: *¡Qué día!* 46
Escritura 48
Escuchar 49
En pantalla: Anuncio de Asepxia . . . 50
Flash cultura: *Tapas para todos los días* 51
Panorama: Perú 52

Lección 1
La rutina diaria

Lección 2
La comida

Lección 3
Las fiestas

Food 78
 Food descriptions 78
 Meals 80

Una cena... romántica 84
Pronunciación
ll, ñ, c, and z 87

En detalle: Frutas y verduras de América 88
Perfil: Ferran Adrià: arte en la cocina 89
Con ritmo hispano: Ricardo Arjona 89

2.1 Preterite of stem-changing verbs 90
2.2 Double object pronouns 93
2.3 Comparisons 97
2.4 Superlatives 102
Recapitulación 104

Lectura: *Gastronomía* 106
Escritura 108
Escuchar 109
En pantalla: Anuncio de Sopas Roa 110
Flash cultura: *La comida latina* . . . 111
Panorama: Guatemala 112

Parties and celebrations 138
 Personal relationships 139
 Stages of life 140

El Día de Muertos 142
Pronunciación
 The letters **h, j, and g** 145

En detalle: Semana Santa: más que una celebración 146
Perfil: Noche Valdiviana 147
Con ritmo hispano: Ana Tijoux . . . 147

3.1 Irregular preterites 148
3.2 Verbs that change meaning in the preterite 152
3.3 **¿Qué?** and **¿cuál?** 154
3.4 Pronouns after prepositions 156
Recapitulación 158

Lectura: *Vida social* 160
Escritura 162
Escuchar 163
En pantalla: Fiestas patrias: Chilevisión 164
Flash cultura: *Las fiestas* 165
Panorama: Chile 166

Ancillaries

Lesson 1
 Workbook 55
 Video Manual 67
 Lab Manual 71

Lesson 2
 Workbook 115
 Video Manual 127
 Lab Manual 131

Ancillaries

Lesson 3
 Workbook 169
 Video Manual 179
 Lab Manual 183

contextos

fotonovela

cultura

estructura

adelante

Lección 4
En el consultorio

Health and medical terms 190
Parts of the body 190
Symptoms and medical conditions 190
Health professions 190

¡Qué dolor! 194
Ortografía
El acento y las sílabas fuertes 197

En detalle: Servicios de salud 198
Perfil: Curanderos y chamanes 199
Con ritmo hispano: Cocofunka . . . 199

4.1 The imperfect tense 200
4.2 The preterite and the imperfect 204
4.3 Constructions with **se** 208
4.4 Adverbs 212
Recapitulación 214

Lectura: *Libro de la semana* 216
Escritura 218
Escuchar 219
En pantalla: Asociación Parkinson Alicante 220
Flash cultura: *La salud* 221
Panorama: Costa Rica 222

Lección 5
La tecnología

Computers and the Internet 250
The car and its accessories 252

En el taller 254
Ortografía
La acentuación de palabras similares 257

En detalle: Las redes sociales 258
Perfil: Los mensajes de texto 259
Con ritmo hispano: Andrés Calamaro 259

5.1 Familiar commands 260
5.2 **Por** and **para** 264
5.3 Reciprocal reflexives 268
5.4 Stressed possessive adjectives and pronouns 270
Recapitulación 274

Lectura: *El celular por Tute* 276
Escritura 278
Escuchar 279
En pantalla: Book 280
Flash cultura: *Maravillas de la tecnología* 281
Panorama: Argentina 282

Lección 6
La vivienda

Parts of a house 308
Household chores 308
Table settings 310

Los quehaceres 312
Ortografía
Mayúsculas y minúsculas 315

En detalle: El patio central 316
Perfil: Las islas flotantes del lago Titicaca 317
Con ritmo hispano: Erika Ender . . . 317

6.1 Relative pronouns 318
6.2 Formal (**usted/ustedes**) commands 322
6.3 The present subjunctive 326
6.4 Subjunctive with verbs of will and influence 330
Recapitulación 334

Lectura: *Bienvenidos al Palacio de las Garzas* 336
Escritura 338
Escuchar 339
En pantalla: Anuncio de Conforama 340
Flash cultura: *La casa de Frida* . . . 341
Panorama: Panamá 342

Ancillaries

Lesson 4
Workbook 225
Video Manual 239
Lab Manual 243
Lesson 5
Workbook 285
Video Manual 297
Lab Manual 301

Lesson 6
Workbook 345
Video Manual 357
Lab Manual 361

Consulta

Apéndice A
Plan de escritura A-2
Apéndice B
Spanish Terms for Direction Lines and Classroom Use A-3
Apéndice C
Glossary of Grammatical Terms . . . A-5

Apéndice D
Verb Conjugation Tables A-9
Vocabulario
Spanish–English A-19
English–Spanish A-35
Índice A-51
Credits A-56

