
Cambridge University Press
978-1-316-50478-9 — Mundo Real Level 4 Teacher's Edition plus ELEteca Access and Digital Master Guide Media Edition
Celia Meana , Eduardo Aparicio
Excerpt
More Information

www.cambridge.org© in this web service Cambridge University Press

1

Student Book

0UNIDAD

1

4

MEDIA

edi t ion

www.cambridge.org/9781316504789
www.cambridge.org

Cambridge University Press
978-1-316-50478-9 — Mundo Real Level 4 Teacher's Edition plus ELEteca Access and Digital Master Guide Media Edition
Celia Meana , Eduardo Aparicio
Excerpt
More Information

www.cambridge.org© in this web service Cambridge University Press

2

Cover Photograph:

 Mate. “El mate es una planta originaria de Sudamérica y consumida desde la época precolombina por los pueblos guaraníes. Forma

parte del acervo cultural latinoamericano y uno de los rituales más arraigados en países como Argentina, Bolivia, Paraguay o Uruguay”.

David Isa.

© Editorial Edinumen, 2017

Authors:

María Carmen Cabeza, Francisca Fernández, Emilio José Marín, Celia Meana, Ana Molina, Liliana Pereyra, Francisco Fidel Riva, equipo Prisma, equi-

po Nuevo Prisma (Sandra García, David Isa, Susana Molina y Ana María de Vargas)

 Coordination Team: David Isa, Celia Meana, María José Gelabert y Mar Menéndez.

ISBN - Student Book: 978-1-107137-44-8

Printed in the United States of America

Editorial Coordination:

 David Isa

Cover Design:

 Juanjo López

Design and Layout:

 Juanjo López and Ana M.ª Gil

Illustrations:

 Carlos Casado

Photos:

 See page 267

Cambridge University Press

1 Liberty Plaza

New York, NY 10002

Editorial Edinumen

José Celestino Mutis, 4. 28028 Madrid. España

Telephone: (34) 91 308 51 42

Fax: (34) 91 319 93 09

Email: edinumen@edinumen.es

www.edinumen.es

All rights reserved. No part of this book may be reproduced,

transmitted, stored, or used in any form or by any graphic, electronic,

or mechanical means, including but not limited to photocopying,

recording, scanning, digitizing, or information storage and retrieval

systems, without the prior written permission of the publisher.2

www.cambridge.org/9781316504789
www.cambridge.org

Cambridge University Press
978-1-316-50478-9 — Mundo Real Level 4 Teacher's Edition plus ELEteca Access and Digital Master Guide Media Edition
Celia Meana , Eduardo Aparicio
Excerpt
More Information

www.cambridge.org© in this web service Cambridge University Press

3

SCOPE AND SEQUENCE

3

UNIDAD 1 • EXPERIENCIAS EN ESPAÑOL 18

UNIDAD 2 • ESPERO APRObAR 54

UNIDAD 3 • ¡mE ENCANtA! 90

UNIDAD 4 • POR UN fUtURO 126

UNIDAD 5 • CON AyUDA 162

UNIDAD 6 • tOmA LA CALLE 198

Pair icon: indicates that the activity is designed to be done

by students working in pairs.

Audio icon: indicates recorded material either as part of an

activity or a reading text.
xx

Group icon: indicates that the activity is designed to be

done by students working in small groups or as a whole class.

Language icon: provides additional language and grammar

support in presentations and for activities.

Regional variation icon: provides examples of regional

variations in the language.

