


Estudiantes (*Students*) en la Plaza Mayor de Madrid, España

As you study Spanish in *iApúntate!*, you will also learn about the ethnic, racial, and cultural diversity of the Spanish-speaking world.

Primeros pasos^o

iApúntate! means *Sign up!* or *Get on board!* in Spanish. With *iApúntate!* you will begin to learn Spanish and get ready to communicate with Spanish speakers in this country and elsewhere in the Spanish-speaking world.

To speak a language involves much more than just learning its grammar and vocabulary; to know a language is to know the people who speak it. For this reason *iApúntate!* will provide you with cultural information to help you understand and appreciate the traditions and values of Spanish-speaking people all over the world.

Are you ready for the adventure of learning Spanish? **Pues, adelante** (*Well, let's go*), **iapúntate!**

EN ESTE CAPÍTULO*


■ Greetings and Courtesy	4	■ Pronouncing Spanish Vowels	12
■ The Spanish Alphabet	7	■ Numbers 0–30	14
■ Describing Yourself and Others	9	■ Likes and Dislikes	16
■ Spanish Around the World.....	10	■ Telling Time	17
		■ The Geography of the Spanish-speaking World	20


^oPrimeros... *First steps*

*en... *in this chapter*


Saludos^o y expresiones de cortesía

Greetings

Here are some words, phrases, and expressions that will enable you to meet and greet others appropriately in Spanish.


1. Sevilla, España

- 1. MANOLO:** ¡Hola, Maricarmen!
MARICARMEN: ¿Qué tal, Manolo? ¿Cómo estás?
MANOLO: Muy bien. ¿Y tú?
MARICARMEN: Regular. Nos vemos, ¿eh?
MANOLO: Hasta mañana.

- 2. ELISA VELASCO:** Buenas tardes, señor Gómez.
MARTÍN GÓMEZ: Muy buenas, señora Velasco. ¿Cómo está?
ELISA VELASCO: Bien, gracias. ¿Y usted?
MARTÍN GÓMEZ: Muy bien, gracias. Hasta luego.
ELISA VELASCO: Adiós.


2. Quito, Ecuador

¿Qué tal?, ¿Cómo estás?, and ¿Y tú? are expressions used in informal situations with people you know well, on a first-name basis.

¿Cómo está? and ¿Y usted? are used to address someone with whom you have a formal relationship.


3. La Ciudad de México, México

- 3. LUPE:** Buenos días, profesor.
PROFESOR: Buenos días. ¿Cómo te llamas?
LUPE: Me llamo Lupe Carrasco.
PROFESOR: Mucho gusto, Lupe.
LUPE: Igualmente.

- 1. Manolo:** *Hi, Maricarmen!* **Maricarmen:** *How's it going, Manolo? How are you?* **Manolo:** *Very well. And you?* **Maricarmen:** *OK. See you around, OK?* **Manolo:** *See you tomorrow.*
- 2. Elisa Velasco:** *Good afternoon, Mr. Gómez.* **Martín Gómez:** *Afternoon, Mrs. Velasco. How are you?* **Elisa Velasco:** *Fine, thank you. And you?* **Martín Gómez:** *Very well, thanks. See you later.* **Elisa Velasco:** *Bye.*
- 3. Lupe:** *Good morning, professor.* **Professor:** *Good morning. What's your name?* **Lupe:** *My name is Lupe Carrasco.* **Professor:** *Nice to meet you, Lupe.* **Lupe:** *Likewise.*

¿Cómo se llama usted? is used in formal situations. **¿Cómo te llamas?** is used in informal situations — for example, with other students. The phrases **mucho gusto** and **igualmente** are used by both men and women when meeting for the first time. In response to **mucho gusto**, a woman can also say **encantada**; a man can say **encantado**.


4. La Ciudad de México, México

- 4. MIGUEL RENÉ:** ¡Hola! Me llamo Miguel René. ¿Y tú? ¿Cómo te llamas?
- KARINA:** Me llamo Karina. Mucho gusto.
- MIGUEL RENÉ:** Mucho gusto, Karina. Y, ¿de dónde eres?
- KARINA:** Yo soy de Venezuela. ¿Y tú?
- MIGUEL RENÉ:** Yo soy de México.

¿De dónde eres? is used in informal situations to ask where someone is from. In formal situations the expression used is **¿De dónde es usted?** To reply to either question, the phrase **(Yo) Soy de _____** is used.

