


Pimsleur®

Spanish 1

Reading Booklet

Spanish 1

Travelers should always check with their nation's State Department for current advisories on local conditions before traveling abroad.

Booklet Design: Maia Kennedy

© and ® Recorded Program 2018 Simon & Schuster, Inc.

© Reading Booklet 2018 Simon & Schuster, Inc.
Pimsleur® is an imprint of Simon & Schuster Audio,
a division of Simon & Schuster, Inc. Mfg. in USA.

All rights reserved.

Spanish 1

ACKNOWLEDGMENTS

VOICES

English-Speaking Instructor *Ray Brown*
Spanish-Speaking Instructor *Christian Rojas*
Female Spanish Speaker. *Monica Canavan*
Male Spanish Speaker. *Luis Cortes*

WRITERS

Monica Canavan ♦ *Emily Taylor*

EDITORS

Paula Billups ♦ *Joan Schoellner*
Beverly D. Heinle

REVIEWER

Santiago Covarrubias

PRODUCER & DIRECTOR

Sarah H. McInnis

RECORDING ENGINEER

Peter S. Turpin

Simon & Schuster Studios, Concord, MA

Spanish 1

Table of Contents

Introduction	1
Lesson Two	8
Lesson Three	10
Lesson Four	12
Lesson Five	14
Lesson Six	16
Lesson Seven	18
Lesson Eight	20
Lesson Nine	22
Lesson Ten	24
Lesson Eleven	25
Lesson Twelve	27
Lesson Thirteen	29
Lesson Fourteen	31
Lesson Fifteen	33
Lesson Sixteen	35
Lesson Seventeen	37
Lesson Eighteen	39
Lesson Nineteen	41
Lesson Twenty	43
Lesson Twenty-One	45
Lesson Twenty-Two	47
Lesson Twenty-Three	49
Lesson Twenty-Four	51
Lesson Twenty-Five	53
Lesson Twenty-Six	55
Lesson Twenty-Seven	57
Lesson Twenty-Eight	59
Lesson Twenty-Nine	61
Lesson Thirty	63

Spanish 1

Introduction

Welcome to the Third Edition of Pimsleur's Spanish 1.

Spanish is the most widely spoken of the Romance languages, which are a Latin branch of the Indo-European language group. This branch includes French, Italian, Portuguese, and Romanian, among others. Spoken primarily in Central and South America and in Spain — and by a sizeable and fast-growing population of speakers in the U.S. — Spanish is the first language of more than 350 million people, more than any other language except Mandarin Chinese. It's the official language of twenty-one countries and is one of the six official languages of the United Nations. Furthermore, Spanish is a common second language—the most studied after English—and the third most commonly used on the Internet after English and Mandarin.

The language can be called either "Spanish" or "Castilian." The name "Castilian" derives from the Kingdom of Castile (meaning "Land of Castles"), one of several kingdoms that spread across the Iberian peninsula during the Middle Ages. "Spanish" is a more recent name that first referred to Spain as a country and was later applied to its predominant language as well.

Spanish 1

Modern Spanish evolved from several dialects of Latin that were spoken in north-central Iberia during the 8th or 9th century. During this early period it was influenced by local languages such as Basque. Eventually it spread into the surrounding area, particularly the south, where it was further influenced by Arabic. In the 13th century, King Alfonso X (known as "Alfonso the Wise") was the first king to use Castilian extensively. He also began to standardize it by assembling court scribes and supervising their writing — in Castilian — on works of history, law, astronomy, and other fields, thereby establishing Castilian as a language of higher learning.

In the 15th century, Old Castilian, or Old Spanish, began to evolve into what is now Modern Spanish — the difference being mainly one of pronunciation (the devoicing and shifting of sibilant consonants). Someone who can read Modern Spanish can learn to read Old Spanish with very little difficulty. The difference is much less stark than between Modern English and Old English.

Beginning at the end of the 15th century, the expansion of the Spanish Empire took Spanish beyond Spain's borders — to the Americas, parts of Africa, and several island groups in the Pacific, among other locations. It became an important language for government and trade. In Africa, Spanish is now the official language of only Equatorial Guinea, and

Spanish 1

it is no longer spoken by many people in the Pacific. In the Americas, however, the descendants of the original Spaniards continued to use Spanish; and in the 19th century, as the colonies overthrew Spanish rule, the new leaders encouraged the population to become fluent in Spanish in order to strengthen national unity. Today it's the official language of most South American and Central American countries.

The Third Edition

If you have completed previous editions of this course, you will notice that a few things have changed since the last update.

Languages are constantly evolving and reflecting changes in their societies. Spanish is no exception. Just as first names like *Bernarda* or *Anselmo* are no longer first picks for Central or South American babies, the Spanish you hear spoken in Latin America today is not the same Spanish you heard twenty or more years ago, and certainly no longer the Spanish you learned in school, even though the grammar is still largely the same.

For example, it's no longer common to refer to the USA as *Norteamérica*, but rather *Estados Unidos*; and instead of *Perdón* for Excuse me, we have introduced *Disculpe*, which is now used more frequently. Changes have also been made to reflect the current

Spanish 1

value of the peso, the cost of items, and the use of the American dollar. In general, the scenarios and conversations have been updated so that a person of any age will find them familiar and useful.

Also reflected in this new edition is a general trend in Latin America towards casual interaction. Although speaking politely and addressing people correctly is always important, especially for beginning language learners, it is also useful to learn to interact more casually while traveling, working, or vacationing in Latin America. With this revised edition, you'll practice asking questions both politely (*¿Dónde quiere comer?*) and casually (*¿Dónde quieres comer?*). You will also learn when and where to use the casual *tú* form (*¿Cómo estás, Sebastian?*) versus the formal *usted* form (*¿Cómo está usted, señora?*) But you will hear much less of *señor* and *señora*, and *señorita* has been phased out.

