

Table of Contents

Contextos

Greetings and leave-takings	2
Identifying yourself and others	2
Expressions of courtesy	2

Fotonovela

Bienvenida, Marissa	6
Pronunciación	
The Spanish alphabet	9

Lección 1 Hola, ¿qué tal?

Lección 2 En la universidad

The classroom and academic life	40
Fields of study and academic subjects	40
Days of the week	42
Class schedules	43

¿Qué estudias?	44
Pronunciación	
Spanish vowels	47

Lección 3 La familia

The family	78
Identifying people	78
Professions and occupations	78

Un domingo en familia	82
Pronunciación	
Diphthongs and linking	85

Lección 4 Los pasatiempos

Pastimes	116
Sports	116
Places in the city	118

Fútbol, cenotes y mole	120
Pronunciación	
Word stress and accent marks	123

Cultura

En detalle: Saludos y besos en los países hispanos.....	10
Perfil: La plaza principal.....	11

En detalle: La elección de una carrera universitaria.....	48
Perfil: La Universidad de Salamanca.....	49

En detalle: ¿Cómo te llamas?.....	86
Perfil: La familia real española.....	87

En detalle: Real Madrid y Barça: rivalidad total.....	124
Perfiles: Miguel Cabrera y Paola Espinosa.....	125

Estructura

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

2.1 Present tense of -ar verbs.....	50
2.2 Forming questions in Spanish.....	55
2.3 Present tense of estar	59
2.4 Numbers 31 and higher.....	63
Recapitulación	66

3.1 Descriptive adjectives.....	88
3.2 Possessive adjectives.....	93
3.3 Present tense of -er and -ir verbs.....	96
3.4 Present tense of tener and venir	100
Recapitulación	104

4.1 Present tense of ir	126
4.2 Stem-changing verbs: e→ie , o→ue	129
4.3 Stem-changing verbs: e→i	133
4.4 Verbs with irregular yo forms.....	136
Recapitulación	140

Adelante

Lectura: Tira cómica de Quino.....	30
Escritura	32
Escuchar	33
En pantalla: Anuncio de MasterCard (Estados Unidos) ...	34
Flash cultura	35
Panorama: Estados Unidos y Canadá.....	36

Lectura: ¡Español en Madrid!.....	68
Escritura	70
Escuchar	71
En pantalla: Anuncio de Jumbo (Chile).....	72
Flash cultura	73
Panorama: España.....	74

Lectura: Gente... Las familias.....	106
Escritura	108
Escuchar	109
En pantalla: Tears & Tortillas (Estados Unidos).....	110
Flash cultura	111
Panorama: Ecuador.....	112

Lectura: No sólo el fútbol.....	142
Escritura	144
Escuchar	145
En pantalla: Anuncio de Totofútbol (Perú).....	146
Flash cultura	147
Panorama: México.....	148

Table of Contents

Contextos

Travel and vacation.....	152
Months of the year.....	154
Seasons and weather.....	154
Ordinal numbers.....	155

Lección 5 Las vacaciones

Clothing and shopping.....	190
Negotiating a price and buying.....	190
Colors.....	192
More adjectives.....	192

Lección 6 ¡De compras!

Daily routine.....	226
Personal hygiene.....	226
Time expressions.....	226

Lección 7 La rutina diaria

Food.....	262
Food descriptions.....	262
Meals.....	264

Lección 8 La comida

Fotonovela

¡Vamos a la playa!	158
---------------------------------	-----

Pronunciación

Spanish b and v	161
-------------------------------------	-----

En el mercado	194
----------------------------	-----

Pronunciación

The consonants d and t	197
--	-----

¡Necesito arreglarme!	230
------------------------------------	-----

Pronunciación

The consonant r	233
------------------------------	-----

Una cena... romántica	268
------------------------------------	-----

Pronunciación

ll, ñ, c, and z	271
-------------------------------------	-----

Cultura

En detalle: Las cataratas del Iguazú.....	162
Perfil: Punta del Este.....	163

En detalle: Los mercados al aire libre.....	198
Perfil: Carolina Herrera.....	199

En detalle: La siesta.....	234
Perfil: El mate.....	235

En detalle: Frutas y verduras de América.....	272
Perfil: Ferrán Adrià: arte en la cocina.....	273

Estructura

5.1 Estar with conditions and emotions.....	164
5.2 The present progressive.....	166
5.3 Ser and estar	170
5.4 Direct object nouns and pronouns.....	174
Recapitulación	178

6.1 Saber and conocer	200
6.2 Indirect object pronouns.....	202
6.3 Preterite tense of regular verbs.....	206
6.4 Demonstrative adjectives and pronouns.....	210
Recapitulación	214