➔ NOTA COMUNICATIVA

Otros saludos y expresiones de cortesía

buenos días	good morning (<i>used until the midday meal</i>)
buenas tardes	good afternoon (<i>used until the evening meal</i>)
buenas noches	good evening; good night (<i>used after the evening meal</i>)
señor (Sr.)	Mr., sir
señora (Sra.)	Mrs., ma'am
señorita (Srta.)	Miss
gracias	thanks, thank you
muchas gracias	thank you very much
de nada, no hay de qué	you're welcome
por favor	please (<i>also used to get someone's attention</i>)
perdón	pardon me, excuse me (<i>to ask forgiveness or to get someone's attention</i>)
con permiso	pardon me, excuse me (<i>to request permission to pass by or through a group of people</i>)

¡OJO!*

There is no Spanish equivalent for *Ms.*; use **Sra.** or **Srta.** as appropriate. Use the titles **profesor** and **profesora** to address your college instructors.

4. Miguel René: Hello! My name is Miguel René. And you? What's your name? **Karina:** My name is Karina. Nice to meet you. **Miguel René:** Nice to meet you, Karina. And where are you from? **Karina:** I'm from Venezuela. And you? **Miguel René:** I'm from Mexico.

*Careful!

Conversación

A. Expresiones de cortesía. How many different ways can you respond to the following greetings and phrases?

1. Buenas tardes.
2. Adiós.
3. ¿Qué tal?
4. ¡Hola!
5. ¿Cómo está?
6. Buenas noches.
7. Muchas gracias.
8. Hasta mañana.
9. ¿Cómo se llama usted?
10. Mucho gusto.
11. ¿De dónde eres?
12. Buenos días.

B. Situaciones. If the following people met or passed each other at the times given, what might they say to each other? Role-play the situations with a classmate.

1. Mr. Santana and Miss Pérez, at 5:00 P.M.
2. Mrs. Ortega and Pablo, at 10:00 A.M.
3. Ms. Hernández and Olivia, at 11:00 P.M.
4. you and a classmate, just before your Spanish class.
5. you and your Spanish professor, at 11 A.M.
6. you and your cousin, at 10 P.M.
7. you and the president/rector of your university, at 4 P.M.


—Mucho gusto.
—Igualmente.

C. Más (More) situaciones. Are the people in these drawings saying **por favor**, **con permiso**, or **perdón**? ¡OJO! More than one response is possible for some items.


D. Entrevista (Interview)

Paso (Step) 1. Turn to a person sitting next to you and do the following.

- Greet him or her appropriately, that is, with informal forms.
- Ask how he or she is.
- Find out his or her name.
- Ask where he or she is from.
- Conclude the exchange.

Paso 2. Now have a similar conversation with your instructor, using the appropriate formal or familiar forms, according to your instructor's request.

El alfabeto español

There are twenty-nine letters in the Spanish alphabet (**el alfabeto** or **el abecedario**) – three more than in the English alphabet. The three additional letters are the **ch**, the **ll**, and the **ñ**. The letter **ñ** comes after **n** in alphabetized lists in Spanish. The letters **k** and **w** appear only in words borrowed from other languages.

Letters	Names of Letters		Examples	
a	a		A ntonio	A na (la) A rgentina
b	be		B enito	B lanca B olivia
c	ce		C arlos	C ecilia C áceres
ch *	che		Ch ancho	Ch abela La Ch ancha
d	de		D omingo	D olores D urango
e	e		E duardo	E lena (el) E cuator
f	efe		F elipe	F rancisca F lorida
g	ge		G erardo	G loria G uatemala
h	hache		H éctor	H ortensia H onduras
i	i		I gnacio	I nés I biza
j	jota		J osé	J uana J alisco
k	ca (ka)		(K arl)	(K arina) (K ansas)
l	ele		L uis	L ola L ima
ll *	elle		G uillermo	E strella S evilla
m	eme		M anuel	M aría M éxico
n	ene		N icolás	N ati N icaragua
ñ	eñe		Í ñigo	B egoña E spaña
o	o		O ctavio	O livia O viedo
p	pe		P ablo	P ilar P anamá
q	cu		En rique	Ra quel Q uito
r	ere		Á lvaro	R osa (el) P erú
s	ese		S alvador	S ara S an Juan
t	te		T omás	T eresa T oledo
u	u		Ag ustín	Ú rsula (el) U ruguay
v	ve or uve		V íctor	V ictoria V enezuela
w	doble ve, ve doble, or uve doble		O swaldo	(W ilma) (W ashington)
x	equis		X avier	X imena E xtremadura
y	i griega		P elayo	Y olanda (el) P araguay
z	ceta (zeta)		G onzalo	Z oila Z aragoza


*The **ch** is pronounced with the same sound as in English cherry or chair, as in **nachos** or **muchacho**. The **ll** is pronounced as a type of y sound. Spanish examples of this sound that you may already know are **tortilla** and **Sevilla**.

Práctica

A. ¡Pronuncia! The following letters and letter combinations represent the Spanish sounds that are the most different from English. Pay particular attention to their pronunciation when you see them. Can you match the Spanish letters with their equivalent pronunciation?