With this newest edition of Spanish 1, what you are learning is neither stilted textbook Spanish, nor street Spanish, but rather everyday Spanish as spoken in Mexico and most of South and Central America. Of course there are regional accents, and expressions used in one country may not be used in another. If you travel to the seaside, the countryside, the mountains, or small towns, you might need to ask people to repeat themselves or speak more slowly. This is a common occurrence in

Spanish 1

any language, and no one course can cover every possible regional variation. However, using the Spanish taught in this course, you can expect to be understood throughout the Spanish-speaking world.

Remember, speaking Spanish clearly and naturally is not always easy to do at an introductory level, and you may want to repeat a lesson a few times. The Pimsleur Method has a proven success rate and you will find that it is well worth the effort. We hope you enjoy this Third Edition.

The Spanish Alphabet

The Spanish alphabet once had thirty letters. In addition to the twenty-six letters of the English alphabet, *ch*, *ll*, *rr*, and *ñ* were considered separate letters. However, after a revision by the Spanish Royal Academy in the 1990s, only the *ñ* remains — for a total of twenty-seven letters. Some dictionaries and some Latin American countries still continue to use the old system.

Unlike in English, Spanish pronunciation of the letters and letter combinations is very consistent, although again there are regional differences. For example, you may hear the *ll* combination pronounced either like English "y" or like English "j." A "y" as in the word *yo* may be pronounced as "y," "j," or occasionally "sh." Nevertheless, once you

Spanish 1

know the basic guidelines, you will be able to read Spanish easily.

Reading Lessons

Reading is a critical part of learning and understanding a new language, but it may be for different reasons than you think.

If you're like most people, you learned to speak your native language well before you learned to read it: you learned reading later—and it's a different skill, which uses a different part of your brain.

The symbols you see on a page—the alphabet—are a sort of shorthand for the sounds they represent. *Inside* those sounds is where meaning actually lives.

Not only is reading a piece of a language puzzle, learning to read gives you a chance to learn a language from a different direction than how you learn to speak in the audio lessons. This combination approach will help you build a solid bridge toward fluency. You'll be able to isolate sounds in the spoken language that you couldn't quite catch through listening alone, and you'll begin to notice patterns in words that will help you create a web of understanding in your mind. This is the natural progression Dr. Pimsleur followed in all of his language courses.

Spanish 1

By the end of Lesson Two, you'll have acquired some of the sounds of your new language, and the Reading Lessons begin. Our approach is systematic. We'll walk you through the sounds of the alphabet, and you'll learn how to pronounce letters that look like English letters but may sound very different, and, in some cases, letters that are totally new to you. You'll also learn the impact that a symbol or accent has on pronunciation. You won't find a list of the words or sentences taught in the audio lessons, but instead we'll take you to the source: sounds of individual letters and letter combinations, and you'll learn how these sounds play out in words and sentences. Don't be afraid to push yourself with your pronunciation and accent. Be dramatic and have fun! The closer you can get to the native speaker's pronunciation, the more authentic your experience will be, and the better you'll remember.

Once you've mastered the sound system, you'll be able to sound out words on sight, and soon you'll be reading for meaning. By the end of the first thirty lessons, you will be reading at the same level as you are speaking. You'll find a Reading Lesson at the end of each of the audio lessons in this course, starting with Lesson Two.

Spanish 1

Lesson Two

1. poco
2. amigo
3. camino
4. pronto
5. calle
6. llego
7. semana
8. lleno
9. moreno
10. bello
11. clase
12. en la clase
13. tenemos
14. hablo
15. Hablo un poco.
16. hasta
17. hora
18. llama
19. ¿Cómo se llama usted?
20. Me llamo Carlos.

Spanish 1

Lesson Two Translations

1. little
2. male friend
3. road
4. soon
5. street
6. I arrive
7. week
8. full
9. dark-skinned / brunette
10. beautiful
11. class
12. in the class
13. we have
14. I speak
15. I speak a little.
16. until
17. hour
18. you call / he, she calls
19. What's your name?
20. My name is Carlos.

Spanish 1

Lesson Three

1. habla
2. llave
3. dinero
4. damas
5. la dama
6. delante
7. por favor
8. el papel
9. canta
10. calor
11. el señor
12. baño
13. comer
14. ella
15. la niña
16. comprar
17. entender
18. español
19. Soy de Chicago.
20. ¿Es verdad?

Spanish 1

Lesson Three Translations

1. you speak
2. key
3. money
4. ladies
5. the lady
6. in front
7. please
8. the paper
9. you sing
10. heat
11. Mr. / sir
12. bathroom
13. to eat
14. she / her
15. the girl
16. to buy
17. to understand
18. Spanish
19. I'm from Chicago.
20. Is it true?

Spanish 1

Lesson Four

1. Ud. (usted)
2. inglés
3. ¿Habla inglés?
4. Sí, hablo inglés.
5. No hablo español.
6. entiendo
7. muy bien
8. ¿Entiende?
9. ¿Entiende inglés?
10. ¿Dónde?
11. saber
12. norte
13. norteamericana
14. bañar
15. lloro
16. ¿Habla español, señorita?
17. No importa.
18. Estamos en Chile.
19. Está bien.
20. Adiós.

Spanish 1

Lesson Four Translations

1. you
2. English
3. Do you speak English?
4. Yes, I speak English.
5. I don't speak Spanish.
6. I understand
7. very well
8. Do you understand?
9. Do you understand English?
10. Where?
11. to know
12. north
13. North American woman
14. to bathe
15. I cry
16. Do you speak Spanish, miss?
17. It doesn't matter.
18. We're in Chile.
19. It's fine.
20. Good-bye.