Recycling icon: provides a reminder of previously taught

material that students will need to use in an activity.

www.cambridge.org/9781316504789
www.cambridge.org

Cambridge University Press
978-1-316-50478-9 — Mundo Real Level 4 Teacher's Edition plus ELEteca Access and Digital Master Guide Media Edition
Celia Meana , Eduardo Aparicio
Excerpt
More Information

www.cambridge.org© in this web service Cambridge University Press

4

UNIDAD 1 • EXPERIENCIAS EN ESPAÑOL 18 UNIDAD 2 • ESPERO APRObAR 54

•	 	Talk	about	studying	and	working	abroad

•	Express	wishes	and	desires

•	 		Use	set	expressions	to	encourage	others	and	wish	

them well

Hablamos de... / Comunica
COMMUNICATION

•	 	Talk	about	your	experiences	learning	Spanish

•	Share	stories	about	the	past	

•	React	to	what	others	tell	you	they	did

•	Talk	about	cultural	misunderstandings	in	the	past

Hablamos de... / Comunica
COMMUNICATION

•	Los	estudios	

•	Lenguaje	del	aula

Palabra por palabra
VOCABULARY

•	Las	anécdotas

•	Experiencias	insólitas

Palabra por palabra
VOCABULARY

•	Present	subjunctive

•	Subjunctive	with	ojalá and similar expressions

•	Subjunctive	with	verbs	of	inluence

Gramática
GRAMMAR

•	 	Preterite,	 imperfect,	 and	 present	 perfect	 tenses	

(review)

•	Pluperfect	

•	Ser and estar (review)

Gramática
GRAMMAR

•	 	Acentuación	(2):	las	palabras	esdrújulas	y	

sobreesdrújulas

Pronunciación y ortografía
PRONUNCIATION AND SPELLING

•	 	Acentuación	(1):	las	palabras	agudas	y	llanas

Pronunciación y ortografía
PRONUNCIATION AND SPELLING

•	Families	and	Communities:	Customs	and	Values

•	Global	challenges:	Economic	Issues

APrende haciendo
PRE-AP

•	Beauty	and	Aesthetics:	Language	and	Literature

•	 	Families	and	Communities:	Education	Commnunities

APrende haciendo
PRE-AP

•	El	spanglish

Sabor hispano
CULTURE

•	Famosos	hispanos

Sabor hispano
CULTURE

•	Poema XX, de Pablo Neruda

Un poco de literatura
LITERATURE

•	 La casa de los espíritus, de Isabel Allende

Un poco de literatura
LITERATURE

En resumen: Vocabulario
VOCABULARY SUMMARY

En resumen: Vocabulario
VOCABULARY SUMMARY

¿Qué he aprendido?
SELf-ASSESSMENT

¿Qué he aprendido?
SELf-ASSESSMENT

•	 Los años bárbaros

Sesión de cine
VIDEO

•	 Diario argentino

Sesión de cine
VIDEO

4

www.cambridge.org/9781316504789
www.cambridge.org

Cambridge University Press
978-1-316-50478-9 — Mundo Real Level 4 Teacher's Edition plus ELEteca Access and Digital Master Guide Media Edition
Celia Meana , Eduardo Aparicio
Excerpt
More Information

