

Original Course

Level 2

Unidad Olas

**UNLIMITED
SPANISH**

Texto inicial

¡Hola! Bienvenidos al texto inicial de la unidad Olas. ¡Vamos a disfrutar con esta nueva lección!

Empecemos.

¡Hola! Somos Pedro y Carlos. Somos pingüinos. Vivimos en el Zoo de Barcelona. Nuestra vida no está mal. Tenemos comida gratis y no tenemos que trabajar.

Lo mejor de todo es que somos famosos. Cada día viene gente a vernos y hacernos fotos. Llevamos normalmente gafas de sol para las fotos.

No estamos seguros de porqué somos famosos, pero nuestra teoría es que somos muy guapos.

Sin embargo, tenemos un problema. ¡La vida en el zoo es aburrida! Cada día es lo mismo. ¡No tenemos ninguna aventura! Además, nos gusta hacer surf pero no podemos hacerlo en el zoo. Es demasiado pequeño y no hay olas.

Un día decidimos escribir una lista de objetivos. Escribimos dos cosas. La primera es que queremos tener una aventura. La segunda cosa es que queremos hacer surf.

Hello! Welcome to the initial text of the unit Olas. We are going to enjoy with this new lesson!

Let's start.

Hi! We are Pedro and Carlos. We are penguins. We live in the Barcelona Zoo. Our life is not bad. We have free food and we don't have to work.

The best of all is that we are famous. Every day people come to see us and take photos. We usually wear sunglasses for the photos.

We are not sure why we are famous, but our theory is that we are very handsome.

However, we have a problem. Life in the zoo is boring! Every day is the same. We don't have any adventure! Besides that, we like surfing but we can't surf in the zoo. It's too small and there are no waves.

One day we decide to write a list of goals. We write two things. The first is that we want to have an adventure. The second thing is that we want to surf.

Después de escribir la lista, decidimos que tenemos que escapar del zoo. Decidimos ir a Hawái. ¡Es perfecto para hacer surf!

After writing the list, we decide that we have to escape from the zoo. We decide to go to Hawaii. It's perfect for surfing!

Después de muchas aventuras, finalmente llegamos a Hawái. Allí podemos ver las largas y bonitas playas. ¡Estamos emocionados! Empezamos a hacer surf y relajarnos.

After many adventures, we finally arrive in Hawaii. There we can see the long and beautiful beaches. We are excited! We start surfing and relaxing.

Ahora no somos famosos, pero continuamos siendo increíblemente guapos. Nadie nos hace fotos, pero somos más felices.

Now we are not famous, but we are still incredibly handsome. No one takes photos of us, but we are happier.

Muy bien. Éste es el final de esta lección. Como siempre, intenta escucharla muchas veces. ¡Te veo en la mini historia!

Very good. That is the end of this lesson. As always, try to listen to it many times. See you in the mini story!

Mini historia A1

Bienvenidos a la mini historia A1 de la unidad Olas. Muy bien, empecemos.

- Hay dos animales.

¿Hay dos insectos?

No. No hay dos insectos. Hay dos animales.

¿Hay ocho animales?

¡No! No hay ocho. Hay sólo dos.

¿Qué hay?

Dos animales. Hay dos animales.

- Los animales son pingüinos.

¿Son tortugas?

No. No son tortugas. ¡Son pingüinos!

¿Qué tipo de animales hay? ¿Leones?

Leones no. Pingüinos. Hay dos animales y estos animales son pingüinos.

- Se llaman Pedro y Carlos.

¿Hay un pingüino llamado Juan?

Welcome to the mini story A1 of the unit Olas. All right, let's start.

- There are two animals.

Are there two insects?

No. There aren't two insects. There are two animals.

Are there eight animals?

No! There are not eight. There are just two.

What are there?

Two animals. There are two animals.

- The animals are penguins.

Are they turtles?

No. They are not turtles. They are penguins!

What kind of animals are there? Lions?

Not Lions. Penguins. There are two animals and these animals are penguins.

- Their names are Pedro and Carlos.

Is there a penguin named Juan?

Unlimited Spanish

No. No hay un pingüino llamado Juan. Hay dos pingüinos. Pedro y Carlos.