Spanish 1

Lesson Five

1. año
2. las horas
3. el año
4. la tarde
5. ellos
6. bueno
7. Buenas noches.
8. grande
9. casa
10. la casa grande
11. hambre
12. hombre
13. Perdón.
14. puerta
15. puedo
16. dueño
17. el pollo
18. dos helados
19. Soy de Estados Unidos.
20. Encantada.

Spanish 1

Lesson Five Translations

1. year
2. the hours
3. the year
4. the afternoon
5. they / them (m.)
6. good
7. Good evening. / Good night.
8. big
9. house
10. the big house
11. hunger
12. man
13. Pardon.
14. door
15. I can
16. owner
17. the chicken
18. two ice creams
19. I'm from the United States.
20. Pleased to meet you. (f.)

Spanish 1

Lesson Six

1. quiero
2. quema
3. frase
4. aquello
5. libra
6. está
7. esta
8. aquí
9. Está allí.
10. No está allí, señora.
11. habrá
12. quedo
13. quien
14. No tengo dólares.
15. ¿Dónde está el Hotel Bolívar?
16. Está a dos calles de aquí.
17. ¿Qué le ha dicho?
18. No me ha dicho nada.
19. ¿Cómo estás tú?
20. Muy bien, gracias.

Spanish 1

Lesson Six Translations

1. I want
2. it burns
3. phrase / sentence
4. that (m.)
5. pound
6. you are
7. this (f.)
8. here
9. It's there.
10. It's not there, ma'am.
11. there will be
12. I remain
13. who
14. I don't have any dollars.
15. Where is the Bolívar Hotel?
16. It's two blocks from here.
17. What has she told you?
18. She hasn't told me anything.
19. How are you?
20. Very well, thanks.

Spanish 1

Lesson Seven

1. Buenos días.
2. mucho
3. muchacho
4. mañana
5. No quiero.
6. señor García
7. ¿Cómo está usted, señor García?
8. una palabra
9. dos palabras
10. ¡Es maravilloso!
11. mi madre
12. gente
13. gitano
14. alérgico
15. lejos
16. Juan
17. Jorge
18. Tengo un gato.
19. la geografía
20. José es mi hermano.

Spanish 1

Lesson Seven Translations

1. Good morning.
2. much / a lot (m.)
3. boy / young man
4. tomorrow / morning
5. I don't want (to / any).
6. Mr. García
7. How are you, Mr. García?
8. a / one word
9. two words
10. It's marvelous!
11. my mother
12. people
13. gypsy
14. allergic
15. far
16. John
17. George
18. I have a cat.
19. the geography
20. Joseph is my brother.

Spanish 1

Lesson Eight

1. La profesora ...
2. es de Argentina.
3. Quiero tomar un té.
4. Hoy es jueves.
5. Ese caballero ...
6. es mi sobrino.
7. En el mes de septiembre ...
8. empieza el otoño.
9. ¿Donde está el general?
10. Es un gigante.
11. jugar
12. No quiero jugar.
13. azul
14. Es el número cinco.
15. en el mes de marzo
16. dos cervezas
17. la página
18. el guiso
19. el guía
20. ¡Qué horror!

Spanish 1

Lesson Eight Translations

1. The professor (f.) ...
2. is from Argentina.
3. I want to drink a tea.
4. Today is Thursday.
5. That gentleman ...
6. is my nephew.
7. In the month of September ...
8. the autumn starts.
9. Where is the general?
10. He's a giant.
11. to play
12. I don't want to play.
13. blue
14. It's the number five.
15. in the month of March
16. two beers
17. the page
18. the stew
19. the guide
20. How awful!

Spanish 1

Lesson Nine

1. correspondencia
2. el cielo cubierto
3. pague
4. llegue
5. diez y media
6. Llegó a las diez y media.
7. ¿Hay tiempo?
8. ¿No te gusta la cerveza?
9. Quiero agua fría.
10. Es una zona comercial.
11. Cuidado con el perro.
12. Se llama Jiménez.
13. Toca la guitarra.
14. enseguida
15. ¡Qué cabeza!
16. ¡Me hace daño!
17. ¿De dónde es el señor Gómez?
18. Es de Guatemala.
19. Voy a visitar Venezuela.
20. ¿Te gusta Chile?

Spanish 1

Lesson Nine Translations

1. correspondence
2. the covered sky
3. you pay
4. I arrive
5. ten-thirty
6. You arrived at ten-thirty.
7. Is there time?
8. Don't you like beer?
9. I want cold water.
10. It's a commercial zone.
11. Beware of the dog.
12. His name is Jiménez.
13. He plays the guitar.
14. immediately
15. What a head!
16. It hurts me!
17. Where is Mr. Gómez from?
18. He's from Guatemala.
19. I'm going to visit Venezuela.
20. Do you like Chile?

Spanish 1

Lesson Ten

1. A
2. B
3. C D E
4. F
5. G
6. H
7. I
8. J
9. K
10. L M
11. N
12. Ñ
13. O P Q
14. R S
15. T U
16. V
17. W
18. X
19. Y
20. Z

Spanish 1

Lesson Eleven

1. ¡Vamos!
2. barco
3. Me gusta viajar en barco.
4. Siempre he vivido en Lima.
5. Los chicos se van.
6. ¿Quién va a pagar?
7. según el libro
8. saco / saque
9. la cuenta
10. nueve / jueves
11. llueve
12. el pájaro
13. Julio lo dijo.
14. ¡Qué sonrisa!
15. No creo que lleguen.
16. ¿Qué vas a tomar tú?
17. Me gusta el refresco.
18. ¿Conoces a Jorge?
19. Sí, lo conozco.
20. Pero no sé dónde está.