Bio
About the Author A-58

Lección de repaso

contextos

Daily routine, food and meals, parties and celebrations, health and parts of the body, technology and cars, homes and household chores 2

estructura

R.1 Reflexives 4
R.2 Reciprocal reflexives 4
R.3 Constructions with **se** 4
R.4 Commands 5

cultura

En detalle:
La fiesta de quince años 8
Perfil:
La Guelaguetza 9
Con ritmo hispano:
Paulina Rubio 9

estructura

R.5 The preterite 10
R.6 The imperfect 11
R.7 Preterite and imperfect 11
R.8 Introduction to the subjunctive 14

contextos

Nature 20
The environment 20
Recycling and conservation 22

fotonovela

Aventuras en la naturaleza 24
Ortografía
Los signos de puntuación 27

cultura

En detalle: ¡Los Andes se mueven! 28
Perfil: La Sierra Nevada de Santa Marta 29
Con ritmo hispano:
ChocQuibTown 29

estructura

1.1 The subjunctive with verbs of emotion 30
1.2 The subjunctive with doubt, disbelief, and denial 34
1.3 The subjunctive with conjunctions 38
Recapitulación 42

adelante

Lectura: Dos fábulas 44
Escritura 46
Escuchar 47
En pantalla: Anuncio de IDAE 48
Flash cultura: *Naturaleza en Costa Rica* 49
Panorama: Colombia 50

Lección 1
La naturaleza

Lección 2
En la ciudad

Lección 3
El bienestar

City life 74
Errands 74
Money and banking 74
At a post office 76

Corriendo por la ciudad 78
Ortografía
Las abreviaturas 81

En detalle: Las bicicletas en la ciudad 82
Perfil: Luis Barragán: arquitectura y emoción 83
Con ritmo hispano:
Oscar D'León 83

2.1 The subjunctive in adjective clauses 84
2.2 **Nosotros/as** commands 88
2.3 Past participles used as adjectives 91
Recapitulación 94

Lectura: *Los bomberos* por Mario Benedetti 96
Escritura 98
Escuchar 99
En pantalla: Anuncio de Banco Ficensa 100
Flash cultura: *El Metro del D.F.* 101
Panorama: Venezuela 102

Health and well-being 126
Exercise and physical activity 126
Nutrition 128

Chichén Itzá 130
Ortografía
Las letras **b** y **v** 133

En detalle: Spas naturales 134
Perfil: La quinua 135
Con ritmo hispano:
Chila Jatun 135

3.1 The present perfect 136
3.2 The past perfect 140
3.3 The present perfect subjunctive 143
Recapitulación 146

Lectura: *La consulta* por Álvaro Menén Desleal 148
Escritura 150
Escuchar 151
En pantalla: *Iker pelos tiesos* 152
Flash cultura: *¿Estrés? ¿Qué estrés?* 155
Panorama: Bolivia 156

Ancillaries

Lesson 1
Workbook 53
Video Manual 63
Lab Manual 67

Lesson 2
Workbook 105
Video Manual 115
Lab Manual 119

Ancillaries

Lesson 3
Workbook 159
Video Manual 169
Lab Manual 173

contextos

fotonovela

cultura

estructura

adelante

Lección 4
El mundo del trabajo

Professions and occupations 180
The workplace 180
Job interviews 182

La entrevista de trabajo 184
Ortografía
y, ll y h 187

En detalle: Beneficios en los empleos 188
Perfil: César Chávez 189
Con ritmo hispano:
La Cuneta Son Machín 189

4.1 The future 190
4.2 The future perfect 194
4.3 The past subjunctive 196
Recapitulación 200

Lectura: *A Julia de Burgos* por Julia de Burgos 202
Escritura 204
Escuchar 205
En pantalla: *La leyenda del espantapájaros* 206
Flash cultura: *El mundo del trabajo* 209
Panorama: Nicaragua y la República Dominicana 210

Lección 5
Un festival de arte

The arts 236
Movies 238
Television 238

Una sorpresa para Maru 240
Ortografía
Las trampas ortográficas 243

En detalle: Museo de Arte Contemporáneo de Caracas 244
Perfiles: Fernando Botero: un estilo único 245
Con ritmo hispano: Voces Universitarias de Honduras 245

5.1 The conditional 246
5.2 The conditional perfect 250
5.3 The past perfect subjunctive 253
Recapitulación 256

Lectura: *El abecedario* por Luisa Valenzuela 258
Escritura 260
Escuchar 261
En pantalla: *Casting* 262
Flash cultura: *Palacios del arte* 263
Panorama: El Salvador y Honduras 264

Lección 6
Las actualidades

Current events and politics 290
The media 290
Natural disasters 290

Hasta pronto, Marissa 294
Ortografía
Neologismos y anglicismos 297

En detalle: Protestas sociales 298
Perfiles: El proceso de paz en Colombia 299
Con ritmo hispano: Jorge Drexler 299

6.1 Si clauses 300
6.2 Summary of the uses of the subjunctive 304
Recapitulación 308

Lectura: *Don Quijote de la Mancha* por Miguel de Cervantes 310
Escritura 312
Escuchar 313
En pantalla: Anuncio sobre elecciones chilenas 314
Flash cultura: *Puerto Rico, ¿nación o estado?* 315
Panorama: Paraguay y Uruguay 316

Ancillaries

Lesson 4
Workbook 215
Video Manual 225
Lab Manual 229
Lesson 5
Workbook 269
Video Manual 279
Lab Manual 283

Lesson 6
Workbook 321
Video Manual 331
Lab Manual 335

Consulta

Apéndice A
Plan de escritura A-2
Apéndice B
Spanish Terms for Direction Lines and Classroom Use A-3
Apéndice C
Glossary of Grammatical Terms A-5

Apéndice D
Verb Conjugation Tables A-9
Vocabulario
Spanish–English A-19
English–Spanish A-35
Índice A-51
Credits A-56

Bio
About the Author A-58