EXAMPLES/SPELLING

1. mucho: **ch**
2. Geraldo: **ge** (also: **gi**)
Jiménez: **j**
3. hola: **h**
4. gusto: **gu** (also: **ga, go**)
5. me llamo: **ll**
6. señor: **ñ**
7. profesora: **r**
8. Ramón: **r** (to start
a word)
Monterrey: **rr**
9. nos vemos: **v**

PRONUNCIATION

- a. like the *g* in English *garden*
- b. similar to *tt* of *butter* when pronounced very quickly
- c. like *ch* in English *cheese*
- d. like Spanish **b**
- e. similar to a “strong” English *h*
- f. like *y* in English *yes* or like the *li* sound in *million*
- g. a trilled sound, several Spanish **r**'s in a row
- h. similar to the *ny* sound in *canyon*
- i. never pronounced

B. ¿Cómo se escribe... ? (How do you write . . . ?)

Paso 1. Pronounce these U.S. place names in Spanish. Then spell the names aloud in Spanish. All of them are of Hispanic origin: **Toledo, Los Ángeles, Texas, Montana, Colorado, El Paso, Florida, Las Vegas, Amarillo, San Francisco.**

Paso 2. Spell your own name aloud in Spanish, and listen as your classmates spell their names. Try to remember as many of their names as you can.

MODELO: Me llamo María: **M** (eme) **a** (a)
r (ere) **í** (i acentuada) **a** (a).


➔ NOTA COMUNICATIVA

Los cognados

As you begin your study of Spanish, you will probably notice that many Spanish and English words are similar or identical in form and meaning. These related words are called *cognates* (**los cognados**). You will see them used in **Primeros pasos** and throughout *¡Apúntate!* At this early stage of language learning, it's useful to begin recognizing cognates and how they are pronounced in Spanish. Here are some examples of Spanish words that are cognates of English words. These cognates and others will help you enrich your Spanish vocabulary and develop your language proficiency!

WORDS TO NAME OR DESCRIBE PEOPLE, PLACES, AND THINGS

cruel	paciente	banco	hotel
elegante	pesimista	bar	museo
importante	responsable	café	oficina
inteligente	sentimental	diccionario	parque
interesante	terrible	estudiante	teléfono
optimista	tolerante	examen	televisión

You can use these forms of the verb **ser** (to be) to describe yourself and others.

(yo)	soy	I am
(tú)	eres	you (<i>familiar</i>) are
(usted)	es	you (<i>formal</i>) are
(él, ella)	es	he/she is


verb = a word that describes an action or a state of being

—¿Cómo **eres** tú?

—Bueno...° Yo **soy** moderna, independiente, sofisticada...

Well...

Conversación

Descripciones

Paso 1. Form complete sentences with the cognates given. Use **no** when necessary.

- Yo (no) soy...
estudiante.
cruel.
responsable.
optimista.
paciente.
- El/La líder (*leader*) de esta (*this*) nación (no) es...
importante.
inteligente.
pesimista.
flexible.
tolerante.
- Jennifer López (no) es...
elegante. egoísta.
introversa. moderna.
romántica. espectacular.
sentimental. extravagante.


Soy estudiante de esta (*this*) universidad. Soy responsable y realista. ¿Y tú?

Paso 2. Now think of people you might describe with the following additional cognates. Use **es** to express *is*.

MODELO: eficiente → El profesor / La profesora es eficiente.

- | | |
|------------------|-----------------|
| 1. arrogante | 6. liberal |
| 2. egoísta | 7. materialista |
| 3. emocional | 8. paciente |
| 4. idealista | 9. realista |
| 5. independiente | 10. rebelde |

*You will learn more about **ser** in Gramática 5 (Capítulo 2).

Spanish Around the World

Although no one knows exactly how many languages are spoken around the world, linguists estimate that there are between 3,000 and 6,000. Spanish, with 425 million native speakers, is among the top five languages. It is the official language spoken in Spain, in Mexico, in all of South America (except Brazil and the Guianas), in most of Central America, in Cuba, in Puerto Rico, in the Dominican Republic, and in Equatorial Guinea (in Africa) — in approximately twenty-one countries in all. It is also spoken by a great number of people in the United States and Canada.

Like all languages spoken by large numbers of people, modern Spanish varies from region to region. The Spanish of Madrid is different from that spoken in Mexico City, Buenos Aires, or Los Angeles. Although these differences are most noticeable in pronunciation (“accent”), they are also found in vocabulary and special expressions used in different geographical areas. Despite these differences, misunderstandings among native speakers are rare, since the majority of structures and vocabulary are common to the many varieties of each language.


You don't need to go abroad to encounter people who speak Spanish on a daily basis. The Spanish language and people of Hispanic descent have been an integral part of life in the United States and Canada for centuries. In fact, the United States has the fifth largest Spanish-speaking population in the world!