Spanish 1

Lesson Eleven Translations

1. Let's go!
2. boat
3. I like to travel by boat.
4. Always I've lived in Lima.
5. The boys are leaving.
6. Who's going to pay?
7. according to the book
8. sack, jacket / I take out
9. the check / bill
10. nine / Thursday
11. it rains
12. the bird
13. Julio said it.
14. What a smile!
15. I don't think that they are arriving.
16. What are you going to drink?
17. I like soda.
18. Do you know George?
19. Yes, I know him.
20. But I don't know where he is.

Spanish 1

Lesson Twelve

1. la ley
2. seguir
3. No hay nada.
4. ¿Qué hay allí?
5. Hay muchas cosas.
6. Vamos a comer ahora.
7. Apáguela.
8. Apague la luz.
9. A las cuatro menos cuarto.
10. el número dieciséis
11. ¡Hola, José!
12. Dígame, ¿qué hora es?
13. Ahora son las doce.
14. No entiendo muy bien.
15. ¿Dónde está tu esposa?
16. Mi esposa está en México.
17. Habla demasiado despacio.
18. ¿De veras?
19. Hace un viaje de negocios.
20. Va en tren.

Spanish 1

Lesson Twelve Translations

1. the law
2. to continue / to follow
3. There is nothing.
4. What is over there?
5. There are many things.
6. We're going to eat now.
7. Turn it off.
8. Turn off the light.
9. At quarter to four.
10. the number sixteen
11. Hi Joseph!
12. Tell me, what time is it?
13. Now it's twelve o'clock.
14. I don't understand very well.
15. Where's your wife?
16. My wife is in Mexico.
17. You speak too slowly.
18. Really?
19. She's taking a business trip.
20. She is going by train.

Spanish 1

Lesson Thirteen

1. Tienes la boca abierta.
2. Se acuesta temprano.
3. Ella se queda contenta.
4. No hay ni escuela ni teatro.
5. Nos fuimos después.
6. Vivía con Juanito.
7. Quiso pegarme.
8. No, no es nuestro amigo.
9. ¿Está en España?
10. No sé, quizás.
11. Creo que sí.
12. Me voy a las once y cuarto.
13. Mis amigos están listos.
14. Se van ahora.
15. Roberto, ¿dónde estás?
16. Cerró la puerta.
17. Pero, ¿dónde está el perro?
18. ¿Es este tu libro?
19. No, no es esa puerta.
20. Esa mesa está junto a la ventana.

Spanish 1

Lesson Thirteen Translations

1. You have your mouth open.
2. You go to bed early.
3. She remains happy.
4. There's neither (a) school nor (a) theater.
5. We left afterwards.
6. She lived with Johnny.
7. She wanted to hit me.
8. No, he's not our friend.
9. Are you in Spain?
10. I don't know, maybe.
11. I believe so.
12. I'm leaving at quarter past eleven.
13. My friends are ready.
14. They're leaving now.
15. Robert, where are you?
16. She closed the door.
17. But, where's the dog?
18. Is this your book?
19. No, it's not that door.
20. That table is by the window.

Spanish 1

Lesson Fourteen

1. ¿Qué va a tomar?
2. Voy a tomar café.
3. Me lo puedo tomar ...
4. pero no puedo pagarla.
5. No tengo dinero conmigo.
6. Yo tengo muchas monedas.
7. veinticinco
8. treinta y ocho
9. cuarenta y nueve
10. ¿Qué van a hacer?
11. Nosotros no sabemos.
12. Queremos comprar algo.
13. Porque tenemos pesos ...
14. y una tarjeta de crédito.
15. ¡Qué noche más bella!
16. Al día siguiente ...
17. Llegué a Los Ángeles.
18. Siga por allí.
19. Llegué a la ciudad ayer.
20. Es día de fiesta.

Spanish 1

Lesson Fourteen Translations

1. What are you going to drink?
2. I'm going to have coffee.
3. I can drink it ...
4. but I can't pay for it.
5. I don't have (any) money with me.
6. I have a lot of coins.
7. twenty-five
8. thirty-eight
9. forty-nine
10. What are they going to do?
11. We don't know.
12. We want to buy something.
13. Because we have pesos ...
14. and a credit card.
15. What a beautiful night!
16. The next day ...
17. I arrived in Los Angeles.
18. Continue that way.
19. I arrived in the city yesterday.
20. It's a holiday.

Spanish 1

Lesson Fifteen

1. El señor preguntó:
2. ¿Es usted de aquí?
3. Busco el Café Alianza.
4. Está en la calle Unión.
5. No puedo encontrar la calle ...
6. y mi celular no funciona aquí.
7. Pero tengo un mapa.
8. ¿Puede mostrarme en el mapa ...
9. dónde está?
10. La mujer contestó:
11. Por supuesto que sí.
12. No necesita mapa.
13. No está lejos.
14. Está a sólo tres cuadras de aquí.
15. Siga derecho ...
16. hasta la farmacia.
17. Luego, tome la primera calle a la derecha.
18. El café está a la izquierda.
19. Muchas gracias, señora.
20. De nada.

Spanish 1

Lesson Fifteen Translations

1. The man asked:
2. Are you from here?
3. I'm looking for Alianza Café.
4. It's on Union Street.
5. I can't find the street ...
6. and my phone doesn't work here.
7. But I have a map.
8. Can you show me on the map ...
9. where it is?
10. The woman answered:
11. Of course.
12. You don't need a map.
13. It's not far.
14. It's only three blocks from here.
15. Continue straight ahead ...
16. until the pharmacy.
17. Then, take the first street on the right.
18. The café is on the left.
19. Thank you very much, ma'am.
20. You're welcome.