¿Cómo se llaman?

Pedro y Carlos. Se llaman Pedro y Carlos.

- Pedro y Carlos están actualmente viviendo en el Zoo de Barcelona.

¿Están Pedro y Carlos viviendo en La Antártida?

No. Ellos no están viviendo en La Antártida. Ellos están viviendo en el Zoo de Barcelona.

¿Qué zoo?

El Zoo de Barcelona. Pedro y Carlos están viviendo en el Zoo de Barcelona.

¿Quién está viviendo en el Zoo de Barcelona?

Pedro y Carlos. Los pingüinos están viviendo en el Zoo de Barcelona, en la ciudad de Barcelona, evidentemente.

- Ellos tienen comida gratis y no tienen que trabajar.

¿Tienen ellos que pagar por la comida?

No. Ellos no tienen que pagar por nada. ¡La comida es gratis para ellos!

¿Tienen ellos que trabajar ocho horas al día?

No. Ellos no tienen que trabajar en absoluto. Ellos no trabajan.

“Original Course”

No. There is not a penguin named Juan. There are two penguins. Pedro and Carlos.

What are their names?

Pedro and Carlos. Their names are Pedro and Carlos.

- Pedro and Carlos are currently living in the Barcelona Zoo.

Are Pedro and Carlos living in Antarctica?

No. They aren't living in Antarctica. They are living in the Barcelona zoo.

What zoo?

The Barcelona zoo. Pedro and Carlos are living in the Barcelona zoo.

Who is living in the Barcelona zoo?

Pedro and Carlos. The penguins are living in the Barcelona zoo, in the city of Barcelona, obviously.

- They have free food and they don't have to work.

Do they have to pay for the food?

No. They don't have to pay for anything. The food is free for them!

Do they have to work eight hours per day?

No. They don't have to work at all. They don't work.

¿Por qué no tienen que trabajar?

Porque ellos tienen comida gratis. No tienen que hacer nada.

- Ellos son pingüinos con suerte. No tienen que trabajar, tienen comida gratis y son famosos.

¿Quién tiene suerte?

Los pingüinos. Pedro y Carlos. Ellos tienen suerte.

¿Quién es famoso?

Los pingüinos. Ellos son famosos. Ellos tienen suerte y además son famosos.

- Ellos son famosos porque hay gente que les hace fotos.

La gente hace fotos a los pingüinos, ¿verdad?

¡Sí! La gente les hace fotos.

¿Quién les hace fotos?

La gente. La gente les hace fotos. La gente hace fotos a los pingüinos.

¿Por qué son Pedro y Carlos famosos? ¿Por qué?

Porque la gente les hace fotos. Son famosos porque la gente les hace fotos.

Why don't they have to work?

Because they have free food. They don't have to do anything.

- They are lucky penguins. They don't have to work, they have free food and they are famous.

Who is lucky?

The penguins, Pedro and Carlos. They are lucky.

Who is famous?

The penguins. They are famous. They are lucky and also famous.

- They are famous because there are people who take photos of them.

People take photos of the penguins, right?

Yes! People take photos of them.

Who is taking photos of them?

People. People take photos of them. People take photos of the penguins.

Why are Pedro and Carlos famous? Why?

Because people take photos of them. They are famous because people take photos of them.

-
- A estos pingüinos les gusta llevar gafas de sol.

¿Qué les gusta a los pingüinos?

Llevar gafas de sol. A ellos realmente les gusta llevar gafas de sol.

- En Barcelona el sol a veces es fuerte.

¿Es el sol siempre fuerte en Barcelona?

No. No siempre. Sólo a veces. El sol de Barcelona es a veces fuerte. Por eso ellos llevan gafas de sol.

- Ellos siempre llevan gafas de sol cuando la gente les hace fotos.

¿Cuándo los pingüinos llevan gafas de sol?

Bueno, cuando la gente les hace fotos. Ellos llevan sus gafas de sol en esas ocasiones.

- Pedro y Carlos no saben porque son famosos. No están seguros.

¿Quién no está seguro sobre algo?

Pedro y Carlos. Ellos no están seguros de porque son famosos.