There is also great regional diversity among U.S. Hispanics. Many people of Mexican descent inhabit the southwestern part of the United States, including populations as far north as Colorado. Large groups of Puerto Ricans can be found in New York, while Florida is host to a large Cuban and Central American population. More recent immigrants include Nicaraguans and Salvadorans, who have established large communities in many U.S. cities, among them San Francisco and Los Angeles.

As you will discover in subsequent chapters of *¡Apúntate!*, the Spanish language and people of Hispanic descent have been and will continue to be an integral part of the fabric of this country.

Comparing origins of U.S. Hispanic population
Total population based on U.S. census, 2000 estimate*
35.3 million


*Source: U.S. Census Bureau. 2006 American Community Survey.


Mural en la Pequeña Habana (Little Havana), el barrio (neighborhood) cubano de (of) Miami

Pronunciación

You have probably already noted that there is a very close relationship between the way Spanish is written and the way it is pronounced. This makes it relatively easy to learn the basics of Spanish spelling and pronunciation.

Many Spanish sounds, however, do not have an exact equivalent in English, so you can't always trust English to be your guide to Spanish pronunciation. Even words that are spelled the same in both languages are usually pronounced quite differently.

Las vocales (Vowels): a, e, i, o, u

Unlike English vowels, which can have many different pronunciations or may be silent, Spanish vowels are always pronounced, and they are almost always pronounced in the same way. Spanish vowels are always short and tense. They are never drawn out with a *u* or *i* glide as in English: **lo** ≠ *low*; **de** ≠ *day*.

- a:** pronounced like the *a* in *father*, but short and tense
- e:** pronounced like the *e* in *they*, but without the *i* glide
- i:** pronounced like the *i* in *machine*, but short and tense*
- o:** pronounced like the *o* in *home*, but without the *u* glide
- u:** pronounced like the *u* in *rule*, but short and tense


The *uh* sound or schwa (which is how most unstressed vowels are pronounced in English: *canal*, *waited*, *atom*) does not exist in Spanish.

A. Sílabas. Pronounce the following Spanish syllables, being careful to pronounce each vowel with a short, tense sound.

1. ma fa la ta pa
2. me fe le te pe
3. mi fi li ti pi
4. mo fo lo to po
5. mu fu lu tu pu
6. mi fe la tu do
7. su mi te so la
8. se tu no ya li

B. Palabras (Words). Repeat the following words after your instructor.

1. hasta tal nada mañana natural normal fascinante
2. me qué Pérez Elena rebelde excelente elegante
3. sí señorita permiso terrible imposible tímido Ibiza
4. yo con como noches profesor señor generoso
5. uno usted tú mucho Perú Lupe Úrsula

*The word **y** (and) is also pronounced like the letter **i**.

C. Trabalenguas (*Tongue twister*)

Paso 1. Here is a popular nonsense rhyme, the Spanish version of “Eeny, meeny, miney, moe.” (Note: The person who corresponds to **fue** is “it.”) Listen as your instructor pronounces it.

Pin, marín
de don Pingüé
cúcara, mácara
títtere, fue.

Paso 2. Now pronounce the vowels clearly as you repeat the rhyme.

D. Las naciones

Paso 1. Here is part of a rental car ad in Spanish. Say aloud the names of the countries where you can find this company’s offices. Can you recognize all of the countries?

Paso 2. Find the following information in the ad.

1. How many cars does the agency have available?
2. How many offices does the agency have?
3. What Spanish word expresses the English word *immediately*?


Need more practice?

- Workbook/Laboratory Manual
- Online Learning Center
[www.mhhe.com/apuntate]


Si necesita un coche para su trabajo o placer, nosotros tenemos el adecuado para Vd.

Con una flota de 40.000 coches y 1.000 oficinas, estamos a su servicio en los siguientes países:

- | | |
|------------------|--------------|
| ● ALEMANIA | ● IRLANDA |
| ● ARABIA SAUDITA | ● ISLANDIA |
| ● ARGENTINA | ● ITALIA |
| ● AUSTRIA | ● JAMAICA |
| ● BELGICA | ● LUXEMBURGO |
| ● BRASIL | ● MALASIA |
| ● CHIPRE | ● MARRUECOS |
| ● DINAMARCA | ● MARTINICA |
| ● ESPAÑA | ● PARAGUAY |
| ● FINLANDIA | ● PORTUGAL |
| ● FRANCIA | ● SUECIA |
| ● GRAN BRETAÑA | ● SUIZA |
| ● GRECIA | ● URUGUAY |
| ● HOLANDA | ● U.S.A. |

En la mayoría de los casos, podemos confirmar su reserva inmediatamente.

Cuando esto no sea posible, su reserva le será confirmada en un plazo máximo de 48 horas.


Los números del 0 al 30; Hay

CANCIÓN INFANTIL

Dos y dos son cuatro, cuatro y dos son seis, seis y dos son ocho, y ocho dieciséis.


