

Anneli McLachlan

Leanda Reeves

www.heinemann.co.uk

- ✓ Free online support
- ✓ Useful weblinks
- ✓ 24 hour online ordering

0845 630 33 33

Heinemann

Part of Pearson

Published by Pearson Education Limited, a company incorporated in England and Wales, having its registered office at Edinburgh Gate, Harlow, Essex, CM20 2JE. Registered company number: 872828

www.pearsonschoolsandcolleges.co.uk

Heinemann is a registered trademark of Pearson Education Limited

Text © Pearson Education Limited 2009

First published 2009

13 12 11 10 09

10 9 8 7 6 5 4 3 2 1

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library.

ISBN 978 0 435395 92 6

Copyright notice

All rights reserved. No part of this publication may be reproduced in any form or by any means (including photocopying or storing it in any medium by electronic means and whether or not transiently or incidentally to some other use of this publication) without the written permission of the copyright owner, except in accordance with the provisions of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency, Saffron House, 6–10 Kirby Street, London EC1N 8TS (www.cla.co.uk). Applications for the copyright owner's written permission should be addressed to the publisher.

Edited by Naomi Laredo

Designed by Ken Vail Graphic Design, Cambridge

Typeset by Ken Vail Graphic Design, Cambridge

Original illustrations © Pearson Education Ltd.

Illustrated by Beehive Illustration (Mark Ruffle), Stephen Elford, Graham-Cameron Illustration (David Benham), Ken Laidlaw, NB Illustration (Ben Swift), Sylvie Poggio Artists Agency (Rory Walker)

Cover design by Wooden Ark Studio

Picture research by Caitlin Swain and Susi Paz

Cover photo © Masterfile/Radius Images

Printed in Italy by Rotolito

Acknowledgements

We would like to thank Liliana Acosta da Uribe, Elena Alegre, Iñaki Alegre, Ione Ascanio Green, Nicky Barrett, Clive Bell, Gillian Eades, Clare Farley, Elaine Harnick, Alex Harvey, Chris Lillington, Ana Machado, Esther Mallol, Ruth Manteca, Philippa McFarland, Judith O'Hare, Vicki Orrow-Whiting, Diana Reed, Daniel Reeves, María Rodríguez, Siobhan Snowden, Caitlin Swain, Carolyn Tabor, Alison Thomas, Ron Wallace and Melissa Wilson for their invaluable help in the development and trialling of this course. We would also like to thank the pupils at the Instituto de Educación Secundaria López Neyra (Córdoba) and Isabel Teresa Rubio; the pupils at the Colegio Europa Internacional (Sevilla), Pedro de Lorenzo and Setmaní Valenzuela; Lucentum Digital and all those involved with the recordings.

The authors – Anneli McLachlan and Leanda Reeves (née Reed) – and publisher would like to thank the following individuals and organisations for permission to reproduce photographs:

Pearson Education Ltd/Mind Studio pp **7** (David), **9**, **10** (d), **15**, **22**, **24** (3–8, 10–11), **26** (a–e, 3–6), **27**, **28** (shop, a, b, d, f), **30** (food), **31**, **33**, **35** (María, Lía), **36**, **45–55**, **58**, **63**, **65** (woman), **83** (actor), **85**, **86**, **89**, **90**, **96**, **102**, **105** (girl), **113**, **116** (girl), **124** (b, c), **126**, **134**, **143**, **150**, **153**, **160**, **161** (volunteers, girl, boy), **162**, **164**, **174–182**, **186**, **187**, **191**, **195**; Photodisc pp **7**

(Eiffel, skier), **26** (2); Yurchyks/Shutterstock p **7** (sunbathing); Photolocation 3/Alamy p **7** (ruins); Everynight Images/Alamy p **10** (a); blickwinkel/Alamy p **10** (b); imagebroker/Alamy p **10** (c); Johan Furusjö/Alamy p **11**; Ron Buskirk/Alamy p **16**; Philip Lewis/Alamy p **18** (tent); Buzzshot/Alamy p **18** (pool); Headline Photo Agency/Alamy p **24** (1); Barry Mason/Alamy p **24** (2); Pedro Diaz/Alamy p **24** (9); James Goldsmith/Alamy p **26** (f); Pearson Education Ltd/Clark Wiseman p **26** (1); Juan Monino/iStockphoto p **28** (c); Pearson Education Ltd/Ben Nicholson pp **28** (e), **105** (objects); John Warburton-Lee Photography/Alamy p **30** (bar); Pearson Education Ltd/Gareth Boden p **35** (Marcelo); Louise Batalla Duran/Alamy p **35** (Diwali); David Young-Wolff/Alamy p **35** (piñata); Robert Harding Picture Library Ltd/Alamy p **35** (Feria); Pearson Education Ltd/Jules Selmes pp **38** (girl), **166**; Photolink pp **38** (tree), **158** (1); Stockbyte p **56**; Photodisc/Kevin Peterson pp **65** (man), **145**; Nick Hanna/Alamy pp **72**, **74**; Squint/Alamy p **76**; i love images/Alamy p **83** (cashier); Iberia p **83**; Medical Doctor Nurse Dentist Pharmacist/Alamy p **87**; Allstar Picture Library/Alamy pp **88** (Cruz, Shakira), **142** (García, Hayek); Dimitrios Kambouris/WireImage/Getty Images p **88** (Moss); James Devaney/WireImage/Getty Images p **88** (Beckham); Dave Hogan/Getty Images Entertainment p **88** (Madonna); Behrouz Mehri/AFP/Getty Images p **88** (Nadal); Getty Images pp **91**, **183**; BWAC Images/Alamy p **94**; Daniel Berehulak/Getty Images p **101**; Robert Fried/Alamy p **106**; Alex Livesey/Getty Images Sport p **107**; Tequila gang/WB/The Kobal Collection p **110**; Vario Images GmbH & Co. KG/Alamy pp **114**, **156** (f); Brand X Pictures/Burke Triolo Productions p **116** (popcorn); Vera Bogaerts/iStockphoto p **124** (a); Ken Welsh/Alamy p **124** (d); Content Mine International/Alamy p **124** (e); Eandro Hermida/Alamy p **125** (top); Igor Marx/iStockphoto p **125** (bottom); Loic Bernard/iStockphoto p **127** (city); Image Source Ltd/Beth Neal p **127** (country); Nickos/iStockphoto p **132**; Wendell Teodoro/WireImage/Getty Images p **142** (Baras); Imagestate/John Foxx Collection p **144** (chips, smoking); Digital Vision pp **144** (eating), **158** (2–4); Darko Novakovic/Shutterstock p **148**; Jose Manuel Vidal/epa/Corbis p **156** (a); Jon Mikel Duralde/Alamy p **156** (b); Steven May/Alamy p **156** (c); PCL/Alamy p **156** (d); Andrew Reese/iStockphoto p **156** (e); Mark Eveleigh/Alamy p **156** (g); Jan Martin Will/Shutterstock p **158** (5); Fancy/Veer/Corbis p **159**; AP Photo/Paul White/Empics p **161** (a); AFP/Getty Images p **161** (b); Chris Wyatt/Alamy p **161** (c); Mike Finn-Kelcey/Alamy p **161** (d); Lalo Yasky/WireImage/Getty Images p **185**; Finca Bellavista p **189**.