7.1 Reflexive verbs.....	236
7.2 Indefinite and negative words.....	240
7.3 Preterite of ser and ir	244
7.4 Verbs like gustar	246
Recapitulación	250

8.1 Preterite of stem-changing verbs.....	274
8.2 Double object pronouns.....	277
8.3 Comparisons.....	281
8.4 Superlatives.....	286
Recapitulación	288

Adelante

Lectura: <i>Turismo ecológico en Puerto Rico</i>	180
Escritura	182
Escuchar	183
En pantalla: Reportaje sobre Down Taxco (México).....	184
Flash cultura	185
Panorama: Puerto Rico.....	186

Lectura: <i>¡Real Liquidación en Corona!</i>	216
Escritura	218
Escuchar	219
En pantalla: Anuncio de Comercial Mexicana (México).....	220
Flash cultura	221
Panorama: Cuba.....	222

Lectura: <i>¡Qué día!</i>	252
Escritura	254
Escuchar	255
En pantalla: Anuncio de Asepxia (Argentina).....	256
Flash cultura	257
Panorama: Perú.....	258

Lectura: <i>Gastronomía</i>	290
Escritura	292
Escuchar	293
En pantalla: Anuncio de Sopas Roa (Colombia).....	294
Flash cultura	295
Panorama: Guatemala.....	296

Table of Contents

Contextos

Parties and celebrations	300
Personal relationships	301
Stages of life	302

Lección 9 Las fiestas

Health and medical terms	332
Parts of the body	332
Symptoms and medical conditions	332
Health professions	332

Lección 10 En el consultorio

Home electronics	368
Computers and the Internet	368
The car and its accessories	370

Lección 11 La tecnología

Parts of a house	404
Household chores	404
Table settings	406

Lección 12 La vivienda

Fotonovela

El Día de Muertos	304
--------------------------------	-----

Pronunciación

The letters h , j , and g	307
--	-----

¡Qué dolor!	336
--------------------------	-----

Ortografía

El acento y las sílabas fuertes	339
--	-----

En el taller	372
---------------------------	-----

Ortografía

La acentuación de palabras similares	375
---	-----

Los quehaceres	408
-----------------------------	-----

Ortografía

Mayúsculas y minúsculas	411
-------------------------------	-----

Cultura

En detalle: Semana Santa: vacaciones y tradición.....	308
Perfil: Festival de Viña del Mar	309

En detalle: Servicios de salud.....	340
Perfiles: Curanderos y chamanes.....	341

En detalle: Las redes sociales	376
Perfil: Los mensajes de texto.....	377

En detalle: El patio central	412
Perfil: Las islas flotantes del lago Titicaca	413

Estructura

9.1 Irregular preterites.....	310
9.2 Verbs that change meaning in the preterite.....	314
9.3 ¿Qué? and ¿cuál?.....	316
9.4 Pronouns after prepositions	318
Recapitulación	320

10.1 The imperfect tense	342
10.2 The preterite and the imperfect	346
10.3 Constructions with se	350
10.4 Adverbs.....	354
Recapitulación	356

11.1 Familiar commands.....	378
11.2 Por and para	382
11.3 Reciprocal reflexives	386
11.4 Stressed possessive adjectives and pronouns.....	388
Recapitulación	392

12.1 Relative pronouns	414
12.2 Formal (usted/ustedes) commands.....	418
12.3 The present subjunctive	422
12.4 Subjunctive with verbs of will and influence	426
Recapitulación	430

Adelante

Lectura: <i>Vida social</i>	322
Escritura	324
Escuchar	325
En pantalla: Fiestas patrias: Chilevisión (Chile).....	326
Flash cultura	327
Panorama: Chile	328

Lectura: <i>Libro de la semana</i>	358
Escritura	360
Escuchar	361
En pantalla: Asociación Parkinson Alicante (España)	362
Flash cultura	363
Panorama: Costa Rica	364

Lectura: <i>El celular</i> por Tute.....	394
Escritura	396
Escuchar	397
En pantalla: Anuncio de Davivienda (Colombia).....	398
Flash cultura	399
Panorama: Argentina.....	400

Lectura: <i>Bienvenidos al Palacio de las Garzas</i>	432
Escritura	434
Escuchar	435
En pantalla: Anuncio de Carrefour (España)	436
Flash cultura	437
Panorama: Panamá	438