0	cero				
1	uno	11	once	21	veintiuno
2	dos	12	doce	22	veintidós
3	tres	13	trece	23	veintitrés
4	cuatro	14	catorce	24	veinticuatro
5	cinco	15	quince	25	veinticinco
6	seis	16	dieciséis*	26	veintiséis
7	siete	17	diecisiete	27	veintisiete
8	ocho	18	dieciocho	28	veintiocho
9	nueve	19	diecinueve	29	veintinueve
10	diez	20	veinte	30	treinta

$$1 + 7 = 8$$

Los números del 0 al 30

The number *one* has several forms in Spanish. **Uno** is the form used in counting. The forms **un** and **una** are used before nouns. How will you know which one to use? It depends on the gender of the noun.

noun = a word that denotes a person, place, thing, or idea

In **Capítulo 1**, you will learn that all Spanish nouns are either masculine or feminine in gender. For example, the noun **señor** is masculine (*m.*) in gender, and the noun **señora** is feminine (*f.*) in gender. (As you will learn, Spanish nouns that are not sex-linked also have gender.) Here is how the word *one* is expressed with these nouns: **un señor, una señora**. Also note that the number **veintiuno** becomes **veintiún** before masculine nouns and **veintiuna** before feminine nouns: **veintiún señores, veintiuna señoras**. Do get used to using **un** and **uno** with nouns now, but don't worry about the concept of gender for the moment.

¡OJO!

uno, dos, ... veintiuno, veintidós, ...
but
un señor, **veintiún** señores
una señora, **veintiuna** señoras

A children's song *Two and two are four, four and two are six, six and two are eight, and eight (makes) sixteen.*

*The numbers 16 to 19 and 21 to 29 can be written as one word (**dieciséis... veintiuno...**) or as three words (**diez y seis... veinte y uno...**).

Hay

Use the word **hay** to express both *there is* and *there are* in Spanish. **No hay** means *there is not* and *there are not*. **¿Hay... ?** asks *Is there . . . ?* or *Are there . . . ?*

- | | |
|--|---|
| — ¿Cuántos estudiantes hay en la clase? | <i>How many students are there in the class?</i> |
| — (Hay) Treinta. | <i>(There are) Thirty.</i> |
| — ¿ Hay pandas en el zoológico? | <i>Are there any pandas at the zoo?</i> |
| — Hay veinte osos, pero no hay pandas. | <i>There are twenty bears, but there aren't any pandas.</i> |

hay = there is / there are


Práctica

A. Los números. Practica los números, según (*according to*) el modelo.

MODELO: 1 señor → Hay un señor.

- | | | |
|------------------|-------------------|-----------------|
| 1. 4 señoras | 6. 1 clase (f.) | 11. 28 naciones |
| 2. 12 pianos | 7. 21 ideas (f.) | 12. 5 guitarras |
| 3. 1 café (m.) | 8. 11 personas | 13. 1 león (m.) |
| 4. 21 cafés (m.) | 9. 15 estudiantes | 14. 30 señores |
| 5. 14 días | 10. 13 teléfonos | 15. 20 oficinas |

B. Problemas de matemáticas. Express the following simple mathematical equations in Spanish. Note: + (**y**), - (**menos**), = (**son**).

MODELOS: $2 + 2 = 4$ → Dos y dos son cuatro.
 $4 - 2 = 2$ → Cuatro menos dos son dos.

- | | | |
|------------------|---------------------------------|-----------------------|
| 1. $2 + 4 = 6$ | 8. $15 - 2 = 13$ | 15. $8 - 7 = 1$ |
| 2. $8 + 17 = 25$ | 9. $9 - 9 = 0$ | 16. $13 - 9 = 4$ |
| 3. $11 + 1 = 12$ | 10. $13 - 8 = 5$ | 17. $2 + 3 + 10 = 15$ |
| 4. $3 + 18 = 21$ | 11. $14 + 12 = 26$ | 18. $28 - 6 = 22$ |
| 5. $9 + 6 = 15$ | 12. $23 - 13 = 10$ | 19. $30 - 17 = 13$ |
| 6. $5 + 4 = 9$ | 13. $1 + 4 = 5$ | 20. $28 - 5 = 23$ |
| 7. $1 + 13 = 14$ | 14. $1 - 1 + (\text{más})3 = 3$ | 21. $19 - 7 = 12$ |

Conversación

Preguntas (Questions)

1. ¿Cuántos (*How many*) estudiantes hay en la clase de español? ¿Cuántos estudiantes hay en clase hoy (*today*)? ¿Hay tres profesores o un profesor / una profesora?
2. ¿Cuántos días hay en una semana (*week*)? ¿Hay seis? (No, no hay...) ¿Cuántos días hay en un fin de semana (*weekend*)? ¿Cuántos días hay en el mes (*month*) de febrero? ¿en el mes de junio? ¿Cuántos meses hay en un año (*year*)?
3. En una universidad, hay muchos edificios (*many buildings*). En esta (*this*) universidad, ¿hay una cafetería? (Sí, hay... / No, no hay...) ¿un teatro? ¿un laboratorio de lenguas (*languages*)? ¿un bar? ¿una clínica? ¿un hospital? ¿un museo? ¿muchos estudiantes? ¿muchos profesores?