Every effort has been made to contact copyright holders of material reproduced in this book. Any omissions will be rectified in subsequent printings if notice is given to the publishers.

Websites

The websites used in this book were correct and up-to-date at the time of publication. It is essential for tutors to preview each website before using it in class so as to ensure that the URL is still accurate, relevant and appropriate. We suggest that tutors bookmark useful websites and consider enabling students to access them through the school/college intranet.

Contenidos

1 De vacaciones

AQA context: Leisure

Repaso ¿Adónde fuiste?	6	Unidad 3 En el hotel	12
● Talking about where you went on holiday		● Booking a hotel room	
● Using the preterite		● Using verbs with usted	
Unidad 1 ¿Qué tal tus vacaciones?	8	Unidad 4 Reclamaciones	14
● Talking about holidays and weather		● Making complaints in a hotel	
● Using irregular verbs in the preterite		● Using me hace falta	
Unidad 2 Vacaciones para todos	10	Prueba oral	16
● Describing accommodation		Prueba escrita	18
● Using the imperfect tense for description		Palabras	20

2 De paseo por Sevilla

AQA context: Leisure/Home and environment

Repaso 1 Mi vida	22	Unidad 3 Tomando tapas	30
● Giving personal information		● Ordering in a restaurant	
● Using the present tense		● Using me gusta + the definite article	
Repaso 2 En ruta	24	Unidad 4 En Sevilla	32
● Talking about means of transport		● Describing a visit to Seville	
● Using adjectives to give opinions on travel		● Using the preterite to describe past actions	
Unidad 1 ¿Qué vas a hacer?	26	Unidad 5 Las fiestas	34
● Planning a day out		● Talking about festivals	
● Using the near future		● Using the present tense ('we' form)	
Unidad 2 Comprando recuerdos	28	Prueba oral	36
● Asking for and understanding directions to shops		Prueba escrita	38
● Using al/a la... (to the...)		Leer y escuchar (Módulos 1–2)	40
		Palabras	42

3 A clase

AQA context: Work and education

Repaso 1 Las asignaturas	44	Unidad 3 Las normas del insti	52
● Giving opinions on school subjects		● Describing school rules and problems at school	
● Using a range of verbs to express opinions		● Using phrases with the infinitive	
Repaso 2 En clase	46	Unidad 4 ¡Los profesores!	54
● Describing your school routine		● Describing teachers	
● Using the present tense with time expressions		● Using comparatives (more/less than)	
Unidad 1 ¿Cómo es tu insti?	48	Prueba oral	56
● Describing your school		Prueba escrita	58
● Using the present tense		Palabras	60
Unidad 2 ¿Qué llevas en el cole?	50		
● Describing your school uniform			
● Using colour adjectives correctly			

4 ¡Perdidos!

AQA context: Lifestyle

Repaso Mi familia 62	Unidad 4 Otro accidente 70
<ul style="list-style-type: none"> ● Talking about yourself and your family ● Using possessive adjectives 	<ul style="list-style-type: none"> ● Describing people's personalities ● Talking about relationships
Unidad 1 Los supervivientes 64	Unidad 5 Un año después 72
<ul style="list-style-type: none"> ● Giving basic information about yourself ● Using ser and estar 	<ul style="list-style-type: none"> ● Talking about plans ● Using the near future tense and other phrases with the infinitive
Unidad 2 La vida cotidiana 66	Prueba oral 74
<ul style="list-style-type: none"> ● Talking about daily routine ● Using reflexive verbs 	Prueba escrita 76
Unidad 3 Las tareas 68	Leer y escuchar (Módulos 3–4) 78
<ul style="list-style-type: none"> ● Talking about chores ● Understanding negatives 	Palabras 80

5 Los trabajos

AQA context: Work and education

Repaso A trabajar 82	Unidad 4 Mi currículum vitae 90
<ul style="list-style-type: none"> ● Revising jobs and places where people work ● Revising masculine and feminine nouns 	<ul style="list-style-type: none"> ● Understanding job adverts and writing a CV ● Using the preterite
Unidad 1 ¿Trabajas los sábados? 84	Unidad 5 La entrevista 92
<ul style="list-style-type: none"> ● Describing part-time jobs ● Using tener que followed by the infinitive 	<ul style="list-style-type: none"> ● Conducting a job interview ● Forming the perfect tense
Unidad 2 Prácticas laborales 86	Prueba oral 94
<ul style="list-style-type: none"> ● Describing work experience ● Using the preterite and the imperfect tense 	Prueba escrita 96
Unidad 3 El futuro 88	Palabras 98
<ul style="list-style-type: none"> ● Describing future plans ● Using a variety of verbs to refer to the future 	

6 Mi tiempo libre

AQA context: Leisure

Repaso 1 La tele 100	Unidad 3 ¿Quedamos? 108
<ul style="list-style-type: none"> ● Revising TV programmes ● Using articles and adjectives correctly 	<ul style="list-style-type: none"> ● Making arrangements to go out ● Using the present continuous tense
Repaso 2 El cine 102	Unidad 4 Una crítica 110
<ul style="list-style-type: none"> ● Revising types of films ● Using a range of opinions 	<ul style="list-style-type: none"> ● Writing a film review ● Using emphatic adjectives
Unidad 1 La paga 104	Unidad 5 La tecnología 112
<ul style="list-style-type: none"> ● Talking about hobbies and pocket money ● Using conjugated verbs and infinitives 	<ul style="list-style-type: none"> ● Talking about new technology ● Revising comparatives
Unidad 2 El campeonato 106	Prueba oral 114
<ul style="list-style-type: none"> ● Describing sports and sporting events ● Using tenses referring to the past and the present 	Prueba escrita 116
	Leer y escuchar (Módulos 5–6) 118
	Palabras 120