Spanish 1

Lesson Sixteen

1. Buenos días, Valeria. ¿A dónde vas?
2. Voy de compras.
3. Primero voy al supermercado.
4. También quiero comprar fruta ...
5. en el mercado al aire libre.
6. Me gustaría comprar algunas aspirinas ...
7. en la farmacia.
8. ¿Quieres venir conmigo?
9. Al banco,
10. a la oficina de correos,
11. a la carnicería,
12. a la librería,
13. a la peluquería,
14. a una estación de gasolina,
15. a la oficina,
16. a la tienda de juguetes,
17. al restaurante,
18. a la joyería,
19. a la ferretería.
20. Mañana me voy a quedar en casa.

Spanish 1

Lesson Sixteen Translations

1. Good morning, Valeria. Where are you going?
2. I'm going shopping.
3. First I'm going to the supermarket.
4. I also want to buy fruit ...
5. at the outdoor market.
6. I'd like to buy some aspirin ...
7. at the pharmacy.
8. Do you want to come with me?
9. To the bank,
10. to the post office,
11. to the butcher shop,
12. to the book store,
13. to the hairdresser's,
14. to a gas station,
15. to the office,
16. to the toy store,
17. to the restaurant,
18. to the jewelry store,
19. to the hardware store.
20. Tomorrow I'm going to stay at home.

Spanish 1

Lesson Seventeen

1. Tienes que hacer clic en el enlace.
2. Descargué el archivo.
3. ¿Tienes una contraseña?
4. Es un mensaje de texto de mi hija.
5. Estoy buscando una impresora.
6. Tengo que imprimir un documento.
7. ¿En color o en blanco y negro?
8. No tengo conexión a internet.
9. Tengo que recargar mi celular.
10. ¿Cuál es tu dirección de correo electrónico?
11. La red está desconectada.
12. ¿Tienes una aplicación de GPS?
13. Sí, en mi nuevo celular.
14. Acabo de comprar una tableta nueva.
15. No tengo una laptop.
16. No es una pantalla táctil.
17. Ahora no está en línea.
18. ¿Tienes wifi?
19. No, tengo mala conexión.
20. ¿Estás en las redes sociales?

Spanish 1

Lesson Seventeen Translations

1. You have to click on the link.
2. I downloaded the file.
3. Do you have a password?
4. It's a text message from my daughter.
5. I'm looking for a printer.
6. I have to print a document.
7. In color or in black and white?
8. I don't have (an) Internet connection.
9. I have to recharge my phone.
10. What's your email address?
11. The network is down.
12. Do you have a GPS app?
13. Yes, on my new phone.
14. I just bought a new tablet.
15. I don't have a laptop.
16. It's not a touchscreen.
17. She's not online now.
18. Do you have Wi-Fi?
19. No, I have (a) bad connection.
20. Are you on social media?

Spanish 1

Lesson Eighteen

1. Venga conmigo a mi casa.
2. ¿Me entendiste?
3. No. ¿Puedes decirlo otra vez?
4. Mi padre es profesor; vive en Perú.
5. La ciudad de Santiago está en Chile ...
6. cerca del Océano Pacífico.
7. No hemos podido hablar ...
8. con la gente de la región.
9. Voy a tomar el tren para ir a Cuzco.
10. Me dijo un amigo que ...
11. el clima es muy bueno allí.
12. Usted no sabe la dirección ...
13. pero yo la sé.
14. Voy a dársela. Escríbala.
15. Esa película nos gusta mucho.
16. La hemos visto tres veces.
17. Todavía no me ha contestado.
18. Ya comimos. No necesitamos nada.
19. No hemos visitado el museo.
20. Vamos a ir pronto.

Spanish 1

Lesson Eighteen Translations

1. Come home with me.
2. Did you understand me?
3. No. Can you say it again?
4. My father is a professor; he lives in Peru.
5. The city of Santiago is in Chile ...
6. near the Pacific Ocean.
7. We haven't been able to talk ...
8. with the people of the region.
9. I'm going to take the train to go to Cuzco.
10. A friend has told me that ...
11. it's very good weather there.
12. You don't know the address ...
13. but I know it.
14. I'm going to give it to you. Write it down.
15. We like that movie very much.
16. We've seen it three times.
17. You haven't answered me yet.
18. We already ate. We don't need anything.
19. We haven't visited the museum.
20. We're going to go soon.

Spanish 1

Lesson Nineteen

1. Estamos listos, ¿verdad?
2. Sí, pero no hay tiempo para comer.
3. ¿Quiere una copa de vino blanco?
4. los números dieciocho y veinte
5. ¿Quién tiene dinero?
6. Todos mis amigos tienen dinero.
7. ¿Puedes ayudarme?
8. La música es caribeña.
9. Esta persona habla muy rápido.
10. Mi amigo habla despacio, ¿verdad?
11. Dame un vaso de agua.
12. ¿Qué quiere decir esa palabra?
13. Sigue derecho; el hotel está a la derecha.
14. ¿Cuál es la dirección de tu amigo?
15. Te lo he dicho, ¿no te acuerdas?
16. Lo siento. No me acuerdo de eso.
17. Esta película es excelente.
18. Bueno, vamos al cine.
19. Juan vive en la ciudad.
20. Se va a mudar a otro país.

Spanish 1

Lesson Nineteen Translations

1. We're ready, aren't we?
2. Yes, but there's no time to eat.
3. Do you want a glass of white wine?
4. the numbers eighteen and twenty
5. Who has money?
6. All my friends have money.
7. Can you help me?
8. The music is Caribbean.
9. This person speaks very fast.
10. My friend speaks slowly, doesn't he?
11. Give me a glass of water.
12. What does that word mean?
13. Continue straight ahead; the hotel is on the right.
14. What's your friend's address?
15. I've told you, don't you remember?
16. I'm sorry. I don't remember that.
17. This film is excellent.
18. All right, we're going to the movies.
19. John lives in the city.
20. He's going to move to another country.

