

DIGITAL EDITION WORKBOOK

Spanish. Spanis


This is a sample of the workbook.

Please see www.InstantImmersion.com to purchase the complete product.

Instant Immersion Manuer Spanish

developed by Mary March, M.A.

written by Jenny Lona, Ph.D.


Instant Immersion Manual Spanish

© 2011 TOPICS Entertainment, Inc.

3401 Lind Ave. SW, Renton, WA 98057, U.S.A. www.topics-ent.com

All rights reserved. This Digital Edition Workbook PDF was purchased with a license (individual, not company/organization/institution) to allow the reproduction only by the original purchaser for their own use. It is meant to be printed and used as a workbook for their use in studying. Reproduction of the printed PDF, converting the PDF to another digital format or copying/transmitting the PDF is prohibited. Additional copies of the Digital Edition Workbook PDF should be purchased at www.InstantImmersion.com.


Developed by Mary March, M.A. Written by Jenny Lona, Ph.D.

ISBN 1-60077-758-9

Edited by Aolti
Illustrations by Elizabeth Haidle
Art Direction by J. Max Stienmetz
Design by J. Max Stienmetz
Maps by Lonely Planet®

TABLE OF CONTENTS

Chapter 1	¡Buenos días!
Chapter 2	Tengo hambre
Chapter 3	¡Perdón! 18 Excuse me!
Chapter 4	¿Cuánto cuesta?
Chapter 5	¿Qué día es?
Chapter 6	¿Está lejos?
Chapter 7	¿Qué estación prefieres? 42 Which season do you prefer?
Chapter 8	Ésta es mi familia
Chapter 9	Hace demasiado frío
Chapter 10	¿Tiene (Ud.) la hora, por favor?
Chapter 11	¿Qué haces en tu tiempo libre?
Chapter 12	¿Pasaste un buen fin de semana?
Chapter 13	¿Qué quieres comer?
Chapter 14	¿Qué te pasa?
Chapter 15	¡Eso te queda muy bien! 90 That looks great on you!
Chapter 16	¡Así es la vida!
	Answer Key
	Glossary 108
	Cultural Pages: Spanish

INTRODUCTION

Bienvenido welcome to Instant Immersion™ Spanish! An understanding of other cultures is critical in becoming part of a larger global community. Knowing how to communicate in other languages is one way to facilitate this process, and you have chosen a truly global language to learn. There are diverse Spanish-speaking cultures in Europe, Central and South America and the Caribbean, having a worldwide influence on cuisine, fashion, dance, theater, architecture, and arts. Of course, there are also many Spanish-speaking communities in the United States.

Now let's get down to learning some Spanish. Did you know a large percentage of English vocabulary has roots in Latin? Spanish gets a majority of its vocabulary from Latin, as well, so there are many similar words between the two languages. This means you already know the meaning of many Spanish words such as: radio, problema, policía, concierto, televisión, posible, restaurante, música, banana, bicicleta, hospital, diciembre, especial, and many more! You just have to learn the pronunciation. As you'll see, Spanish pronunciation isn't very difficult difícil!

This book will help you learn the basics of communicating in Spanish in a way that will be fun and easy for you. We include many popular phrases and expressions, and show you how these are used in real life through example conversations and stories. This book also provides an easy pronunciation system that will give you the confidence you need to speak Spanish. A wide range of interesting and valuable topics give you a firm grounding in the language, including how to order food like a local, how to travel comfortably within the country, and even what to do when things go wrong.


PRONUNCIATION GUIDE

Spanish is very consistent in its pronunciation, meaning that vowels and consonants or combinations of letters are pronounced in the same way no matter what word they appear in*. Spanish has many of the same sounds found in English, plus some special sounds you might not be used to hearing. The following chart will help you pronounce words in Spanish; throughout this book, the pronunciation of most new words is given to you, with the stressed syllable in capital letters.