7 ¡Viva mi barrio!		AQA context: Leisure/Home and environment	
Repaso Mi casa	122	Unidad 3 El centro comercial	128
● Talking about your home		● Shopping for clothing	
● Using prepositions		● Using direct object pronouns	
Unidad 1 ¿Cómo es tu casa?	124	Unidad 4 Compras y quejas	130
● Talking about different types of houses		● Shopping and making complaints	
● Expressing opinions and points of view		● Using the preterite	
Unidad 2 Mi barrio	126	Prueba oral	132
● Talking about your neighbourhood		Prueba escrita	134
● Using different expressions to talk about the future		Palabras	136

8 La salud		AQA context: Lifestyle	
Repaso 1 Pasándolo mal	138	Unidad 3 Los jóvenes	146
● Talking about the body and illnesses		● Talking about issues facing young people	
● Using doler to say what hurts		● Using the near future tense	
Repaso 2 ¿Cuánto es?	140	Prueba oral	148
● Buying food		Prueba escrita	150
● Number practice		Leer y escuchar (Módulos 7–8)	152
Unidad 1 Estar en forma	142	Palabras	154
● Talking about how to stay in good shape			
● Using the preterite and near future tense			
Unidad 2 ¿Llevas una vida sana?	144		
● Giving advice on lifestyle			
● Using the conditional of deber			

9 Nuestro planeta		AQA context: Home and environment	
Repaso Cambios medioambientales	156	Unidad 3 Sin techo, sin derecho	162
● Talking about the environment		● Talking about homelessness	
● Using se debe/es necesario + infinitive		● Recognising different time frames	
Unidad 1 Piensa globalmente	158	Prueba oral	164
● Discussing local solutions		Prueba escrita	166
● Using para + infinitive (in order to...)		Leer y escuchar (Módulo 9)	168
Unidad 2 Voluntarios	160	Palabras	170
● Talking about global citizenship			
● Using the future tense			

Te toca a ti	172	Vocabulario	218
Gramática	190		

- Talking about where you went on holiday
- Using the preterite

Repaso ¿Adónde fuiste?

De vacaciones

1

Escucha y escribe las letras correctas. (1-5)

Ejemplo: 1 b, i, ...

¿Cuándo fuiste de vacaciones?

- a El año pasado...
- b El verano pasado...
- c El invierno pasado...
- d Hace dos años...
- e Hace cinco años...

¿Adónde fuiste? Fui a...

- f
 Grecia
- g
 Estados Unidos
- h
 Francia
- i
 la República Dominicana
- j
 la India

¿Con quién fuiste? Fui...

- k
 con mis amigos
- l
 con mis padres
- m
 con mi familia
- n
 solo
- o
 sola

¿Qué hiciste?

- p
 Escuché música. Tomé el sol.
- q
 Fui de excursión y visité monumentos.
- r
 Mandé mensajes. Esquíé.
- s
 Bailé. Jugué al voleibol.
- t
 Monté en bicicleta. Saqué fotos.

¿Qué tal lo pasaste?

- u
 Lo pasé mal.
- v
 Lo pasé fenomenal.
- w
 Lo pasé genial.
- x
 Lo pasé bien.
- y
 Lo pasé regular.

G The preterite

196

Use the preterite (simple past tense) for completed actions in the past.

	escuchar (to listen)	comer (to eat)	salir (to go out)	ir/ser (to go/to be)
(yo - I)	escuché	comí	salí	fui
(tú - you)	escuchaste	comiste	saliste	fuiste
(él/ella - he/she)	escuchó	comió	salió	fue

Some verbs have spelling changes in the 'I' form of the verb:

Infinitive	Preterite
jugar →	jugué (I played)
sacar →	saqué (I took [photos])

leer 2

What did David do on holiday? Write down the four correct letters.

- a played volleyball
- b danced
- c went on a bike ride
- d skied
- e took photos
- f went swimming
- g sunbathed
- h visited monuments

El verano pasado fui a Argentina de vacaciones. Fui solo. Primero fui a Buenos Aires y luego a las montañas (Los Andes). ¡Lo pasé fenomenal! Bailé el tango en la ciudad pero fue un poco aburrido. Después visité monumentos y también saqué muchas fotos. Finalmente esquí en las montañas. Fue impresionante. ¡Viva Argentina!

David

hablar 3

Look at the photos below and imagine one of the holidays in detail. Then have a conversation about it with your partner.

- ¿Cuándo fuiste de vacaciones?
- Fui...
- ¿Adónde fuiste?
- Primero fui a... luego fui a...
- ¿Con quién fuiste?
- Fui...
- ¿Qué hiciste?
- Hice muchas cosas, por ejemplo...
- ¿Qué tal lo pasaste?
- Lo pasé...

a Francia - París - las montañas

In your speaking and writing, use sequencers (first..., then..., after that...) to extend your sentences and add extra detail. Look at how David uses these words in his text to do this.

primero	<i>first</i>
después	<i>afterwards</i>
luego	<i>then</i>
también	<i>also</i>
finalmente	<i>finally</i>

b España - la playa - las ruinas de Mérida

escribir 4

Escribe un correo sobre tus vacaciones. Utiliza las frases siguientes.

El verano pasado fui a...
 Primero fui a..., luego fui a...
 Lo pasé...
 Hice muchas cosas, por ejemplo...
 Después... y también...
 Finalmente...
 Fue impresionante/fenomenal/un desastre.

