

Lección 1
Hola, ¿qué tal?

contextos

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

fotonovela

- Bienvenida, Marissa** 6
- Pronunciación**
The Spanish alphabet 9

cultura

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

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

adelante

- 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

contextos

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

fotonovela

- ¿Qué estudias?** 44
- Pronunciación**
Spanish vowels 47

cultura

- En detalle:** La elección de una carrera universitaria 48
- Perfil:** La Universidad de Salamanca 49
- Con ritmo hispano:**
Enrique Iglesias 49

estructura

- 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

adelante

- Lectura:** *¡Español en Madrid!* . . 68
- Escritura** 70
- Escuchar** 71
- En pantalla:** Anuncio de Jumbo . 72
- Flash cultura:** *Los estudios* . . . 73
- Panorama:** España 74

Lección 3
La familia

contextos

- The family 78
- Identifying people 78
- Professions and occupations . . . 78

fotonovela

- Un domingo en familia** 82
- Pronunciación**
Diphthongs and linking 85

cultura

- En detalle:** ¿Cómo te llamas? . . . 86
- Perfil:** Parientes talentosos . . . 87
- Con ritmo hispano:**
Mirella Cesa 87

estructura

- 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

adelante

- Lectura:** *Gente... Las familias* 106
- Escritura** 108
- Escuchar** 109
- En pantalla:** Anuncio de Banco Galicia 110
- Flash cultura:** *La familia* 111
- Panorama:** Ecuador 112

Lección 4
Los pasatiempos

contextos

- Pastimes 116
- Sports 116
- Places in the city 118

fotonovela

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

cultura

- En detalle:** Real Madrid y Barça: rivalidad total 124
- Perfil:** Miguel Cabrera y Paola Espinosa 125
- Con ritmo hispano:** Maná 125

estructura

- 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:** *No sólo el fútbol* 142
- Escritura** 144
- Escuchar** 145
- En pantalla:** *Ejes* 146
- Flash cultura:** *¡Fútbol en España!* 147
- Panorama:** México 148

contextos

fotonovela

cultura

estructura

adelante

Lección 5

Las vacaciones

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

¡Vamos a la playa!	158
Pronunciación Spanish b and v	161

En detalle: El Viejo San Juan	162
Perfil: Punta del Este	163
Con ritmo hispano: Luis Fonsi	163

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

Lectura: <i>Turismo ecológico en Puerto Rico</i>	180
Escritura	182
Escuchar	183
En pantalla: Autoridad de Turismo de Panamá	184
Flash cultura: <i>¡Vacaciones en Perú!</i>	185
Panorama: Puerto Rico	186

Lección 6

¡De compras!

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

En el mercado	194
Pronunciación The consonants d and t	197

En detalle: Los mercados al aire libre	198
Perfil: Carolina Herrera	199
Con ritmo hispano: Gente de Zona	199

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

Lectura: <i>¡Real Liquidación en Corona!</i>	216
Escritura	218
Escuchar	219
En pantalla: Anuncio de Juguettos	220
Flash cultura: <i>Comprar en los mercados</i>	221
Panorama: Cuba	222

Lección 7

La rutina diaria

Daily routine	226
Personal hygiene	226
Time expressions	226

¡Necesito arreglarme!	230
Pronunciación The consonant r	233

En detalle: La siesta	234
Perfil: El mate	235
Con ritmo hispano: Susana Baca	235

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

Lectura: <i>¡Qué día!</i>	252
Escritura	254
Escuchar	255
En pantalla: Anuncio de Asepxia	256
Flash cultura: <i>Tapas para todos los días</i>	257
Panorama: Perú	258

Lección 8

La comida

Food	262
Food descriptions	262
Meals	264

Una cena... romántica	268
Pronunciación ll, ñ, c, and z	271

En detalle: Frutas y verduras de América	272
Perfil: Ferran Adrià: arte en la cocina	273
Con ritmo hispano: Ricardo Arjona	273

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

Lectura: <i>Gastronomía</i>	290
Escritura	292
Escuchar	293
En pantalla: Anuncio de Sopas Roa	294
Flash cultura: <i>La comida latina</i>	295
Panorama: Guatemala	296

Lección 9 Las fiestas

contextos

Parties and celebrations 300
Personal relationships 301
Stages of life 302

fotonovela

El Día de Muertos 304
Pronunciación
The letters **h, j,** and **g** 307

cultura

En detalle: Semana Santa:
más que una celebración. . . 308
Perfil: Noche Valdiviana 309
Con ritmo hispano:
Ana Tijoux 309

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

adelante

Lectura: *Vida social* 322
Escritura 324
Escuchar 325
En pantalla: Fiestas patrias:
Chilevisión. 326
Flash cultura: *Las fiestas*. 327
Panorama: Chile 328

Lección 10 En el consultorio

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

¡Qué dolor! 336
Ortografía
El acento y las
sílabas fuertes 339

En detalle: Servicios
de salud 340
Perfiles: Curanderos
y chamanes 341
Con ritmo hispano:
Cocofunka 341

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

Lectura: *Libro de la semana* . . . 358
Escritura 360
Escuchar 361
En pantalla: Asociación
Parkinson Alicante 362
Flash cultura: *La salud*. 363
Panorama: Costa Rica 364