- ¿Te gusta el fútbol? → ■ Sí, **me gusta** mucho el fútbol.
 ■ No, **no me gusta** el fútbol.

- To indicate you like something: **Me gusta** ____.
 To indicate you don't like something: **No me gusta** ____.
 To ask a classmate if he or she likes something: **¿Te gusta** ____?
 To ask your instructor the same question: **¿Le gusta** ____?


En español, **fútbol** = soccer y **fútbol americano** = football

infinitive = a verb form that indicates action or state of being without reference to person, time, or number

In the following activities, you will use the word **el** with masculine nouns and the word **la** with feminine nouns to express *the*. Don't try to memorize which nouns are masculine and which are feminine. Just get used to using the words **el** and **la** before nouns.

You will also be using a number of Spanish verbs in the infinitive form, which always ends in **-r**. Here are some examples: **estudiar** = to study; **comer** = to eat. Try to guess the meaning of the infinitives used in these activities from context. If someone asks you, **¿Te gusta beber Coca-Cola?**, it is a safe guess that **beber** means to drink.

Conversación

A. Los gustos y las preferencias

Paso 1. Make a list of six things you like and six things you don't like, following the model. You may choose items from the **Vocabulario útil** box. All words are provided with the appropriate definite article **el** or **la**, depending on the gender of the noun.

MODELO: Me gusta *la clase de español*. No me gusta *la clase de matemáticas*.

1. Me gusta _____. No me gusta _____.
2. _____ 3. _____ 4. _____
5. _____ 6. _____

Paso 2. Now ask a classmate if he or she shares your likes and dislikes.

MODELO: ESTUDIANTE 1: ¿Te gusta la clase de español?
 ESTUDIANTE 2: Sí, me gusta (la clase de español).
 ESTUDIANTE 1: ¿Y la clase de matemáticas?
 ESTUDIANTE 2: Sí, también (*also*) me gusta (la clase de matemáticas).

Do you like soccer? → • Yes, I like soccer very much. • No, I don't like soccer.

*You will learn more about **gustar** in **Gramática 21 (Capítulo 7)**.

†The material in **Vocabulario útil** lists is not active; that is, it is not part of what you need to focus on learning at this point. You may use these words and phrases to complete exercises or to help you converse in Spanish, if you need them.

B. Más gustos y preferencias

Paso 1. Here are some useful verbs and nouns to talk about what you like. For each item, combine a verb (shaded) with a noun to form a sentence that is true for you. Can you use context to guess the meaning of verbs you don't know?

MODELO: Me gusta _____. → Me gusta *estudiar inglés*.

1. beber café chocolate limonada té
2. comer enchiladas ensalada hamburguesas pasta pizza
3. estudiar computación (*computer science*) español historia matemáticas
4. hablar con mis amigos (*with my friends*) español por teléfono (*on the phone*)
5. jugar al basquetbol al béisbol al fútbol al fútbol americano al tenis
6. tocar la guitarra el piano el violín

Paso 2. Ask a classmate about his or her likes, using your own preferences as a guide.

MODELO: ¿Te gusta *comer enchiladas*?

Paso 3. Now ask your professor if he or she likes certain things. **¡OJO!** Remember to address your professor in a formal manner if that is his or her preference.

MODELO: ¿Le gusta *jugar al tenis*?

¿Qué hora es?


Es la una.


Son las dos.


Son las cinco.

¿Qué hora es? is used to ask *What time is it?* In telling time, one says **Es la una** but **Son las dos** (**las tres, las cuatro**, and so on).


Es la una **y** **cuarto. quince.**


Son las dos **y** **media. treinta.**


Son las cinco **y diez.**


Son las ocho **y veinticinco.**


Note that from the hour to the half-hour, Spanish, like English, expresses time by adding minutes or a portion of an hour to the hour.


Son las dos **menos** **cuarto**.
quince.


Son las ocho **menos diez**.


Son las once **menos veinte**.

From the half-hour to the hour, Spanish usually expresses time by subtracting minutes or a part of an hour from the *next* hour.

NOTA COMUNICATIVA

Para expresar^o la hora

Para... To express

de la mañana

A.M., in the morning

de la tarde

P.M., in the afternoon (and early evening)

de la noche

P.M., in the evening

en punto

exactly, on the dot, sharp

¿a qué hora... ?

(at) what time . . . ?

a la una (las dos,...)

at 1:00 (2:00, . . .)