- Talking about holidays and weather
- Using irregular verbs in the preterite

1 ¿Qué tal tus vacaciones?

escuchar 1

Escucha y escribe la letra correcta. (1–10)

Ejemplo: 1 a

★ tener miedo = *to be scared*
tuve miedo = *I was scared*
no tuve miedo = *I wasn't scared*
These expressions don't translate word for word into English – you just have to learn them.

escuchar 2

Escucha otra vez y escribe la letra correcta. (1–10)

Ejemplo: 1 d

G The preterite: irregular verbs 196

Some common verbs are irregular in the preterite. Note that, unlike regular preterite verbs, these have no accents. **Ver** (to see) is almost regular in the preterite, apart from not having any accents.

	hacer (to do)	tener (to have)	ver (to see)	dar (to give)
(yo – I)	hice	tuve	vi	di
(tú – you)	hiciste	tuviste	viste	diste
(él/ella – he/she)	hizo	tuvo	vio	dio

★ Keep an eye on words and phrases that mean the same thing. A variety of expressions may be used in your reading or listening exam. For example:
hacer patinaje = patinar = ir a la pista de hielo
Keep a list of these throughout your GCSE course to help you remember them.

leer 3

Match up the sentences which mean the same thing.

- | | |
|---|---|
| 1 Hice ciclismo. | a Hice natación y también hice equitación. |
| 2 Un día patiné y luego nadé. | b Di una vuelta en bicicleta. |
| 3 Fui a la piscina y también monté a caballo. | c Un día fui a la pista de patinaje y luego a la piscina. |
| 4 Un día hice equitación y otro día hice esquí. | d Un día monté a caballo y otro día esquíé. |

Escucha. Copia y completa la tabla en inglés. (1–6)

	weather	activity	opinion
1	hot	climbing	great

¿Qué tiempo hizo?

Hizo buen tiempo.

Hizo mal tiempo.

Hizo calor.

Hizo frío.

Hizo sol.

Hizo viento.

Hubo niebla.

Hubo tormenta.

Llovió.

Negó.

When you are listening, pay attention – some of the weather expressions may have **no** in front of them, which means the weather wasn't like that!

No nevó. *It didn't snow.*

Negatives like **no** can change the meaning of a whole sentence, so listen out for them.

Lee los textos y contesta a las preguntas.

El verano pasado fui de crucero por las islas Griegas. Hice natación y vela. Hizo mucho calor excepto un día que hubo niebla. ¡Qué raro! Me gustó mucho, lo único malo fue que no pude hacer windsurf. ¡Qué pena! **José**

El año pasado fui a Argentina de vacaciones y lo pasé fenomenal. Hicimos esquí en Catedral y a veces tuve miedo porque hizo mucho viento. Nevó mucho pero también hizo sol. Fue una experiencia inolvidable. **Alicia**

ir de crucero = *to go on a cruise*

- Who had sunny weather?
- Who had windy weather?
- Who went sailing?
- Who had some fog?

- Who was scared at times?
- Who had hot weather?
- Who had an unforgettable experience?
- Who was disappointed by something?

Escribe un texto sobre tus vacaciones. Contesta a las preguntas en español.

- ¿Adónde fuiste de vacaciones?
El año pasado fui a...
- ¿Qué hiciste?
Primero..., después..., luego...
- ¿Qué tiempo hizo?
Hizo... /Hubo... /Llovió./Negó. Pero no...
- ¿Qué tal lo pasaste?
Lo pasé... Fue una experiencia...

To produce a good answer in writing:

- Use time expressions: **el verano pasado** (*last summer*), **el año pasado** (*last year*).
- Extend your sentences with sequencers: **Primero..., después...** etc.
- Give details and join ideas together with **y** (*and*), **también** (*also*), **pero** (*but*).
- Include opinions: **lo pasé fenomenal** (*I had a great time*), **fue una experiencia inolvidable** (*it was an unforgettable experience*).

2 Vacaciones para todos

- Describing accommodation
- Using the imperfect tense for description

escuchar 1

Escucha y escribe la letra correcta. (1-5)

¿Dónde te quedaste?

Me quedé en...

¿Dónde te alojaste?

Me alojé en...

un camping

un parador

un hotel de lujo

una pensión

un albergue juvenil

escuchar 2

Escucha otra vez y completa la tabla en inglés. (1-5)

	location	description	facilities
Mónica	Portugal, in town	old but comfortable	bar, no restaurant
Adrián			
Laura			
Ibrahim			
Jorge			

Estaba...
 en la costa en el campo
 en la montaña en la ciudad

Era... No era (nada)...
 antiguo/a barato/a
 moderno/a animado/a
 bonito/a ruidoso/a
 feo/a tranquilo/a
 caro/a cómodo/a

Tenía... Había...
 No tenía ni... ni...
 (un) bar
 (un) gimnasio
 (un) restaurante
 (una) discoteca
 (una) piscina climatizada
 (una) sauna
 (una) cafetería

G The imperfect tense

198

The imperfect tense is used to describe what something was like.

The campsite **was** in the mountains.

El camping **estaba** en la montaña.

It **had** an impressive swimming pool.

Tenía una piscina impresionante.

	estar (to be)	tener (to have)	ser (to be)
(yo – I)	estaba	tenía	era
(tú – you)	estabas	tenías	eras
(él/ella – he/she/it)	estaba	tenía	era

hay – there is/there are → había – there was/there were

Escucha y lee las preguntas. Escribe la letra correcta.

Ejemplo: 1 f

- | | |
|--|--|
| 1 ¿Cuándo fuiste de vacaciones? | a What did you do during your holiday? |
| 2 ¿Adónde fuiste? | b Where did you stay? |
| 3 ¿Con quién fuiste? | c How was the hotel? |
| 4 ¿Dónde te alojaste? | d What was the weather like? |
| 5 ¿Cómo era el hotel? | e Where did you go? |
| 6 ¿Qué tiempo hizo? | f When did you go on holiday? |
| 7 ¿Qué hiciste durante tus vacaciones? | g What sort of time did you have? |
| 8 ¿Qué tal lo pasaste? | h Who did you go with? |

Using the questions from exercise 3 and these notes, have a conversation with your partner about a holiday. Remember to answer each question with a full sentence.

- | | |
|------------------|--|
| 1 hace dos años | 5 cómodo, moderno, pero ruidoso; discoteca, gimnasio |
| 2 Gran Canaria | 6 buen tiempo y mucho sol |
| 3 con mis amigos | 7 canté karaoke, bailé |
| 4 hotel de lujo | 8 |

Lee el texto y contesta a las preguntas en inglés.