www.cambridge.org© in this web service Cambridge University Press

5

UNIDAD 3 • ¡mE ENCANtA! 90 UNIDAD 4 • POR UN fUtURO 126

•	 	Talk	about	what	is	appealing	and	distasteful	for	you	

and others

•	Express	feelings	and	emotions

•	Talk	about	things	that	are	known	and	unknown

Hablamos de... / Comunica
COMMUNICATION

•	 	Talk	about	professional	proiles	and	career	opportunities	

•	Express	the	cause	and	purpose	of	actions

•	Describe	events	that	are	factual	or	unknown	

Hablamos de... / Comunica
COMMUNICATION

•	Estar	a	la	moda

•	Vacaciones	alternativas

Palabra por palabra
VOCABULARY

•	Periles	profesionales

•	Buscando	una	oportunidad

Palabra por palabra
VOCABULARY

•	 	he	indicative	and	subjunctive	after	que and donde

•	 Indeinite	pronouns	and	adjectives	

•	Verbs	of	emotion	with	subjunctive	and	ininitives	

Gramática
GRAMMAR

•	Por and para

•	Subjunctive	and	indicative	after	cuando

•	 	Subjunctive	and	indicative	after	other	conjunctions	of	

time

Gramática
GRAMMAR

•	 	Acentuación	(3):	la	tilde	diacrítica

Pronunciación y ortografía
PRONUNCIATION AND SPELLING

•	Las	grafías	g / j

Pronunciación y ortografía
PRONUNCIATION AND SPELLING

•	Personal	and	Public	Identities:	Self	Image

•	Personal	and	Public	Identities:	Personal	Beliefs

APrende haciendo
PRE-AP

•	Contemporary	life:		Education	and	Careers

•	Beauty	and	aesthetics:	Visual	and	performing	arts

APrende haciendo
PRE-AP

•	Mónica	Molina:	música	y	moda

Sabor hispano
CULTURE

•	Mujeres	trabajadoras	y	latinas

Sabor hispano
CULTURE

•	Campos de Castilla, de Antonio Machado

Un poco de literatura
LITERATURE

•	Lituma en los Andes, de Mario Vargas Llosa

Un poco de literatura
LITERATURE

En resumen: Vocabulario
VOCABULARY SUMMARY

En resumen: Vocabulario
VOCABULARY SUMMARY

¿Qué he aprendido?
SELf-ASSESSMENT

¿Qué he aprendido?
SELf-ASSESSMENT

•	 Sus ojos se cerraron…

Sesión de cine
VIDEO

•	 Habana Blues

Sesión de cine
VIDEO

5

www.cambridge.org/9781316504789
www.cambridge.org

Cambridge University Press
978-1-316-50478-9 — Mundo Real Level 4 Teacher's Edition plus ELEteca Access and Digital Master Guide Media Edition
Celia Meana , Eduardo Aparicio
Excerpt
More Information