Lección 11 La tecnología

Computers and the Internet . . . 368
The car and its accessories . . . 370

En el taller 372
Ortografía
La acentuación de
palabras similares 375

En detalle: Las redes sociales . . 376
Perfil: Los mensajes de texto . . 377
Con ritmo hispano:
Andrés Calamaro 377

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

Lectura: *El celular por Tute* 394
Escritura 396
Escuchar 397
En pantalla: *Book*. 398
Flash cultura: *Maravillas de
la tecnología*. 399
Panorama: Argentina 400

Lección 12 La vivienda

Parts of a house 404
Household chores 404
Table settings 406

Los quehaceres 408
Ortografía
Mayúsculas y minúsculas . . . 411

En detalle: El patio central . . . 412
Perfil: Las islas flotantes del
lago Titicaca 413
Con ritmo hispano:
Erika Ender 413

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

Lectura: *Bienvenidos al
Palacio de las Garzas* 432
Escritura 434
Escuchar 435
En pantalla: Anuncio
de Conforama 436
Flash cultura: *La casa de Frida* 437
Panorama: Panamá 438

Lección 13
La naturaleza

contextos	
Nature.....	442
The environment.....	442
Recycling and conservation.....	444

fotonovela	
Aventuras en la naturaleza	446
Ortografía Los signos de puntuación...	449

cultura	
En detalle: ¡Los Andes se mueven!.....	450
Perfil: La Sierra Nevada de Santa Marta.....	451
Con ritmo hispano: ChocQuibTown.....	451

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

adelante	
Lectura: Dos fábulas.....	466
Escritura	468
Escuchar	469
En pantalla: Anuncio de IDAE..	470
Flash cultura: <i>Naturaleza en Costa Rica</i>	471
Panorama: Colombia.....	472

Lección 14
En la ciudad

City life.....	476
Errands.....	476
Money and banking.....	476
At a post office.....	478

Corriendo por la ciudad	480
Ortografía Las abreviaturas.....	483

En detalle: Las bicicletas en la ciudad.....	484
Perfil: Luis Barragán: arquitectura y emoción....	485
Con ritmo hispano: Oscar D'León.....	485

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

Lectura: <i>Los bomberos</i> por Mario Benedetti.....	498
Escritura	500
Escuchar	501
En pantalla: Anuncio de Banco Ficensa.....	502
Flash cultura: <i>El Metro del D.F.</i>	503
Panorama: Venezuela.....	504

Lección 15
El bienestar

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

Chichén Itzá	512
Ortografía Las letras b y v	515

En detalle: Spas naturales... ..	516
Perfil: La quinua.....	517
Con ritmo hispano: Chila Jatun.....	517

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

Lectura: <i>La consulta</i> por Álvaro Menén Desleal.....	530
Escritura	532
Escuchar	533
En pantalla: <i>Iker pelos tiosos</i>	534
Flash cultura: <i>¿Estrés? ¿Qué estrés?</i>	537
Panorama: Bolivia.....	538

Lección 16
El mundo del trabajo

Professions and occupations..	542
The workplace.....	542
Job interviews.....	544

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

En detalle: Beneficios en los empleos.....	550
Perfil: César Chávez.....	551
Con ritmo hispano: La Cuneta Son Machín.....	551

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

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

Lección 17
Un festival de arte

Lección 18
Las actualidades

contextos	fotonovela	cultura	estructura	adelante
The arts 578 Movies 580 Television 580	Una sorpresa para Maru 582 Ortografía Las trampas ortográficas ... 585	En detalle: Museo de Arte Contemporáneo de Caracas 586 Perfil: Fernando Botero: un estilo único 587 Con ritmo hispano: Voces Universitarias de Honduras. 587	17.1 The conditional 588 17.2 The conditional perfect ... 592 17.3 The past perfect subjunctive 595 Recapitulación 598	Lectura: <i>El abecedario</i> por Luisa Valenzuela 600 Escritura 602 Escuchar 603 En pantalla: <i>Castings</i> 604 Flash cultura: <i>Palacios del arte</i> 605 Panorama: El Salvador y Honduras 606
Current events and politics ... 612 The media 612 Natural disasters 612	Hasta pronto, Marissa 616 Ortografía Neologismos y anglicismos 619	En detalle: Protestas sociales .. 620 Perfiles: El proceso de paz en Colombia 621 Con ritmo hispano: Jorge Drexler 621	18.1 Si clauses 622 18.2 Summary of the uses of the subjunctive 626 Recapitulación 630	Lectura: <i>Don Quijote de la Mancha</i> por Miguel de Cervantes ... 632 Escritura 634 Escuchar 635 En pantalla: Anuncio sobre elecciones chilenas 636 Flash cultura: <i>Puerto Rico: ¿nación o estado?</i> 637 Panorama: Paraguay y Uruguay 638

Consulta (Reference)

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

Bios
About the Authors A-58

Maps A-59

Icons

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

-
 Presentational content for this section available online
-
 Textbook activity available online
-
 Partner Chat or Video Virtual Chat activity available online
-
 Pair activity
-
 Group activity
-
 Activity with handout
-
 Listening activity/section
-
 Video available for this paragraph of **Panorama**

More activities

vhilcentral

LM

p. 0

WB

pp. 00–00

Online activities

The **More activities** box indicates additional print and online activities.