En febrero fui a Gran Canaria con mis hermanos. Pasé una semana allí.

Mi hotel estaba en la costa. **Era** muy moderno y animado. Pero también era caro porque era de lujo. **Tenía** un restaurante fantástico y también un gimnasio.

El primer día hizo frío y llovió un poco, **pero después** hizo sol. A mí me encanta el calor.

Todos los días jugué al baloncesto y al tenis en el hotel, e hice windsurf y vela en la playa. ¡Fue muy divertido!

El último día, el viernes, fue un día estupendo. **Primero** di una vuelta en bicicleta. **Luego** bailé en la discoteca y fui a una fiesta muy divertida. **Por fin** vi un concurso de fuegos artificiales.

Para mí Gran Canaria es un lugar ideal para ir de vacaciones.

Fue una experiencia inolvidable. Espero volver el año que viene porque me encanta. ¡Un abrazo! **Jorge**

- 1 When did Jorge go to Gran Canaria?
- 2 How long did he spend there?
- 3 What was the hotel like? (4 details)
- 4 What was the weather like? (3 details)
- 5 What activities did he do every day?
- 6 What did he do on his last day?
- 7 What does he say about next year?

Use Jorge's text as a model for exercise 6. Finish the phrases in blue with your own ideas. Include:

- Time expressions: **el año pasado**...
- The imperfect: **el hotel era**...
- The preterite: **nadé en el mar**...
- Sequencers: **primero**..., **después**...
- A general opinion: **fue una experiencia**...

Describe tus vacaciones.

- Booking a hotel room
- Using verbs with **usted**

3 En el hotel

Match the booking forms to the hotel guests. Then read the booking forms and note down:

- Date of arrival
- Number of nights
- Details of rooms requested

1

Apellido	Smith
Correo electrónico	jsmith@gmail.com
Fecha de llegada	9 ▼ diciembre ▼
Número de noches	2 ▼
Habitación doble	0 ▼
Habitación individual	1 ▼
Con balcón	<input checked="" type="checkbox"/> ▼
Con vistas al mar	<input checked="" type="checkbox"/> ▼
Cama de matrimonio	<input type="checkbox"/> X ▼
Preguntas/Comentarios	¿Hay gimnasio en el hotel?

2

Apellido	Collyns
Correo electrónico	acgs@hotmail.com
Fecha de llegada	21 ▼ junio ▼
Número de noches	5 ▼
Habitación doble	1 ▼
Habitación individual	0 ▼
Con balcón	<input checked="" type="checkbox"/> ▼
Con vistas al mar	<input checked="" type="checkbox"/> ▼
Cama de matrimonio	<input checked="" type="checkbox"/> ▼
Preguntas/Comentarios	Nos gustaría una habitación con un ambiente romántico

3

Apellido	Lupinov
Correo electrónico	alov@yahoo.com
Fecha de llegada	2 ▼ mayo ▼
Número de noches	9 ▼
Habitación doble	1 ▼
Habitación individual	1 ▼
Con balcón	<input checked="" type="checkbox"/> ▼
Con vistas al mar	<input checked="" type="checkbox"/> ▼
Cama de matrimonio	<input checked="" type="checkbox"/> ▼
Preguntas/Comentarios	¿Se admiten perros?

Listen and read the conversation and fill in the grid. Then listen and fill in the grid for the other conversations. (1-4)

	type of room	with	nights + dates	cost
1	double	bath, balcony, sea view		

- ¿En qué puedo ayudarle?
- Quiero reservar una habitación doble.
- ¿Quiere una habitación con baño o sin baño?
- Con baño y con balcón, y con vistas al mar, por favor.
- ¿Para cuántas noches?
- Para cuatro noches, del 16 al 20 de agosto. ¿Cuánto es, por favor?
- Son doscientos euros.

The reception desk of a hotel is a place where conversation takes place in a polite way. Use **usted** rather than **tú** in these situations. The **usted** part of the verb is the same as the 'he/she' part of the verb: ¿**Quiere** una habitación con baño? (Do you want a room with a bath?)

hablar 3

Con tu compañero/a, haz dos diálogos utilizando el diálogo del ejercicio 2 como modelo.

a

, 5th–11th April – 140€

b

, 24th–29th July – 160€

escuchar 4

Escucha y escribe los nombres. (1–6)

Ejemplo: 1 RODRÍGUEZ

leer 5

Lee y empareja las preguntas con los dibujos correctos.

- 1 ¿Hay servicio de habitaciones?
- 2 ¿Hay conexión a Internet?
- 3 ¿Hasta qué hora se sirve el desayuno?
- 4 ¿A qué hora cierra la recepción?
- 5 ¿Hasta qué hora está abierto el restaurante?
- 6 ¿Se admiten perros?

escuchar 6

Escucha. Copia y completa la tabla en inglés. (1–6)

	name	question	answer
1	Watson	Until what time is restaurant open?	11 pm

hablar 7

Con tu compañero/a, haz el diálogo. Luego haz otros diálogos cambiando las palabras subrayadas.

- Dígame.
- Tengo una reserva para esta noche.
- ¿Su apellido, por favor, señora?
- Yang.
- ¿Cómo se deletrea?
- Y-A-N-G.
- Vale. Una habitación doble con vistas al mar. Aquí está su llave.
- Gracias. ¿Se admiten perros?
- Sí, señora. Se admiten perros.

Hasta las... horas.
 Sí, señor/señora. Hay conexión a Internet.
 Sí, señor/señora. Se admiten perros.
 Por desgracia no, señor/señora.
 El desayuno se sirve hasta las...
 El restaurante está abierto hasta las...
 La recepción cierra a las...

1 Anderson

2 Wilkins

3 Douglas

11:30 pm

- Making complaints in a hotel
- Using *me hace falta*

4 Reclamaciones

escuchar 1

Escucha y lee la canción. Escribe las letras en el orden correcto.

Estrillo

¡Ay, este hotel!
Este hotel me vuelve loca.
Quiero quejarme ahora.
¡Quiero un descuento ya!

- 1 La habitación no está limpia.
Hay insectos en la cama.
El aire acondicionado está roto.
Y la luz no funciona.

[Estrillo]

- 2 El aseo no está limpio.
No hay papel higiénico.
El baño está sucio.
Y también hay mucho ruido.