Spanish 1

Lesson Twenty

1. En mi habitación hay una cama ...
2. con dos almohadas, ...
3. algunas sábanas ...
4. y una cobija.
5. Al lado de la cama hay ...
6. una mesa de noche.
7. En la mesa de noche hay una lámpara, ...
8. un libro, un despertador ...
9. y unas fotos de mi familia.
10. Enfrente de la cama hay una cómoda ...
11. con tres cajones.
12. Sobre la cómoda hay un espejo.
13. Tengo un ropero pequeño.
14. En el ropero pongo algo de ropa ...
15. y también algunos zapatos.
16. Hay dos ventanas con cortinas blancas.
17. En el piso hay una alfombra.
18. Es hecha a mano. La compré en Perú.
19. También tengo un gran sillón.
20. Me gusta mucho mi habitación. Es muy cómoda.

Spanish 1

Lesson Twenty Translations

1. In my bedroom there's a bed ...
2. with two pillows, ...
3. some sheets ...
4. and a blanket.
5. Next to the bed there is ...
6. a night table.
7. On the night table there's a lamp, ...
8. a book, an alarm clock ...
9. and a few photos of my family.
10. Across from the bed there's a chest ...
11. with three drawers.
12. Over the chest there's a mirror.
13. I have a small closet.
14. In the closet I put some clothes ...
15. and also some shoes.
16. There are two windows with white curtains.
17. On the floor there's a carpet.
18. It's hand-made. I bought it in Peru.
19. I also have a big armchair.
20. I like my room very much. It's very comfortable.

Spanish 1

Lesson Twenty-One

1. Si abres el refrigerador ...
2. en mi cocina ...
3. vas a encontrar:
4. un pedazo de torta,
5. un frasco de aceitunas,
6. un queso mantecoso,
7. una botella de agua mineral,
8. una media botella de vino blanco,
9. un frasco pequeño de salsa de ají,
10. mantequilla, mayonesa,
11. maíz y frijoles,
12. zanahorias y tomates,
13. una cabeza de lechuga,
14. muchos mangos y mandarinas ...
15. jugo de papaya,
16. papas y cebollas.
17. En el congelador hay ...
18. cubitos de hielo, helado de chocolate ...
19. y paletas de fruta.
20. Podríamos pedir un pollo a la brasa.

Spanish 1

Lesson Twenty-One Translations

1. If you open the refrigerator ...
2. in my kitchen ...
3. you're going to find:
4. a piece of cake,
5. a jar of olives,
6. a buttery cheese,
7. a bottle of mineral water,
8. a half bottle of white wine,
9. a small jar of chili sauce,
10. butter, mayonnaise,
11. corn and beans,
12. carrots and tomatoes,
13. a head of lettuce,
14. many mangos and mandarin oranges,
15. papaya juice,
16. potatoes and onions.
17. In the freezer there are ...
18. ice cubes, chocolate ice cream ...
19. and fruit popsicles.
20. We could order a rotisserie chicken.

Spanish 1

Lesson Twenty-Two

1. ¿Qué hora es, por favor?
2. Es casi medianoche.
3. Ahora es después de la medianoche.
4. dos de la mañana, más o menos
5. seis y quince / seis y cuarto
6. siete y treinta / siete y media
7. en quince minutos / en un cuarto de hora
8. hace cuarenta y cinco minutos
9. veinte para las ocho
10. ¡Cinco minutos más!
11. Son las nueve en punto.
12. diez y diez
13. once y veinticinco
14. Ya es mediodía.
15. alrededor de las dos
16. las tres de la tarde
17. a las tres y cuarenta y cinco
18. un cuarto para las cuatro
19. cinco minutos para las cinco
20. Es la hora de comer.

Spanish 1

Lesson Twenty-Two Translations

1. What time is it, please?
2. It's almost midnight.
3. Now it's after midnight.
4. two o'clock in the morning, more or less
5. six-fifteen / a quarter after six
6. seven-thirty / half past seven
7. in fifteen minutes / in a quarter of an hour
8. forty-five minutes ago
9. twenty to eight
10. Five more minutes!
11. It's nine o'clock on the dot.
12. ten after ten
13. twenty-five after eleven
14. It's already noon.
15. around two o'clock
16. three o'clock in the afternoon
17. at three forty-five
18. a quarter to four
19. five minutes to five
20. It's time to eat.

Spanish 1

Lesson Twenty-Three

1. ¿Una buena receta de Perú?
2. Hacer ceviche es muy fácil.
3. Necesitas pescado blanco ...
4. como lenguado o corvina.
5. Debe estar muy fresco.
6. También necesitas cebollas, ajo, ...
7. limones, apio, ...
8. ají, culantro, ...
9. sal y maíz siquieres.
10. Corta las cebollas.
11. Corta el pescado en pequeños cuadrados.
12. Exprime los limones.
13. Pica el ajo.
14. Pon el pescado en una bandeja.
15. Agrega el jugo de limón al pescado.
16. Mezcla el ajo, la sal y el apio con el pescado.
17. Deja que todos los ingredientes se marinen ...
18. con el limón durante cinco o diez minutos.
19. Finalmente, agrega las cebollas y está listo.
20. Sírvelo con lechuga y camotes.

Spanish 1

Lesson Twenty-Three Translations

1. A good recipe from Peru?
2. To make ceviche is very easy.
3. You need white fish ...
4. like sole or corvina.
5. It must be very fresh.
6. You also need onions, garlic, ...
7. lemons, celery, ...
8. chili, coriander, ...
9. salt and corn if you want.
10. Slice the onions.
11. Cut the fish into little squares.
12. Squeeze the lemons.
13. Mince the garlic.
14. Put the fish in a tray.
15. Add the lemon juice to the fish.
16. Mix the garlic, the salt and the celery with the fish.
17. Let all the ingredients marinate ...
18. with the lemon for five or ten minutes.
19. Finally, add the onions and it's ready.
20. Serve with lettuce and sweet potatoes.