www.cambridge.org© in this web service Cambridge University Press

6

UNIDAD 5 • CON AyUDA 162 UNIDAD 6 • tOmA LA CALLE 198

RESUmEN y EXPANSIÓN GRAmAtICAL 236

tAbLA DE VERbOS 254

GLOSARIOS 262

•	 	Discuss	historical	events	in	Spain	and	Latin	America

•	 	Talk	about	what	you	thought	things	would	be	like

•	 	Express	possible	and	improbable	situations	

Hablamos de... / Comunica
COMMUNICATION

•	 	Talk	about	the	beneits	of	travel	and	volunteering	

•	Conirm	or	refute	information	

•		Express	 agreement	 and	 disagreement	 with	 other	

opinions

Hablamos de... / Comunica
COMMUNICATION

•	Momentos	históricos

•	Memoria	histórica

Palabra por palabra
VOCABULARY

•	 	Iniciativas	solidarias

•	Más	vale	prevenir

Palabra por palabra
VOCABULARY

•	Global	Challenges:	Social	Conscience

•	 	Science	and	Technology:	Efects	of	Technology	on	

Self and Society

APrende haciendo
PRE-AP

•	 	Science	and	Technology:	Health	Care	and	Medicine

•	 	Contemporary	Life:	Volunteerism

APrende haciendo
PRE-AP

•	Dos	pintores,	dos	mundos

Sabor hispano
CULTURE

•	La	medicina	tradicional	indígena

Sabor hispano
CULTURE

•	 ¡Diles que no me maten!, de Juan Rulfo

Un poco de literatura
LITERATURE

•	El árbol de la ciencia, de Pío Baroja

Un poco de Un poco de literatura
LITERATURE

¿Qué he aprendido?
SELf-ASSESSMENT

¿Qué he aprendido?
SELf-ASSESSMENT

En resumen: Vocabulario
VOCABULARY SUMMARY

En resumen: Vocabulario
VOCABULARY SUMMARY

•	 Imperfect	subjunctive

•	 If	clauses

•	Como si + imperfect subjunctive

Gramática
GRAMMAR

•	 	Impersonal	expressions	with	subjunctive	and	

indicative

•	Present	perfect	subjunctive

•	Pronoun	se

Gramática
GRAMMAR

•	 	La	grafía	h y las palabras homófonas

Pronunciación y ortografía
PRONUNCIATION AND SPELLING

•	 	Las	consonantes	oclusivas:	sonidos	/k/	y	/g/

Pronunciación y ortografía
PRONUNCIATION AND SPELLING

•	 El viaje de Carol

Sesión de cine
VIDEO

•	 Las 13 rosas

Sesión de cine
VIDEO

6

www.cambridge.org/9781316504789
www.cambridge.org

Cambridge University Press
978-1-316-50478-9 — Mundo Real Level 4 Teacher's Edition plus ELEteca Access and Digital Master Guide Media Edition
Celia Meana , Eduardo Aparicio
Excerpt
More Information

www.cambridge.org© in this web service Cambridge University Press

7

7

SESIÓN DE CINE

26UNIDAD 1

62UNIDAD 2

98UNIDAD 3

206UNIDAD 6

134UNIDAD 4

170UNIDAD 5

www.cambridge.org/9781316504789
www.cambridge.org

Cambridge University Press
978-1-316-50478-9 — Mundo Real Level 4 Teacher's Edition plus ELEteca Access and Digital Master Guide Media Edition
Celia Meana , Eduardo Aparicio
Excerpt
More Information

www.cambridge.org© in this web service Cambridge University Press

8

8

he authors and publisher would like to thank the following teachers for their insight and

comments during the development of Mundo Real Media Edition. he experience and intuition of

these educators was crucial in the development of this course.

Jeremy Aldrich	 -	Harrisonburg	City	 Public	 Schools	 (VA),	Susan Allen	 -	 Eastern	High	 School	 (NJ),	Marilu Alvarado -

Academia Margarita Muniz (MA), Jose M. Aviña	-	Sunset	High	School	(TX),	Vicki S. Baggia - Phillips Exeter Academy

(NH),	David Barkley	-	George	C.	Marshall	High	School	(VA),	Vanda Baughman	-	Cascade	High	School	(OR),	Emily A.

Berry - Irvington Preparatory Academy (IN), Candace Blatt	-	Kokomo	High	School	(IN),	Pilar Blazey -	Wilson	High	School	

(WA), Patricia Boyarizo	-	Ragsdale	High	School	(NC),	Sonia Brandon	-	Fork	Union	Military	Academy	(VA),	Ariel Bueno

-	Lake	Ridge	High	School	(TX),	Maria L. Cabra	-	Ronald	W.	Reagan	/	Doral	Senior	High	School	(FL),	Lilian M. Castillo de

Hutchinson	-	he	Loomis	Chafee	School	(CT),	John S. Coco -	Cocalico	School	District	(CO),	Pamela Conte - Nordonia

Hills	City	Schools	(OH),	Rita Morales Cooley	-	he	Madeira	School	(VA),	Deb Dargay	-	Bloomington	Jeferson	High	School	

(MN), Jesús López Díez -	Dana	Hall	School	(MA),	Maria Elena Downes	-	NYOS	Charter	School	(NY),	Marsha Dragonetti

- Latin School of Chicago (IL), Yvonne Easaw - Richland School District Two (SC), Cristina Escotto - Fredericksburg

Academy (VA), Margaret K. Esten	 -	 South	Portland	High	School	 (OR),	Calvin feehan	 -	Redwood	High	School	 (CA),	

Scott L. fisher	-	McGavock	High	School	(TN),	Mary Jo flood -	Royal	High	School	(CA),	Alejandra fonseca - Wyandanch

Memorial	High	School	 (NY),	William frank -	Pinkerton	Academy	(NH),	Coleen Garcia	 -	 La	Serna	High	School	 (CA),	

Ramón García-Tamaran	-	Bloomington	High	School	South	(IN),	Angela Giin	-	Stevens	High	School	(SD),	Jeanne Gilbert