[Estrillo]

- 3 Me hace falta una pastilla de jabón.
¿Qué vamos a hacer Ramón?
Quiero cambiar de habitación.
Esa es mi intención.

[Estrillo]

- 4 En el suelo hay cucarachas.
En el baño no hay toallas.
El mar, ¿dónde está?
Aquí no hay buenas vistas.

[Estrillo]

- 5 Necesito un secador.
No funciona el ascensor.
Quiero hablar con el director.
¡Ay! ¡Qué horror! ¡Qué horror!

[Estrillo]

leer 2

Busca estas frases en español en la canción.

- a I want to complain now.
- b I want a discount now!
- c The air conditioning is broken.
- d The toilet isn't clean.
- e And also there is a lot of noise.
- f I want to change room.
- g There are cockroaches on the floor.
- h The lift doesn't work.

The song contains words that will be new to you. As you do exercise 1:

- Look for cognates to help you match the text to the pictures. For example: **insectos** = *insects*. Can you see a picture with insects in it?
- Look for words that you have already met. For example, the words **baño** (*bath*) and **cama** (*bed*) should help you.

escuchar 3

Escucha y escribe los problemas en inglés. (1-3)

Ejemplo: 1 dirty toilet,...

¿Qué le pasa, señor/señorita?
Quiero quejarme...

El baño no está limpio
El aseo está sucio
La habitación no está limpia
Hay mucho ruido

El ascensor/El aseo/
La luz/La ducha

Me hace falta
papel higiénico
jabón
un secador

Me hacen falta
toallas

escuchar **4**

Listen to these longer conversations. What does each customer ask for and how does the receptionist react? (1–3)

	customer's request	receptionist's reaction
1	discount	will clean room and give discount

Quiero un descuento.
Quiero cambiar de habitación.
Quiero hablar con el director.

Lo siento mucho.
El hotel está casi completo.
Voy a llamar al ingeniero.
Vamos a limpiar la habitación.
Tengo una habitación libre con vistas al mar.
Le voy a dar un descuento/toallas.

G Me hace falta

A useful phrase to say what you need is **me hace(n) falta...**

This behaves like **me gusta(n)**.

For singular nouns:

Me hace falta papel higiénico.

I need toilet paper.

For plural nouns:

Me hacen falta toallas.

I need towels.

hablar **5**

Con tu compañero/a, haz diálogos.

- ¿Qué le pasa, señor/señorita?
- ...
- Lo siento mucho. ...

- 1** ■ lift not working – want discount
● will give discount

- 2** ■ light not working, need towels – want to change room
● hotel almost full, will phone engineer

- 3** ■ dirty toilet, need toilet paper – want to change room
● hotel almost full, will clean room and give discount

leer **6**

Lee el texto y completa las frases en inglés.

El año pasado fui de vacaciones a Barcelona y lo pasé muy mal. Me alojé en una pensión cerca de la Plaza Real. Era barata pero no era nada cómoda. Estaba sucia y era vieja.

No había jabón en el cuarto de baño y no había toallas. Por la

noche había mucho ruido porque estaba cerca de una calle con mucho tráfico. También había cucarachas enormes. ¡Qué asco! Por eso no dormí mucho.

El año que viene voy a ir de camping. Por lo menos allí no habrá cucarachas. **Rafa**

por lo menos = at least

- | | |
|--|----------------------------------|
| 1 Rafa's holidays in Barcelona were... | 4 There were also enormous... |
| 2 He stayed... | 5 Next year Rafa is going to... |
| 3 There was no..., no... and a lot of... at night. | 6 At least there won't be any... |

escribir **7**

Describe unas vacaciones horribles. Utiliza las palabras en azul del ejercicio 6.

Holidays

You are going to have a conversation with your teacher about holidays. Your teacher could ask you the following:

- Where do you normally go on holiday?
- What do you like doing on holiday?
- Describe your last holiday.
- What did you do?
- How was it?
- What was the weather like?

Remember that you will have to respond to an unexpected question that you have not yet prepared.

escuchar 1

You are going to listen to Tom, an exam candidate, taking part in the above conversation with his teacher. Listen to part 1 of the conversation and match the beginnings and ends of these sentences.

¿Adónde vas de vacaciones normalmente? ¿Qué te gusta hacer cuando estás de vacaciones?

- | | |
|---|---|
| 1 Cada año voy de... | a ...hace mucho sol y también hace calor. |
| 2 Normalmente voy a España pero a veces voy... | b ...no me gusta nada leer. ¡Qué aburrido! |
| 3 Me gusta mucho ir de vacaciones a España porque... | c ...a Grecia. |
| 4 Cuando estoy de vacaciones me... | d ...gusta mucho nadar y tomar el sol. |
| 5 Me encanta... | e ...vacaciones con mi familia. |
| 6 También me gusta escuchar música en la playa y descansar pero... | f ...sacar fotos. |

escuchar 2

Listen to part 2 of Tom's conversation and note down the words that fill the gaps.

luego hice me quedé pasé fue nadé muchas veces fui después me alojé

- Describe tus vacaciones del año pasado.
- El verano pasado ⁽¹⁾ [] de vacaciones al sur de España, a Andalucía. Fui con mi familia. ⁽²⁾ [] en la costa, en Estepona, y ⁽³⁾ [] en un hotel de lujo de tres estrellas. ⁽⁴⁾ [] una semana allí. El hotel tenía una piscina y una discoteca – ¡qué guay!
- ¿Qué hiciste durante tus vacaciones?
- ⁽⁵⁾ [] muchas cosas, por ejemplo fui a la playa ⁽⁶⁾ []. Primero descansé, ⁽⁷⁾ [] hice vela en el mar y ⁽⁸⁾ [] jugué al voleibol. También ⁽⁹⁾ []. Un día, di una vuelta en bicicleta y vi lugares de interés. ⁽¹⁰⁾ [] estupendo.

escuchar 3

Now listen to part 3 of Tom's conversation. In which order does he use these phrases?

- | | |
|---|--|
| a Pues, en invierno voy a hacer esquí. | e Por lo general, fue muy divertido y lo pasé genial... |
| b ¡Qué horror! No me gustó nada. | f El primer día llovió un poco y escribí unas postales... |
| c ...después hizo sol. A mí me encanta el calor. | |
| d En verano, creo que voy a volver a España. | |

What was the unexpected question that Tom was asked in part 3 of the conversation? Which tense did he use to answer it?