Spanish 1

Lesson Twenty-Four

1. ¿Tienes hijos?
2. Sí, tengo un hijo y una hija.
3. Aquí tengo una foto.
4. Este soy yo, con mi esposa Elisa.
5. Esta es mi hija María ...
6. y este es mi hijo Daniel.
7. ¡Es muy alto! ¿Cuántos años tiene?
8. Dieciséis. Y mi hija tiene doce.
9. Es muy bonita ...
10. y se parece a tu esposa.
11. Gracias. Los extraño.
12. Y tú, ¿tienes hijos?
13. Sí, tengo un hijo. Estudia ...
14. en la Universidad Nacional Mayor de San Marcos.
15. Estudia Ingeniería.
16. Aquí tengo una foto de él ...
17. con su novia.
18. Ella estudia Arquitectura.
19. ¿Te agrada ella?
20. Sí, me encanta.

Spanish 1

Lesson Twenty-Four Translations

1. Do you have children?
2. Yes, I have a son and a daughter.
3. Here I have a picture.
4. This is me, with my wife Elisa.
5. This is my daughter Maria ...
6. and this is my son Daniel.
7. He's very tall! How old is he?
8. Sixteen. And my daughter is twelve.
9. She's very beautiful ...
10. and she looks like your wife.
11. Thank you. I miss them.
12. And you, do you have children?
13. Yes, I have a son. He studies ...
14. at the Universidad Nacional Mayor de San Marcos.
15. He studies engineering.
16. Here I have a picture of him ...
17. with his girlfriend.
18. She studies architecture.
19. Do you like her?
20. Yes, I like her a lot.

Spanish 1

Lesson Twenty-Five

1. Necesito un doctor.
2. No, no estoy enferma.
3. Es mi esposo el que está enfermo.
4. Hace unos días que no se siente bien.
5. Ayer tenía fiebre ...
6. y hoy tiene mareos.
7. Además, tiene diarrea ...
8. y dolor de cabeza.
9. Quizás sea el calor.
10. O podría ser algo que haya comido.
11. O tal vez está deshidratado.
12. Probablemente no es nada serio.
13. Pero, ¿puedes darme el número de teléfono ...
14. de un buen Doctor?
15. ¿O puedes llamar a uno por mí?
16. Uno que hable inglés.
17. Ojalá pueda venir hoy.
18. Quizás pueda recetarle algo.
19. O quizás mi esposo sólo necesita descansar.
20. Muchas gracias.

Spanish 1

Lesson Twenty-Five Translations

1. I need a doctor.
2. No, I'm not sick.
3. It's my husband who is ill.
4. He hasn't been feeling well for a few days.
5. Yesterday he had a fever ...
6. and today he feels dizzy.
7. Besides, he has diarrhea ...
8. and a headache.
9. Maybe it's the heat.
10. Or it could be something that he ate.
11. Or perhaps he's dehydrated.
12. Probably it's nothing serious.
13. But, can you give me the phone number ...
14. of a good doctor?
15. Or can you call one for me?
16. One who speaks English.
17. Hopefully he can come today.
18. Maybe he can prescribe him something.
19. Or maybe my husband only needs to rest.
20. Thank you very much.

Spanish 1

Lesson Twenty-Six

1. Entonces, ya está decidido ...
2. nos vamos a Colombia una semana.
3. ¿Quieres quedarte en un hotel ...
4. o prefieres alquilar un departamento?
5. Un apartamento, o una casa cerca de la playa.
6. Es más cómodo ...
7. y así podemos cocinar algunas veces.
8. Comer fuera, siempre es caro.
9. Buscaré en internet ...
10. a ver qué puedo encontrar.
11. ¿Puedes hacer las reservas de avión?
12. Por supuesto. Y tenemos que alquilar un carro.
13. ¿Tú crees? ¿Necesitamos un carro?
14. Quizás sólo por unos días.
15. Hay mucho que ver allí ...
16. museos, paisajes, ...
17. pueblos pintorescos ...
18. Sí, pero también queremos pasar tiempo en la playa.
19. Estoy de acuerdo.
20. Quiero unas vacaciones relajantes.

Spanish 1

Lesson Twenty-Six Translations

1. Then, it's already decided ...
2. we're going to Colombia for a week.
3. Do you want to stay in a hotel ...
4. or do you prefer to rent an apartment?
5. An apartment, or a house near the beach.
6. It's more comfortable ...
7. and thus we can cook sometimes.
8. Eating out is always expensive.
9. I'll look on the Internet ...
10. to see what I can find.
11. Can you make the plane reservations?
12. Of course. And we have to rent a car.
13. Do you think so? Do we need a car?
14. Maybe only for a few days.
15. There's a lot to see there ...
16. museums, landscape ...
17. picturesque villages ...
18. Yes, but we also want to spend time at the beach.
19. I agree.
20. I want a relaxing vacation.

Spanish 1

Lesson Twenty-Seven

1. Hay que tener valor.
2. El profesor tiene una buena idea.
3. ¿Tienes hambre?
4. No, pero tengo sed.
5. Mi padre tiene sueño.
6. Los niños tienen prisa por salir.
7. ¿Cuántos años tienes?
8. Tengo dolor de muela.
9. Hay que tener cuidado hoy.
10. ¿Tienes ganas de venir a mi casa?
11. Creo que estoy enfermo, porque tengo mucho frío.
12. ¿Tienes tiempo para ir al cine?
13. Tengo que ir de compras.
14. Esta mañana no tuve suerte.
15. Aquí tienen — dos cafés y dos pasteles.
16. Tiene celos de su hermana.
17. Le tengo mucho cariño a esta casa.
18. La ceremonia tiene lugar esta tarde.
19. Creo que tiene razón.
20. Tiene miedo de los perros.