Los pingüinos no están seguros...¿De qué?

-
- These penguins like wearing sunglasses.

What do the penguins like?

Wearing sunglasses. They really like wearing sunglasses.

- In Barcelona the sun is sometimes strong.

Is the sun always strong in Barcelona?

No. Not always. Only sometimes. The sun in Barcelona is sometimes strong. That's why they wear sunglasses.

- They always wear sunglasses when people take photos of them.

When do the penguins wear sunglasses?

Well, when people take photos of them. They wear their sunglasses on those occasions.

- Pedro and Carlos don't know why they are famous. They are not sure.

Who is not sure about something?

Pedro and Carlos. They are not sure why they are famous.

The penguins are not sure...about what?

De porque ellos son famosos.

- Los pingüinos piensan que son guapos.

¿Piensan ellos que son feos?

No. Ellos no piensan que son feos. Ellos piensan que son guapos.
¡Unos pingüinos muy guapos!

¿Quién es guapo?

Los pingüinos. Al menos ellos piensan que son guapos.

- Los pingüinos, Carlos y Pedro, tienen un problema. Ellos quieren resolverlo.

¿Qué quieren resolver?

Un problema. Su problema. Quieren resolver su problema.

Muy bien. Éste es el final de esta parte. Los pingüinos tienen un problema. ¡Veamos que pasa en la siguiente parte!

About why they are famous.

- The penguins think that they are handsome!

Do they think that they are ugly?

No. They don't think that they are ugly. They think that they are handsome. Very handsome penguins!

Who is handsome?

The penguins. At least they think that they are handsome.

- The penguins. Carlos and Pedro have a problem. They want to solve it.

What do they want to solve?

A problem. Their problem. They want to solve their problem.

All right. That's the end of this part. The penguins have a problem. Let's see what happens in the next part!

Mini historia A2

Bienvenidos a la mini historia A2 de la unidad Olas.
¡Continuemos!

-
- El problema de los pingüinos es que están aburridos. ¡Ellos piensan que el zoo es realmente aburrido!

¿Piensan Carlos y Pedro que el zoo es divertido?

No. Ellos no piensan que el zoo es divertido. Ellos están aburridos. El zoo es aburrido para ellos.

¿Quién está aburrido?

Los pingüinos. Ellos están aburridos.

¿Qué sitio es aburrido para los pingüinos?

El zoo. El zoo es aburrido para los pingüinos.

-
- Pobres pingüinos. Ellos no tienen que trabajar. Ellos tienen comida gratis. Ellos son famosos. Ellos tienen una vida segura, pero no son felices.

¿Quién tiene una vida segura?

Los pingüinos. Ellos tienen una vida segura y fácil.

¿Son los pingüinos infelices porque son famosos?

No. Ellos no son infelices porque son famosos. La razón principal es que están aburridos. Viven en un sitio que es aburrido para

Welcome to the mini story A2 of the unit Olas.
Let's continue!

-
- The Penguins' problem is that they are bored. They think the zoo is really boring!

Do Carlos and Pedro think the zoo is fun?

No. They don't think the zoo is fun. They are bored. The zoo is boring for them.

Who is bored?

The penguins. They are bored.

Which place is boring for the penguins?

The zoo. The zoo is boring for the penguins.

-
- Poor penguins. They don't have to work. They have free food. They are famous. They have a safe life, but they are not happy.

Who has a safe life?

The penguins. They have a safe and easy life.

Are the penguins unhappy because they are famous?

No. They are not unhappy because they are famous. The main reason is that they are bored. They live in a place which is boring

ellos.

¿Quién es infeliz? ¿Carlos?

Sí, Carlos es infeliz, pero Pedro también es infeliz.

-
- Ellos dicen que no pueden encontrar aventuras en el zoo. Cada día es lo mismo.

¿Dicen ellos que no pueden encontrar comida?

No. Ellos no dicen eso. Ellos dicen que no pueden encontrar aventuras en el zoo. No hay aventuras. Es aburrido. Todo el día es lo mismo.

-
- Además, ¡les encanta hacer surf!

¿Les encanta a Carlos y Pedro comer pescado todo el día?