-	he	Hawbridge	School	(NC),	Robert Giosh	-	he	Latin	School	of	Chicago	(IL),	Xiomara Gonzalez - Barbara Goleman

Senior	High	School	(FL),	Adriana Gonzalez-Novello - Trinity School (NY), Catherine A. Haney - Loudoun County Public

Schools (VA), Ana Hermoso	-	he	Hotchkiss	School	(CT),	Wilson R. Hernández	-	Hightstown	High	School	(NJ),	Lesley

Hinson	-	Churchill	High	School	(TX),	Eila Jzar-Simpson -	Ben	Davis	University	High	School	(IN),	Anne Karakash, M.A. -

Franklin Academy (NC), Nora L. Kinney	-	Montini	Catholic	High	School	(IL),	Ivonete Kinson-Blackwelder - North Pole

High	School	 (AK),	Heather Kissel - TechBoston Academy (MA), Dr. Jean Robert Lainé - Putnam City Public Schools

(OK),	William A. Leheny	 -	Garces	Memorial	High	School	(CA),	 Jacqueline Liebold	 -	Groton	Dunstable	Regional	High	

School (MA), Patricio Lopez	 -	 Harborields	High	 School	 (NY),	Adrianna Madril	 -	Martin	 Luther	High	 School	 (CA),	

Amanda Mancilla	-	Union	County	Public	Schools	(NC),	Alice Nan Mannix	-	Brown	County	High	School	(IN),	Nilma M.

Martin Antonetti	 -	Richard	Montgomery	High	School	(MD),	Amanda Marvin	 -	he	Barstow	School	(MO),	Rubenm

Mascarenas -	Teacher	Summit	High	School	(TX),	Maritza Massopust - Adelson Educational Campus (NV), Justin Vanlee

McClain	-	Bishop	McNamara	High	School	(MD),	Marcelina McCool -	West	Philadelphia	High	School	(PA),	Darcie McGee

-	Minnesota	Online	High	School	(MN),	Jennifer Mitchell	-	he	Hun	School	of	Princeton	(NJ),	Kathleen Monks	-	Holley	

Central School (NY), Yolanda Montague	-	Stuarts	Draft	High	School	(VA),	Weston Moody	-	Manhattan-Ogden	School	

(NY), Sydney Munson	-	All	Saints’	Episcopal	School	(TX),	Sergio Navarro	-	Redondo	Union	High	School	(CA),	Carmen

Neale - Watkinson School (CT), Valerie Neri	-	Park	Center	Senior	High	-	International	Baccalaureate	World	School	(MN),	

Andrew Noelle - Central Magnet School (TN), Marie G. Nuzzi	-	Garden	City	High	School	(NY),	Santa Olmedo - Foothill

High	School	(CA), Joseph A. Parodi - Marianapolis Preparatory School (CT), Olga A. Pietrantonio	-	Blaine	High	School	

(WA), Tim Pillsbury - Trinity-Pawling School (NY), Viviana Planine	-	Newton	South	High	School	(MA),	Soia Catalina

Pollock	-	John	Champe	High	School	(VA),	Andrew Poolman	-	he	Haverford	School	(PA),	Gregory Prais - Detroit Catholic

Central	High	School	(MI),	Ashleigh Marsh Prendable - Montgomery County Public Schools (MD), Cecilia Remeta - Palos

Verdes	High	School	(CA),	Mary Beth Ricci	-	Olathe	South	High	School	(OK),	Gimara Richards, M.A.T. - Stonewall Jackson

High	School	(VA),	Myra M. Rios, M.A.	-	Lower	Merion	High	School	(PA),	Alison Robinson - Fort Worth Country Day

School	(TX),	Norman Sargen - Agnes Irwin School (PA), David M. Sawyer -	he	Covenant	School	(VA),	Carl A. Seese -

Twin	Lakes	High	School	(IN),	Rosana Serna	-	Seven	Lakes	High	School	(TX),	Bertha Sevilla - Notre Dame Academy (CA),