Now it's your turn! Prepare your answers to the task and then have a conversation with your teacher or partner.

- Use the Grade Studio and Tom's answers to help you plan.
- Adapt what Tom said to talk about yourself but add your own ideas.
- Prepare your answers to the task questions and try to predict what the 'unexpected' question could be. The examiner might base this question on something you have already said, or ask something totally new!
- Record the conversation. Ask a partner to listen to it and say how well you performed.

Award each other one star, two stars or three stars for each of these categories:

- Pronunciation
- Confidence and fluency
- Range of tenses
- Variety of vocabulary and expressions
- Using longer sentences
- Taking the initiative

What do you need to do next time to improve your performance?

★ GradeStudio

Make sure you cover the basics.

- Use **simple structures** correctly, e.g. *voy* (I go), *hace sol* (it's sunny), *hace mucho calor* (it's very hot), *fui* (I went).
- Include **simple opinions**, e.g. *Me gusta mucho* + infinitive. *Me gusta mucho nadar y tomar el sol.* (I really like to swim and sunbathe.) *Me encanta* + infinitive. *Me encanta sacar fotos.* (I love to take photos.)
- Join your sentences with **connectives**. Tom uses *y* (and), *pero* (but) and *también* (also).

To produce a good answer, show that you can use different tenses and sequencing words correctly.

- Use **the present tense** to describe where you go on holiday and what you like to do on holiday, e.g. *Normalmente voy a España.* (Normally I go to Spain.)
- Use **the preterite** to say what you did and what the weather was like, e.g. *Hizo sol e hice natación... fui de excursión... vi unos monumentos muy interesantes.* (It was sunny and I swam... I went on a trip... I saw some very interesting monuments.)
- Use **lo pasé** to give your opinion of how it was. Tom uses *Lo pasé genial.* (I had a great time.) What other adjectives could you use with *lo pasé*?
- Use **the near future tense** to say what you are going to do, e.g. *En invierno voy a hacer esquí.* (In winter I am going to go skiing.)
- Include **sequencing words**, e.g. *Primero descansé, luego hice vela en el mar y después jugué al voleibol.* (First I relaxed, then I went sailing on the sea and afterwards I played volleyball.)

For a really impressive answer:

- Use **exclamations** like *¡Qué aburrido!* (How boring!) *¡Qué guay!* (Cool!) *¡Qué horror!* (How awful!) and expressions such as *Fue un desastre.* (It was a disaster.)
- Use the **imperfect tense** to describe the campsite/hotel and the facilities. Tom uses *El hotel tenía una piscina y una discoteca.* (The hotel had a swimming pool and a disco.)
- Try using the following **time expressions**: *un día* (one day), *el primer día* (on the first day), *el último día* (on the last day), *en verano* (in summer) and *en invierno* (in winter).

leer
1

Read the text and put these headings into the order of the text.

- a Dancing the night away** **b Better weather** **c Time to relax**
d A European tour **e Good facilities** **f The campsite from hell**

Me encantan las vacaciones porque me gusta descansar. Por lo general no hago mucho. Primero desayuno, luego hago natación y después hago vela o voy de excursión. Por la noche bailo en la discoteca. ¡Qué guay!

El verano pasado fui de vacaciones a Francia con mi familia. Primero fui a un camping cerca de Dinard y lo pasé fatal. ¡Fue un desastre! El camping era muy feo y no había piscina. Además, no hizo buen tiempo. Hizo frío todo el tiempo. Un día hizo viento y otro día llovió. ¡Qué pena! Fue una experiencia horrorosa.

Después fui a Fougères. Aquí el camping era caro pero era tranquilo y cómodo con un restaurante. También había una piscina climatizada. Hizo sol e hice natación todos los días en la piscina. Hice muchas cosas, por ejemplo, el viernes fui de excursión con mis padres y vi unos monumentos muy interesantes. Saqué unas fotos buenas. Fue impresionante.

Al final lo pasé bien en Francia pero el año que viene creo que no voy a ir de camping. Voy a hacer un viaje por Europa: España, Italia, Alemania y Francia, y me voy a quedar en albergues juveniles. ¡Lo voy a pasar bomba!

Carlos

leer
2

Find the equivalent of these expressions in Spanish in the text. Copy them out.

- 1 First I have breakfast, then I go swimming...
- 2 ...and afterwards I go sailing or on an excursion.
- 3 Last summer I went on holiday to France with my family.
- 4 It was a disaster.
- 5 There was also a heated swimming pool.
- 6 I did a lot of things, for example...
- 7 I took some good photos.
- 8 In the end I had a good time...
- 9 ...next year I think that I am not going to go camping.
- 10 I am going to have a great time.

leer
3

Look at the sentences you found in exercise 2. Make a note of which tense they are in: present, preterite, imperfect or near future.

escribir 4

Answer the following questions in English.

- 1 What was the campsite in Dinard like? (2 details)
- 2 What was the weather like in Dinard? (3 details)
- 3 What did Carlos do every day in the second campsite?
- 4 What did he do on the Friday? (3 details)
- 5 Which countries is he going to visit next year?
- 6 Where is he going to stay?

escribir 5

You might be asked to write about your holidays as a controlled assessment task. Use the Grade Studio to help you prepare your account.

★ GradeStudio

Make sure you cover the basics.

- Show that you can use **basic structures**. Carlos uses *hago* (I do), *no hago* (I don't do), *voy* (I go), *desayuno* (I have breakfast), etc.
- Give **simple opinions**. Carlos uses *me encantan* (I love) and *me gusta* (I like).
- Join your sentences with **connectives** such as *y* (and), *pero* (but), *o* (or) and *también* (also).

To produce a good answer, show that you can use different tenses and sequencing expressions.

- Use **the present tense** to describe what you normally do on holiday, e.g. *por lo general no hago mucho, hago natación, bailo en la discoteca*.
- Use **the preterite** to say what you did and what the weather was like, e.g. *hizo sol e hice natación, fui de excursión, vi unos monumentos*.
- Use **voy a + infinitive** to say what you are going to do, e.g. *voy a hacer un viaje por Europa y me voy a quedar en albergues juveniles*.
- Use **lo pasé** to give your opinion of what it was like. Carlos uses *lo pasé fatal* (I had a terrible time) and *lo pasé bien* (I had a good time). What other *lo pasé...* phrases could you use?
- Add **sequencing expressions**, e.g. *Primero desayuno, luego hago natación y después hago vela*.