Hay una recepción **a las once de la mañana**.

There is a reception at 11:00 a.m.

Son las cuatro **de la tarde en punto**.

It's exactly 4:00 p.m.

¿A qué hora es la clase de español?


(At) What time is Spanish class?

¡OJO!


Don't confuse **Es la... / Son las...** with **A la(s)...**. The first two are used for telling time, the third for telling at what time something happens (at what time class starts, at what time one arrives, and so on).

Práctica


A. ¡Atención! Listen as your instructor says a time of day. Find the clock face that corresponds to the time you heard and say its number in Spanish.


1.


2.


3.


4.


5.


6.


7.


8.

B. ¿Qué hora es? Express the time in full sentences in Spanish.

- | | |
|---------------|--------------------|
| 1. 1:00 P.M. | 6. 6:45 |
| 2. 6:00 P.M. | 7. 4:15 |
| 3. 11:00 A.M. | 8. 11:45 exactly |
| 4. 1:30 | 9. 9:10 on the dot |
| 5. 3:15 | 10. 9:50 sharp |

Conversación

A. Entrevista


Paso 1. Ask a classmate at what time the following events or activities take place. He or she will answer according to the cue or will provide the necessary information.

MODELO: la clase de español (10:00 A.M.) →

ESTUDIANTE 1: ¿A qué hora es la clase de español?

ESTUDIANTE 2: A las diez de la mañana... ¡en punto!

1. la clase de francés (1:45 P.M.)
2. la sesión de laboratorio (3:10 P.M.)
3. la excursión (8:45 A.M.)
4. el concierto (7:30 P.M.)
5. la clase de física (11:50 A.M.)
6. la fiesta (10:00 P.M.)


Paso 2. Now ask at what time your partner likes to perform these activities. He or she will provide the necessary information.

MODELO: cenar (*to have dinner*) →

ESTUDIANTE 1: ¿A qué hora te gusta cenar?

ESTUDIANTE 2: Me gusta cenar a las ocho de la noche.

1. almorzar (*to have lunch*)
2. mirar (*to watch*) la televisión
3. ir (*to go*) al (*to the*) gimnasio
4. ir al cine
5. estudiar
6. ir a una fiesta

B. Situaciones. How might the following people greet each other if they met at the indicated time? With a classmate, create a brief dialogue for each situation.

MODELO: Jorge y María, a las once de la noche →

JORGE: Buenas noches, María.

MARÍA: ¡Hola, Jorge! ¿Cómo estás?

JORGE: Bien, gracias. ¿Y tú?

MARÍA: ¡Muy bien!

1. el profesor Martínez y Gloria, a las diez de la mañana
2. la Sra. López y la Srta. Luna, a las cuatro y media de la tarde
3. tú y tu (*your*) profesor(a) de español, en la clase de español

Need more
practice?

- Workbook/Laboratory Manual
- Online Learning Center
[www.mhhe.com/apuntate]

Estrategia: Guessing Meaning from Context

You will recognize the meaning of a number of cognates in the following reading about the geography of the Hispanic world. In addition, you should be able to guess the meaning of the underlined words from the context (the words that surround them); they are the names of geographical features. The photo captions will also be helpful.

Note also that a series of headings divides the reading into brief parts. It is always a good idea to scan such headings before starting to read, in order to get a sense of a reading's overall content.

LA GEOGRAFÍA DEL MUNDO^a HISPÁNICO

INTRODUCCIÓN

La geografía del mundo hispánico es impresionante y muy variada. En algunas^b regiones hay de todo.^c

EN AMÉRICA

En la Argentina hay pampas extensas en el sur^d y la cordillera de los Andes en el oeste. En partes de Venezuela, Colombia y el Ecuador, hay regiones tropicales de densa selva. En el Brasil (donde se habla portugués) está^e el famoso río Amazonas. En el centro de México y también en El Salvador, Nicaragua, Colombia y otros países,^f hay volcanes activos. A veces^g producen erupciones catastróficas. El Perú y Bolivia comparten^h el enorme lago Titicaca, situado en una meseta entre los dos países.


La cordillera de los Andes, Chile


La isla de Caja de Muertos, Puerto Rico

EN EL CARIBE

Cuba, Puerto Rico y la República Dominicana son tres islas situadas en el mar Caribe. Las bellas playasⁱ del mar Caribe y de la península de Yucatán son populares entre^j los turistas de todo el mundo.

^aworld ^bsome ^cde... a bit of everything ^dsouth ^eis ^fnaciones
^gA... Sometimes ^hshare ⁱbellas... beautiful beaches ^jamong

EN LA PENÍNSULA IBÉRICA

España comparte^k la Península Ibérica con Portugal. También tiene^l una geografía variada. En el norte están los Pirineos, la cordillera que separa a España del^m resto de Europa. Madrid, la capital del país, está situada en la meseta central. En las costas del sur y del este hay playas tan hermosas como las deⁿ Latinoamérica y del Caribe.