Jonathan L. Sirois - Tabor Academy (MA), Ellen J. Spitalli -	Naperville	Central	High	School	(IL),	Maribel Squibb - Sharyland

High	School	(TX),	Tamara Tamez -	Nimitz	High	School	(TX),	Yamila Tamny -	River	Ridge	High	School	(FL),	Susan Tawney

-	Ragsdale	High	School	(NC),	Candida hompson - Academy of Richmond County (GA), Lisa Todd - Colorado Academy

(CO),	Delia Topping - Central Magnet School (TN), Yari Torres	-	Douglass	High	School	(TN),	Rachel Torrie - Woodinville

High	School	(WA),	Rosanna Tucci	-	Miami	Beach	Senior	High	(FL),	Karen Twyford	-	Highland	High	School	(IL),	Maria

Vazquez	-	Mother	Seton	Regional	High	School	(NJ),	Janice Ventresco	-	Avon	High	School	(OH),	Barbara A. Volkman -

Lanphier	High	School	(IL),	Michelle Warner	-	East	Muskingum	Schools	(OH),	Rhonda L. Wells - DeKalb County School

District (GA), Rand Wiseman -	Gig	Harbor	High	School	(WA).

ACKNOWLEDGmENtS

www.cambridge.org/9781316504789
www.cambridge.org

Cambridge University Press
978-1-316-50478-9 — Mundo Real Level 4 Teacher's Edition plus ELEteca Access and Digital Master Guide Media Edition
Celia Meana , Eduardo Aparicio
Excerpt
More Information

www.cambridge.org© in this web service Cambridge University Press

9

0UNIDAD

9

Mundo Real Media Edition uses lively and compelling content, images, and

video to teach real-world language. he student book’s experiential format

encourages the development of strong communicative skills, which will

increase your comfort level in real-world settings.

StUDENt’S bOOK

ONLINE WORbOOK

he Mundo Real Media Edition online

workbook features a wide variety

of activity types and exercises, and

includes mbedded video, a video note-

taking feature, and speech recognition

technology.

StUDENt RESOURCES

Mundo Real Media Edition eBooks are fully

interactive and fully integrated with the

Learning Management System ELEteca.

Integrated audio and a seamless connection

to online video content, as well as online

and oline modes for Mac, PC, iOS, and

Android, make using your eBook simple.

EbOOK

MEDIA

edi t ion

4UNIDADPALABRA POR PALABRA

141140

27 Una persona del comité de empresa habla con un trabajador para obtener información.

Completa las respuestas. Después, escucha la entrevista y comprueba.

7 Lean atentamente esta carta y digan de qué tipo es, según su contenido. 8

Busca en el texto anterior la palabra destacada para estos sinónimos.9

En el de…

a. Currículums.

b. Recursos Humanos.

c. Nóminas.

1. ¿En qué departamento trabajas?

Soy graduado en…

a. Administración de Empresas.

b. Medioambiente.

c. Leyes.

2. ¿Y qué carrera tienes?

Es el…

a. vigilante de seguridad.

b. director de horas extras.

c. director de Recursos Humanos.

3. ¿Quién es el responsable de tu departamento?

40 horas y los sábados hago…

a. salario.

b. horas extras.

c. contrato.

5. ¿Cuántas horas trabajas a la semana?

No voy a hacer comentarios sobre mi…

a. currículum.

b. plantilla.

c. sueldo.

Quince trabajadores. Bueno, dieciséis si incluimos

al…, que cuida la empresa por la noche.

a. vigilante de seguridad.

b. director.

c. secretario.

6. ¿Cuántos trabajadores son en plantilla?

4. ¿Tienes un buen salario?

Salamanca, 21 de mayo

 Estimado Sr. Don Salustiano Maruenda:

1 Me dirijo a usted con el objeto de solicitar una plaza en el Máster Profesional de Dirección r una plaza en el Máster Profesional de Dirección

Cinematográfica que usted dirige, tras la finalización de mis estudios de Cinematografía y Artes

Audiovisuales en la Universidad Pontificia de Salamanca, pues deseo ampliar mi formación.ar mi formación.