For a really impressive answer:

- Use **the imperfect tense** to describe the campsite/hotel and the facilities. Carlos uses *el camping era muy feo y no había piscina*.
- Use **other connectives** such as *además*, e.g. *Además, no hizo buen tiempo*.
- Use **creo que** (I think that) to give an opinion, e.g. *creo que no voy a ir de camping*.
- Create longer sentences using **contrasting adjectives**, e.g. *el camping era caro pero era tranquilo y cómodo con un restaurante*.

escribir 6

Now write a full account of your holidays.

- Adapt Carlos's text and use language from Module 1.
- Structure your text carefully. Organise what you write in paragraphs.

General points about holidays

Do you like holidays?
What do you normally do when you are on holiday?

Main paragraph

Where did you go on holiday last year?
Who with?
Give details of your hotel/campsite and its facilities (what there was and wasn't).
Say what the weather was like.
Give details about what you did.

Conclusion

Say whether you enjoyed the holiday.
Describe your holiday plans for next year.

escribir 7

Check carefully what you have written.

- tenses (preterite, imperfect, present, near future)
- accents on words like *después* and *también*
- punctuation, e.g. exclamation marks at both ends of expressions like *¡Qué pena!*

Palabras

¿Adónde fuiste de vacaciones? *Where did you go on holiday?*

Fui a...	<i>I went to...</i>	¿Qué hiciste?	<i>What did you do?</i>
Alemania	<i>Germany</i>	Bailé.	<i>I danced.</i>
Argentina	<i>Argentina</i>	Escuché música.	<i>I listened to music.</i>
Escocia	<i>Scotland</i>	Esquíé.	<i>I skied.</i>
España	<i>Spain</i>	Fui de excursión.	<i>I went on a trip.</i>
Francia	<i>France</i>	Jugué al voleibol en la playa.	<i>I played volleyball on the beach.</i>
Gales	<i>Wales</i>	Mandé mensajes.	<i>I sent texts.</i>
Grecia	<i>Greece</i>	Monté en bicicleta.	<i>I rode a bike.</i>
India	<i>India</i>	Saqué fotos.	<i>I took photos.</i>
Inglaterra/Gran Bretaña	<i>England/Great Britain</i>	Tomé el sol.	<i>I sunbathed.</i>
Irlanda	<i>Ireland</i>	Visité monumentos.	<i>I visited monuments.</i>
Italia	<i>Italy</i>	¿Qué tal lo pasaste?	<i>How was it?</i>
Portugal	<i>Portugal</i>	Lo pasé...	<i>It was...</i>
República Dominicana	<i>Dominican Republic</i>	bien	<i>good</i>
Estados Unidos	<i>USA</i>	regular	<i>nothing special</i>
¿Cuándo fuiste de vacaciones?	<i>When did you go on holiday?</i>	fenomenal	<i>wonderful</i>
el año pasado	<i>last year</i>	genial	<i>brilliant</i>
el verano pasado	<i>last summer</i>	bastante bien	<i>quite good</i>
el invierno pasado	<i>last winter</i>	mal	<i>rubbish</i>
hace dos/cinco años	<i>two/five years ago</i>	primero	<i>first</i>
¿Con quién fuiste?	<i>Who did you go with?</i>	después	<i>afterwards</i>
Fui...	<i>I went...</i>	luego	<i>then</i>
con mi familia	<i>with my family</i>	también	<i>also</i>
con mis padres	<i>with my parents</i>	y	<i>and</i>
con mis amigos	<i>with my friends</i>	pero	<i>but</i>
solo/a	<i>alone</i>	finalmente	<i>finally</i>

¿Qué tal tus vacaciones? *How were your holidays?*

Descansé.	<i>I rested.</i>	Hizo buen tiempo.	<i>The weather was good.</i>
Monté a caballo.	<i>I went horse riding.</i>	Hizo mal tiempo.	<i>The weather was bad.</i>
Nadé.	<i>I swam.</i>	Hizo calor.	<i>It was hot.</i>
Patiné.	<i>I skated.</i>	Hizo frío.	<i>It was cold.</i>
Esquíé.	<i>I skied.</i>	Hizo sol.	<i>It was sunny.</i>
Hice yoga.	<i>I did yoga.</i>	Hizo viento.	<i>It was windy.</i>
Hice alpinismo.	<i>I went climbing.</i>	Hubo niebla.	<i>It was foggy.</i>
Hice vela.	<i>I went sailing.</i>	Hubo tormenta.	<i>It was stormy.</i>
Di una vuelta en bicicleta.	<i>I went for a bike ride.</i>	Llovió.	<i>It rained.</i>
Vi lugares de interés.	<i>I visited places of interest.</i>	Negó.	<i>It snowed.</i>
¿Qué tiempo hizo?	<i>What was the weather like?</i>		

Vacaciones para todos *Holidays for everyone*

Me alojé en...	<i>I stayed in...</i>	moderno	<i>new</i>
Me quedé en...	<i>I stayed in...</i>	cómodo	<i>comfortable</i>
un hotel de lujo	<i>a luxury hotel</i>	bonito	<i>nice</i>
un albergue juvenil	<i>a youth hostel</i>	feo	<i>ugly/horrible</i>
un camping	<i>a campsite</i>	caro	<i>expensive</i>
un parador	<i>a parador</i>	barato	<i>cheap</i>
una pensión	<i>a B&B</i>	animado	<i>lively</i>
Estaba...	<i>It was...</i>	tranquilo	<i>quiet</i>
en la costa	<i>on the coast</i>	ruidoso	<i>noisy</i>
en la montaña	<i>in the mountains</i>	Tenía...	<i>It had...</i>
en el campo	<i>in the countryside</i>	Había...	<i>There were...</i>
en el centro de la ciudad	<i>in the centre of the city</i>	No tenía ni... ni...	<i>It had neither... nor...</i>
Era.../No era nada...	<i>It was.../It wasn't ... at all</i>	un bar	<i>a bar</i>
antiguo	<i>old</i>	un gimnasio	<i>a gym</i>