

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 principal 11
- Con ritmo hispano:** Lin-Manuel Miranda 11

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
- Panorama:** Estados Unidos y Canadá 32

Lección 2
En la universidad

contextos

- The classroom and academic life 36
- Fields of study and academic subjects 36
- Days of the week 38
- Class schedules 39

fotonovela

- ¿Qué estudias?** 40
- Pronunciación**
Spanish vowels 43

cultura

- En detalle:** La elección de una carrera universitaria 44
- Perfil:** La Universidad de Salamanca 45
- Con ritmo hispano:** Enrique Iglesias 45

estructura

- 2.1** Present tense of -ar verbs 46
- 2.2** Forming questions in Spanish 51
- 2.3** Present tense of **estar** . . . 55
- 2.4** Numbers 31 and higher . . . 59
- Recapitulación** 62

adelante

- Lectura:** ¡Español en Madrid! . . 64
- Panorama:** España 66

Lección 3
La familia

contextos

- The family 70
- Identifying people 70
- Professions and occupations . . . 70

fotonovela

- Un domingo en familia** 74
- Pronunciación**
Diphthongs and linking 77

cultura

- En detalle:** ¿Cómo te llamas? . . . 78
- Perfil:** Parientes talentosos . . . 79
- Con ritmo hispano:** Mirella Cesa 79

estructura

- 3.1** Descriptive adjectives . . . 80
- 3.2** Possessive adjectives . . . 85
- 3.3** Present tense of -er and -ir verbs 88
- 3.4** Present tense of **tener** and **venir** 92
- Recapitulación** 96

adelante

- Lectura:** Gente... Las familias . . . 98
- Escritura** 100
- Escuchar** 101
- En pantalla:** Anuncio 102
- En pantalla:** Cortometraje 103
- Panorama:** Ecuador 104

Lección 4
Los pasatiempos

contextos

- Pastimes 108
- Sports 108
- Places in the city 110

fotonovela

- Fútbol, cenotes y mole** 112
- Pronunciación**
Word stress and accent marks 115

cultura

- En detalle:** Real Madrid y Barça: rivalidad total 116
- Perfil:** Miguel Cabrera y Paola Espinosa 117
- Con ritmo hispano:** Maná 117

estructura

- 4.1** Present tense of **ir** 118
- 4.2** Stem-changing verbs: e → ie, o → ue 121
- 4.3** Stem-changing verbs: e → i 125
- 4.4** Verbs with irregular yo forms 128
- Recapitulación** 132

adelante

- Lectura:** No sólo el fútbol 134
- Panorama:** México 136

contextos

fotonovela

cultura

estructura

adelante

Lección 5

Las vacaciones

Travel and vacation 140
Months of the year 142
Seasons and weather 142
Ordinal numbers 143

¡Vamos a la playa! 146
Pronunciación
Spanish **b** and **v** 149

En detalle: Saludos y besos
en los países hispanos 10
Perfil: La plaza principal 11
Con ritmo hispano: Lin-Manuel
Miranda 11

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
Panorama: Estados Unidos
y Canadá 32

Lección 6

¡De compras!

Clothing and shopping 174
Negotiating a price
and buying 174
Colors 176
More adjectives 176

En el mercado 178
Pronunciación
The consonants **d** and **t** 181

En detalle: La elección de una
carrera universitaria 44
Perfil: La Universidad de
Salamanca 45
Con ritmo hispano:
Enrique Iglesias 45

2.1 Present tense of
-ar verbs 46
2.2 Forming questions
in Spanish 51
2.3 Present tense of **estar** . . . 55
2.4 Numbers 31 and higher . . . 59
Recapitulación 62

Lectura: ¡Español en Madrid! . . . 64
Panorama: España 66

Lección 7

La rutina diaria

Daily routine 210
Personal hygiene 210
Time expressions 210

¡Necesito arreglarme! 214
Pronunciación
The consonant **r** 217

En detalle: ¿Cómo te llamas? . . . 78
Perfil: Parientes talentosos . . . 79
Con ritmo hispano:
Mirella Cesa 79

3.1 Descriptive adjectives . . . 80
3.2 Possessive adjectives . . . 85
3.3 Present tense of
-er and -ir verbs 88
3.4 Present tense of **tener**
and **venir** 92
Recapitulación 96

Lectura: Gente... Las familias . . . 98
Escritura 100
Escuchar 101
En pantalla: Anuncio 102
En pantalla: Cortometraje . . . 103
Panorama: Ecuador 104

Lección 8

La comida

Food 242
Food descriptions 242
Meals 244

Una cena... romántica 248
Pronunciación
ll, ñ, c, and **z** 251

En detalle: Real Madrid y
Barça: rivalidad total 116
Perfil: Miguel Cabrera y
Paola Espinosa 117
Con ritmo hispano: Maná 117

4.1 Present tense of **ir** 118
4.2 Stem-changing verbs:
e → ie, o → ue 121
4.3 Stem-changing
verbs: **e → i** 125
4.4 Verbs with irregular
yo forms 128
Recapitulación 132