2 Respecto a mis estudios, he obtenido una calificación media de notable a lo largo de los cuatro

cursos de la carrera. He de destacar, entre mis logros, el premio al Mejor Corto Documental que conseguí car, entre mis logros, el premio al Mejor Corto Documental que conseguí car

el pasado año en el concurso de cortos de mi facultad.

3 Mi objetivo con respecto a este máster es profundizar en los aspectos artísticos y técnicos de r en los aspectos artísticos y técnicos de

la dirección cinematográfica y formarme en la dirección de obras audiovisuales, así como conocer el

método y técnica de los procesos de preparación, rodaje y posproducción que llevan a cabo tanto los

propios directores como el resto de miembros del equipo de dirección.

4 Usted es todo un referente en este campo y, por eso, he decidido solicitar la plaza en este máster

que usted dirige. A pesar de que todavía mi experiencia en dirección es

muy corta, sé que este máster me puede aportar los conocimientos y la ar los conocimientos y la

técnica necesarios para iniciar mi carrera profesional.r mi carrera profesional.

5 Por último, deseo comunicarle que estoy a su entera disposición

para una entrevista personal, si usted lo considera oportuno.

6 Agradeciendo de antemano su atención, y en espera de su respuesta, Agradeciendo de antemano su atención, y en espera de su respuesta,

atentamente,

 Susanna Riolocci

a. Es una carta de reclamación.

b. Es una carta de motivación.

c. Es un currículum vítae.

d. Es una carta de presentación.

e. Es una carta de agradecimiento.

f. Es una carta de disculpa.

a. Acrecentar. .

b. Ahondar. .

c. Comenzar. .

d. Educarme. .. .

e. Nota. .

f. Pedir. .

g. Proporcionar. .

h. Recalcar. .

i. Terminación. .

Buscando una oportunidad

Dr. D. Salustiano Maruenda

Instituto Mexicano de Investigaciones Cinematográficas y

Humanísticas

Aldama, 180

Col. Centro

Morelia, Michoacán, México

Susanna Riolocci

Paseo Luis Cortés, 12

37008 Salamanca

Correo electrónico: susan@lmail.es

Mundo Real Media Edition uses lively and compelling content, images, and

video to teach real-world language. � e student book’s experiential format

encourages the development of strong communicative skills, which will

increase students’ comfort level in real-world settings.

Level 4 of Mundo Real follows the same communicative unit structure as

Levels 1-3, with a few changes to refl ect the more advanced content and

help prepare students to succeed in AP Spanish.

Level 4 contains 6 Units (two fewer than Levels 1-3), so that students can

slow down and devote more practice time to advanced concepts and

language functions.

� e Mundo Real Media Edition online

workbook features a wide variety of

activity types and exercises.

www.cambridge.org/9781316504789
www.cambridge.org

Cambridge University Press
978-1-316-50478-9 — Mundo Real Level 4 Teacher's Edition plus ELEteca Access and Digital Master Guide Media Edition
Celia Meana , Eduardo Aparicio
Excerpt
More Information

www.cambridge.org© in this web service Cambridge University Press

10

ELEtECA

Mundo Real Media Edition features a wealth of digital resources designed to supplement and enhance the

Student’s Book. All are available in the rich, interactive world of Mundo Real Media Edition ELEteca—in one place,

with one password.

Interactive Activities

• Sesión de cine: N

• Grammar Tutorials Short grammar presentations to

reinforce tricky skills.

GRAMMAR TUTORIALS

• Casa del Español Street interviews that model authentic language.

Audio and Video

10

ELEtECA

•

•

•

Fragments of feature

fi lms that work together

with the unit content

to strengthen student’s

understanding of

Spanish-speaking

cultures.

www.cambridge.org/9781316504789
www.cambridge.org