Spanish 1

Lesson Twenty-Seven Translations

1. One must be brave.
2. The teacher has a good idea.
3. Are you hungry?
4. No, but I'm thirsty.
5. My father is sleepy.
6. The children are in a hurry to go out.
7. How old are you?
8. I have a toothache.
9. One has to be careful today.
10. Do you feel like coming to my house?
11. I think that I'm sick, because I'm very cold.
12. Do you have time to go to the movies?
13. I have to go shopping.
14. This morning I had no luck.
15. Here you are — two coffees and two pastries.
16. He's jealous of his sister.
17. I'm very fond of this house.
18. The ceremony takes place this evening.
19. I think that you're right.
20. She is afraid of dogs.

Spanish 1

Lesson Twenty-Eight

1. ¿Qué haces en tu tiempo libre?
2. Me gusta hacer deporte, ...
3. especialmente jugar fútbol o correr.
4. Y por la tarde me gusta leer, ...
5. o ver la televisión.
6. ¿Y a ti? ¿Qué te gusta hacer?
7. No juego fútbol ni corro, ...
8. pero camino mucho ...
9. y a veces voy a nadar.
10. La natación es un ejercicio muy bueno.
11. Sí, y es importante para estar en forma.
12. Pero también me gusta ir al cine ...
13. y a mi esposa y a mí nos gusta comer fuera.
14. ¿Qué tipo de comida te gusta?
15. Me gusta la comida chilena, ...
16. pero mi esposa prefiere la peruana.
17. Estuve en Estados Unidos hace dos años.
18. Los americanos comen muy temprano.
19. Puede ser. ¡Pero yo creo que ...
20. los peruanos comen demasiado tarde!

Spanish 1

Lesson Twenty-Eight Translations

1. What do you do in your free time?
2. I like to do sports, ...
3. especially to play soccer or to run.
4. And in the afternoon I like to read, ...
5. or to watch television.
6. And you? What do you like to do?
7. I don't play soccer nor run, ...
8. but I walk a lot ...
9. and sometimes I go to swim.
10. Swimming is a very good exercise.
11. Yes, and it's important in order to be in shape.
12. But I also like to go to the movies ...
13. and my wife and I like to eat out.
14. What kind of food do you like?
15. I like Chilean food, ...
16. but my wife prefers Peruvian.
17. I was in the United States two years ago.
18. The Americans eat very early.
19. It can be. But I think that ...
20. the Peruvians eat very late!

Spanish 1

Lesson Twenty-Nine

1. La próxima semana ...
2. me voy de vacaciones.
3. ¡Qué bien! ¿A dónde vas?
4. A Lima y a Cuzco en Perú.
5. Me han dicho ...
6. que son muy interesantes.
7. Es verdad. ¿Cuánto tiempo ...
8. vas a quedarte?
9. En Lima, sólo un día.
10. En Cuzco, cinco días.
11. Cinco días en Cuzco es buena idea.
12. Hay mucho que ver.
13. ¿Viajas solo?
14. Sí, pero un amigo mío vive allí.
15. Antes de que te vayas, ...
16. podemos comer juntos.
17. ¿Tienes tiempo el viernes?
18. Sí, el viernes está bien. ¿A qué hora?
19. Todavía no lo sé.
20. Te mandaré un mensaje.

Spanish 1

Lesson Twenty-Nine Translations

1. Next week ...
2. I'm going on vacation.
3. How nice! To where are you going?
4. To Lima and to Cuzco in Peru.
5. They've told me ...
6. that they're very interesting.
7. It's true. How long ...
8. are you going to stay?
9. In Lima, only one day.
10. In Cuzco, five days.
11. Five days in Cuzco is a good idea.
12. There's a lot to see.
13. Are you traveling alone?
14. Yes, but a friend of mine lives there.
15. Before you leave, ...
16. we can eat together.
17. Do you have time on Friday?
18. Yes, on Friday is fine. At what time?
19. I don't know yet.
20. I'll text you.

Spanish 1


Lesson Thirty

1. Cuando acabe mi trabajo aquí ...
2. quiero ver más cosas en Perú.
3. Ya he estado en Ica.
4. ¿A dónde más debería ir?
5. Vamos a ver — ¿Cuánto tiempo tienes?
6. Unas tres semanas.
7. Entonces, deberías ir primero a Lambayeque ...
8. por lo menos durante tres días.
9. Luego, deberías ir a Tumbes y Amazonas.
10. Dos días en Lambayeque es suficiente.
11. Pero deberías quedarte tres días en Tumbes.
12. Después, ve a Amazonas...
13. porque deberías de navegar en el rio Amazonas, sin falta.
14. ¿Tienes tiempo de ir a Junín?
15. Para visitar Huancayo, la capital.
16. Es muy bonita.
17. Y al sur de Perú, está Puno, ...
18. Tacna y por supuesto Machu Picchu.
19. ¡Hay mucho que ver en Perú!
20. Tienes que volver.

Spanish 1

Lesson Thirty Translations

1. When my work here ends ...
2. I want to see more things in Peru.
3. I've already been to Ica.
4. To where else should I go?
5. Let's see — How much time do you have?
6. About three weeks.
7. In that case, you should go first to Lambayeque...
8. at least for three days.
9. Then, you should go to Tumbes and (the) Amazonas (region).
10. Two days in Lambayeque is enough.
11. But you should stay three days in Tumbes.
12. Then, go to Amazonas ...
13. because you should take a ride on the Amazon river, without fail.
14. Do you have time to go to Junín?
15. To visit Huancayo, the capital.
16. It's very beautiful.
17. And to the south of Peru, it is Puno, ...
18. Tacna and of course Machu Picchu.
19. There's a lot to see in Peru!
20. You have to come back.


For more information,
call 1-800-831-5497
or visit us at Pimsleur.com