Lectura: No sólo el fútbol 134
Panorama: México 136

Lección 9 Las fiestas

contextos

Parties and celebrations 276
Personal relationships 277
Stages of life 278

fotonovela

El Día de Muertos 280
Pronunciación
The letters **h, j,** and **g** 283

cultura

En detalle: Semana Santa:
más que una celebración. . . 284
Perfil: Noche Valdiviana 285
Con ritmo hispano:
Ana Tijoux 285

estructura

9.1 Irregular preterites 286
9.2 Verbs that change
meaning in the preterite . . 290
9.3 ¿Qué? and ¿cuál? 292
9.4 Pronouns after
prepositions 294
Recapitulación 296

adelante

Lectura: *Vida social* 298
Escritura 300
Escuchar 301
En pantalla: Anuncio 302
En pantalla: Cortometraje . . . 303
Panorama: Chile 304

Lección 10 En el consultorio

Health and medical terms. 308
Parts of the body 308
Symptoms and
medical conditions 308
Health professions 308

¡Qué dolor! 312
Ortografía
El acento y las
sílabas fuertes 315

En detalle: Servicios
de salud 316
Perfil: Curanderos
y chamanes 317
Con ritmo hispano:
Cocofunka 317

10.1 The imperfect tense 318
10.2 The preterite and the
imperfect 322
10.3 Constructions with **se** . . . 326
10.4 Adverbs 330
Recapitulación 332

Lectura: *Libro de la semana* . . . 334
Panorama: Costa Rica y
Nicaragua 336

Lección 11 La tecnología

Computers and the Internet . . . 342
The car and its accessories . . . 344

En el taller 346
Ortografía
La acentuación de
palabras similares 349

En detalle: Las redes sociales . . 350
Perfil: Los mensajes de texto . . 351
Con ritmo hispano:
Andrés Calamaro 351

11.1 Familiar commands 352
11.2 **Por** and **para** 356
11.3 Reciprocal reflexives 360
11.4 Stressed possessive
adjectives and pronouns . . 362
Recapitulación 366

Lectura: *El celular por Tute* 368
Panorama: Argentina y
Uruguay 370

Lección 12 La vivienda

Parts of a house 376
Household chores 376
Table settings 378

Los quehaceres 380
Ortografía
Mayúsculas y minúsculas . . . 383

En detalle: El patio central . . . 384
Perfil: Las islas flotantes del
lago Titicaca 385
Con ritmo hispano:
Erika Ender 385

12.1 Relative pronouns 386
12.2 Formal (**usted/ustedes**)
commands 390
12.3 The present subjunctive . . . 394
12.4 Subjunctive with verbs
of will and influence 398
Recapitulación 402

Lectura: *Bienvenidos al
Palacio de las Garzas* 404
Escritura 406
Escuchar 407
En pantalla: Anuncio 408
En pantalla: Cortometraje . . . 409
Panorama: Panamá y
El Salvador 410

Lección 13
La naturaleza

contextos	
Nature.....	416
The environment.....	416
Recycling and conservation.....	418

fotonovela	
Aventuras en la naturaleza	420
Ortografía Los signos de puntuación...	423

cultura	
En detalle: ¡Los Andes se mueven!.....	424
Perfil: La Sierra Nevada de Santa Marta.....	425
Con ritmo hispano: ChocQuibTown.....	425

estructura	
13.1 The subjunctive with verbs of emotion.....	426
13.2 The subjunctive with doubt, disbelief, and denial....	430
13.3 The subjunctive with conjunctions.....	434
13.4 Past participles used as adjectives.....	438
Recapitulación	440

adelante	
Lectura: Dos fábulas.....	442
Panorama: Colombia y Honduras.....	444

Lección 14
En la ciudad

City life.....	450
Errands.....	450
Money and banking.....	450
At a post office.....	452

Corriendo por la ciudad	454
Ortografía Las abreviaturas.....	457

En detalle: Las bicicletas en la ciudad.....	458
Perfil: Luis Barragán: arquitectura y emoción....	459
Con ritmo hispano: Oscar D'León.....	459

14.1 The subjunctive in adjective clauses.....	460
14.2 Nosotros/as commands..	464
14.3 The future.....	468
Recapitulación	472

Lectura: <i>Los bomberos</i> por Mario Benedetti.....	474
Panorama: Venezuela y la Republica Dominicana.....	476

Lección 15
El bienestar

Health and well-being.....	482
Exercise and physical activity.....	482
Nutrition.....	484

Chichén Itzá	486
Ortografía Las letras b y v	489

En detalle: Spas naturales... ..	490
Perfil: La quinua.....	491
Con ritmo hispano: Chila Jatun.....	491

15.1 The conditional.....	492
15.2 The present perfect.....	496
15.3 The past perfect.....	500
Recapitulación	502

Lectura: <i>La consulta</i> por Álvaro Menén Desleal.....	504
Escritura	506
Escuchar	507
En pantalla: Anuncio.....	508
En pantalla: Cortometraje....	509
Panorama: Bolivia y Paraguay..	510

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-55
Bios About the Authors.....	A-57
Maps	A-58