Table of Contents

Contextos

Nature	442
The environment	442
Recycling and conservation	444

Lección 13 La naturaleza

City life	476
Daily chores	476
Money and banking	476
At a post office	478

Lección 14 En la ciudad

Health and well-being	508
Exercise and physical activity	508
Nutrition	510

Lección 15 El bienestar

Professions and occupations	542
The workplace	542
Job interviews	544

Lección 16 El mundo del trabajo

Fotonovela

Aventuras en la naturaleza	446
Ortografía	
Los signos de puntuación	449

Corriendo por la ciudad	480
Ortografía	
Las abreviaturas	483

Chichén Itzá	512
Ortografía	
Las letras b y v	515

La entrevista de trabajo	546
Ortografía	
y, ll y h	549

Cultura

En detalle: ¡Los Andes se mueven!.....	450
Perfil: La Sierra Nevada de Santa Marta	451

En detalle: Paseando en metro ...	484
Perfil: Luis Barragán: arquitectura y emoción	485

En detalle: Spas naturales	516
Perfil: La quinua.....	517

En detalle: Beneficios en los empleos	550
Perfil: César Chávez	551

Estructura

13.1 The subjunctive with verbs of emotion.....	452
13.2 The subjunctive with doubt, disbelief, and denial	456
13.3 The subjunctive with conjunctions.....	460
Recapitulación	464

14.1 The subjunctive in adjective clauses	486
14.2 Nosotros/as commands ...	490
14.3 Past participles used as adjectives	493
Recapitulación	496

15.1 The present perfect	518
15.2 The past perfect.....	522
15.3 The present perfect subjunctive.....	525
Recapitulación	528

16.1 The future	552
16.2 The future perfect.....	556
16.3 The past subjunctive.....	558
Recapitulación	562

Adelante

Lectura: Dos fábulas.....	466
Escritura	468
Escuchar	469
En pantalla: Anuncio de Ecovidrio (España).....	470
Flash cultura	471
Panorama: Colombia.....	472

Lectura: <i>Esquina peligrosa</i> por Marco Denevi.....	498
Escritura	500
Escuchar	501
En pantalla: Anuncio de Banco Ficensa (Honduras).....	502
Flash cultura	503
Panorama: Venezuela	504

Lectura: <i>Un día de éstos</i> por Gabriel García Márquez.....	530
Escritura	532
Escuchar	533
En pantalla: <i>Iker pelos tiesos</i> (México)	534
Flash cultura	537
Panorama: Bolivia	538

Lectura: <i>A Julia de Burgos</i> por Julia de Burgos	564
Escritura	566
Escuchar	567
En pantalla: <i>La leyenda del espantapájaros</i> (España)	568
Flash cultura	571
Panorama: Nicaragua y la República Dominicana	572

Table of Contents

Contextos

Lección 17 Un festival de arte

The arts	578
Movies	580
Television	580

Fotonovela

Una sorpresa para Maru	582
-------------------------------------	-----

Ortografía

Las trampas ortográficas	585
--------------------------------	-----

Lección 18 Las actualidades

Current events and politics	612
The media	612
Natural disasters	612

Hasta pronto, Marissa	616
------------------------------------	-----

Ortografía

Neologismos y anglicismos	619
--------------------------------	-----

Consulta (*Reference*)

Apéndice A

Plan de escritura	A-2
-------------------------	-----

Apéndice B

Spanish Terms for Direction Lines and Instructions	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
-------	------

Bios

About the Author	A-58
About the Illustrators	A-58

Maps

.....	A-59
-------	------

Cultura

En detalle: Museo de Arte Contemporáneo de Caracas	586
Perfil: Fernando Botero: un estilo único	587

En detalle: Protestas sociales	620
Perfiles: Dos líderes en Latinoamérica	621

Icons

Familiarize yourself with these icons that appear throughout **Portales**.

Listening activity/section

Pair activity

Interpretive activity

Interpersonal activity

Presentational activity

Estructura

17.1 The conditional	588
17.2 The conditional perfect	592
17.3 The past perfect subjunctive	595
Recapitulación	598

18.1 Si clauses	622
18.2 Summary of the uses of the subjunctive	626
Recapitulación	630

Walkthrough Legend

Point-of-Use Suggestions support the presentation of new material and in-class implementation of activities and group work.

Online Features describe digital material integral to the instruction of each strand.

General Suggestions describe the purpose of each instructional section and how it supports learning.

Adelante

Lectura: Tres poemas de Federico García Lorca	600
Escritura	602
Escuchar	603
En pantalla: <i>Castig</i> (España)	604
Flash cultura	605
Panorama: El Salvador y Honduras	606

Lectura: <i>Don Quijote y los molinos de viento</i> por Miguel de Cervantes	632
Escritura	634
Escuchar	635
En pantalla: Anuncio sobre elecciones chilenas (Chile)	636
Flash cultura	637
Panorama: Paraguay y Uruguay	638