Una meseta de La Mancha, España


La ciudad de Montevideo, Uruguay

¿Y LAS CIUDADES?

Es importante mencionar también la granⁿ diversidad de las ciudades del mundo hispánico. En la Argentina está la gran ciudad de Buenos Aires, que^o muchos consideran como^p «el París» o «la Nueva York» de Sudamérica. En Venezuela está Caracas, y en el Perú están Lima, la capital, y Cuzco, una ciudad indígena antigua.

CONCLUSIÓN

En fin,^q el territorio del mundo hispánico es muy diverso. ¿Y el de^r este país?

^kshares ^lit has ^mfrom the ⁿtan... as beautiful as those of ^ñgreat ^owhich ^pas ^qEn... In short ^rel... that of

COMPRENSIÓN

Ejemplos (Examples). Give examples of similar geographical features found in this country or close to it. Then give examples from the Spanish-speaking world.

MODELO: un río → *the Mississippi*, el río Orinoco

- | | | |
|-------------------|--------------|------------------|
| 1. un lago | 4. una isla | 7. un mar |
| 2. una cordillera | 5. una playa | 8. un volcán |
| 3. un río | 6. una costa | 9. una península |


See the Workbook/Laboratory Manual and Online Learning Center (www.mhhe.com/apuntate) for self-tests and practice with the grammar and vocabulary presented in this chapter.

Vocabulario

Although you have used and heard many words in this preliminary chapter of *¡Apúntate!*, the following words are the ones considered to be active vocabulary. Be sure that you know all of them, including the meaning of the group titles, before beginning **Capítulo 1**.

Saludos y expresiones de cortesía

Buenos días. Buenas tardes. Buenas noches.
 Muy buenas.
 ¡Hola! ¿Qué tal? ¿Cómo está(s)?
 Regular. (Muy) Bien.
 ¿Y tú? ¿Y usted?
 Adiós. Hasta mañana. Hasta luego. Nos vemos.
 ¿Cómo te llamas? ¿Cómo se llama usted?
 Me llamo _____ .
 ¿De dónde eres? ¿De dónde es usted?
 (Yo) Soy de _____ .
 señor (Sr.), señora (Sra.), señorita (Srta.)
 (Muchas) Gracias.
 De nada. No hay de qué.
 Por favor. Perdón. Con permiso.
 Mucho gusto. Igualmente. Encantado/a.

¿Cómo eres tú?

soy, eres, es

Los números del 0 al 30

ceros	diez	veinte
uno	once	treinta
dos	doce	
tres	trece	
cuatro	catorce	
cinco	quince	
seis	dieciséis	
siete	diecisiete	
ocho	dieciocho	
nueve	diecinueve	

Los gustos y las preferencias

¿Te gusta _____ ? ¿Le gusta _____ ?
 (Sí,) Me gusta _____ . (No,) No me gusta _____ .

¿Qué hora es?

es la... , son las...
 y/menos cuarto (quince)
 y media (treinta)
 en punto
 de la mañana (tarde, noche)
 ¿a qué hora... ?, a la(s)...

Las palabras interrogativas

¿cómo?	how?; what?
¿dónde?	where?
¿qué?	what?

Palabras adicionales

sí/no	yes/no
hay	there is/are
no hay	there is not / are not
hoy/mañana	today/tomorrow
y/o	and/or
a	to; at (<i>with time</i>)
de	of; from
en	in; on; at
pero	but
también	also
los gustos	likes
la palabra	word
el saludo	greeting


VOCABULARIO PERSONAL

Use this space for other words and phrases you learn in this chapter.

Español

Inglés


Los Estados Unidos

According to the latest United States census information, approximately 28 million people speak Spanish at home in the United States.* Does that make the United States a Spanish-speaking country? It depends on your definition of “Spanish-speaking.” The entire population of Ecuador is almost 14 million. The population of Chile is just over 16 million. The population of Venezuela is about 26 million . . . In other words, there are more Spanish speakers in the United States than citizens in each of these three Spanish-speaking countries.

Spanish speakers in the United States come from a wide variety of backgrounds. Some are recent immigrants, while others’ families have been here for many generations, some since before the Mayflower arrived in Massachusetts. They come from all over the world, from every country where Spanish is spoken, and they live all over the United States. They are part of the fabric of society.

According to census information, most live in the southern and western states; however, there are large populations of Spanish speakers in places like New York and Chicago as well.

**Of those 28 million people, about 20 million reported they also speak English “very well” or “well.”*

West 18th Street Libros y Musica en Español (312) 226-20


A bookstore in the Pilsen neighborhood of Chicago


Dancers from the Ballet Folklórico de San Antonio


On the New York City subway


A Cuban American family in Miami