Spanish vowels and consonants		Approximate equivalent in English	Notation in pronunciation key	
а	а	long "a" as in "bar"	a,ah	
b	be	like English "b" but softer; don't close your lips all the way	b	
С	ce	before a, o, u: [k]; before e, i: [s] or in some places, [th] as in "three"	k,s	
ch	che	as in "church"	ch	
d	de	softer than English "d;" more like "th" in "then"	d,th	
е	е	like "a" in "take," but shorter	eh	
f	efe	like English "f"	f	
g	ge	before a, o, u: [g] as in "girl"; before e, i: like "h" in "help," but stronger	g,h	
h	hache	ALWAYS silent		
i	i	like "ee" as in "feet," but shorter	ee	
i	jota	like "h" in "help," but stronger expel more air to make the sound louder	h	
k	ka	like English "k" "k" doesn't occur in native Spanish words	k	
1	ele	like English "I"	1	
II	elle	like "y" in "yes" in some places like "j" in "jam"	у	
m	eme	like English "m"	m	
n	ene	like English "n"	n	
ñ	eñe	a "nyuh" sound, like you hear in "o <i>ni</i> on" or "u <i>ni</i> on"	ny	
0	0	like English "o" in "phone," but shorter	o,oh	
р	ре	like English "p" but expelling less air	р	
q	CU	like English "k;" always followed by "u," but the "u" is silent	k	
r	ere	usually like "dd" in "la <i>dd</i> er;" at the beginning of a word or between vowels, "r" makes a rolled "rrr" sound	r,rr	
rr	erre	a rolled "rrr" sound	rr	
S	ese	like English "s"	S	
t	te	like English "t" but expelling less air	t	
U	U	like "oo" in "moon," but shorter	00	
v		see "b" above; the two letters are pronounced exactly alike	Ь	
w		like English "w" "w" doesn't occur in native Spanish words	W	
x	equis	generally [ks] as in "ax", occasionally a strong "h" sound see "j"	ks,h	
у	i griega	see the possible pronunciations of "II" above; "y" has the same variation	у	
z	zeta	like English "s" or in some places, [th] as in "three"	s	
ai/ay		These combinations are always pronounced like the English word "eye."	ai, ay	

Although word stress is indicated for you in this book, there are three simple rules that can help you figure out where the stress falls in any Spanish word:

- 1. If the word ends in a vowel, n, or s, stress the next-to-last syllable.
- 2. If the word ends in a consonant other than n or s, stress the last syllable.
- 3. Any exception to rules one and two has a written accent over the stressed vowel.

^{*}The one exception is "x" which is pronounced like a strong "h" in some Native American words.

CHAPTER ONE

BWEHnos DEEas ¡Buenos días! Good morning!

Instant Immersion™ Spanish has 16 chapters. You can work through the book chapter by chapter or skip around to the topics that most interest you. Study the expressions and vocabulary before reading the dialogue or story. Say them out loud to practice your pronunciation. Read through the dialogue or story as many times as you need to. Then read it out loud. Do the exercises, and check your answers in the Answer Key at the back of the book. Finally, get in a Spanish mood! Put up posters of Spanish-speaking places, enjoy your favorite Spanish or Latin American foods, listen to some flamenco or salsa, whatever it takes... and have fun learning Spanish!


meh da iGWAL Me da igual. I don't care.


BAmos Vamos. Let's go.


OHMbre	ehl	maNYAna	EHya	mooHAIR
hombre	él	mañana	ella	mujer
man	he	morning	she	woman
aBLAR	ъЭś	mo ehsTA oosTETH	toMAR	eer
hablar		ómo está Usted?	tomar	ir
to speak		How are you?	to take	to go

oosTETH usted you KYEHreh quiere want ehsTOY beeEHN Estoy bien. I'm fine.


almweHRso almuerzo lunch

SEHna cena dinner

dehsaYOOno desayuno breakfast


Quiero comer un pan dulce."

I want

yo tamBYEHN EhnTOHNseh BAmos.

Lise: "Yo también. Entonces, ¡vamos!"

I too then

PRACTICE

Fill in the blanks using the words below.

	desayuno	cena	quiere	tomar	
	almuerzo	dónde	usted	dónde	
_ خ .1		_ quiere usted tomar la		? 8 p.n	۱.
2. ¿Dónde		tomar el		_ ? 8 a.m.	

4. ¿ _____ quiere usted comer?

3. ¿Dónde quiere usted el _____ ? 12 p.m.

MATCHING

MATCH THE SENTENCE WITH THE PICTURE


_ 1. Una mujer y un hombre hablan.

2. Yo también. Entonces, jvamos!

______ 3. Me da igual.

___ 4. Es mañana.


5. ¿Dónde quiere (Ud.) tomar el desayuno?

6. Quiero comer.


FOCUS: SUBJECT PRONOUNS

SINGULAR

yo yo l

tú you / singular / familiar

oosTETH

usted / (Ud.) you / sing. / formal

ehl

él he / it, masculine

ЕНуа

ella she / it, feminine

PLURAL

noSOtrohs

nosotros / as we

voSOtrohs

vosotros / as y'all / plural / familiar

oosTEthehs

ustedes / (Uds.) you all / pl. / formal

EHyos

ellos they / masculine

EHyas

ellas they / feminine