No. No les encanta comer pescado todo el día. ¡A ellos les encanta hacer surf!

¿Qué les encanta?

Hacer surf. Les encanta hacer surf. A ellos les gusta las olas.

-
- A Carlos y Pedro les gusta hacer surf pero no pueden hacerlo en el zoo. Pobres pingüinos. ¡Ellos no pueden hacer lo que les encanta!

¿A quién le gusta hacer surf? ¿A la gente que hace fotos?

for them.

Who is unhappy? Carlos?

Yes, Carlos is unhappy, but Pedro is also unhappy.

-
- They say they can't find adventures in the zoo. Every day is the same.

Do they say they can't find food?

No. They don't say that. They say they can't find adventures in the zoo. There are no adventures. It's boring. The whole day is the same.

-
- Besides that, they love surfing!

Do Carlos and Pedro love eating fish all the day?

No. They don't love eating fish all the day. They love surfing!

What do they love?

Surfing. They really love surfing. They like the waves.

-
- Carlos and Pedro like surfing but they can't do it in the zoo. Poor penguins. They can't do what they love!

Who likes surfing? The people who take photos?

A la gente que hace fotos no. A los pingüinos, Carlos y Pedro, les gusta hacer surf. ¡Les encanta hacer surf!

¿Pueden los pingüinos hacer surf en el zoo?

No, no pueden. Ellos no pueden hacer surf en el zoo.

¿Quién no puede hacer surf?

Los pingüinos. Los pobres pingüinos no pueden hacer surf. Ellos no pueden hacer lo que les gusta.

- No hay olas en el zoo.

¿Hay olas en el zoo?

No. No hay olas en el zoo.

¿Hay olas artificiales en el zoo?

No. No hay olas artificiales ni naturales en el zoo. No hay posibilidad de hacer surf.

- Los pingüinos son muy organizados.

¿Son los leones muy organizados?

No. Los leones no. Los pingüinos son muy organizados.

¿Cómo se llaman los pingüinos que son organizados?

Pedro y Carlos. Los pingüinos que son organizados son Pedro y Carlos.

Not the people who take photos. The penguins, Carlos and Pedro, like surfing. They love surfing!

Can the penguins surf in the zoo?

No, they can't. They can't surf in the zoo.

Who can't surf?

The penguins. The poor penguins can't surf. They can't do what they like.

- There are no waves in the zoo.

Are there waves in the zoo?

No. There are no waves in the zoo.

Are there artificial waves in the zoo?

No. There are no artificial nor natural waves in the zoo. There is no chance to surf.

- The penguins are very organized.

Are the lions very organized?

No. Not the lions. The penguins are very organized.

¿What are the names of the penguins who are organized?

Pedro and Carlos. The penguins' names who are organized are Pedro and Carlos.

- Ellos deciden escribir una lista de objetivos.

¿Qué deciden hacer?

Escribir una lista de objetivos.

¿Una lista de qué?

Una lista de objetivos. Ellos quieren escribir los objetivos que tienen. ¡Son muy organizados!

- Lo primero que quieren es tener una aventura. Lo anotan en una hoja de papel.

¿Cuál es la primera cosa que anotan?

Tener una aventura. Ellos anotan: "¡Queremos tener una aventura!".

¿Dónde lo anotan?

En una hoja de papel.

- Lo segundo que quieren es hacer surf. Lo anotan en la misma hoja de papel.

¿Cuál es la segunda cosa que anotan?

Hacer surf. Ellos escriben: "¡Queremos hacer surf!".

¿Dónde lo escriben?

En la misma hoja de papel.

- They decide to write a list of goals.

What do they decide to do?

To write a list of goals.

A list of what?

A list of goals. They want to write the goals they have. They are very organized!

- The first thing they want is to have an adventure. They write it down on a piece of paper.

What is the first thing they write down?

To have an adventure. They write down: "We want to have an adventure!".

Where do they write it down?

On a piece of paper.

- The second thing they want is to surf. They write it down in the same piece of paper.

What is the second thing they write down?

To surf. They write: "We want to surf!".

Where do they write it?

On the same piece of paper.

Unlimited Spanish

“Original Course”

- ¡Muy bien! Después de escribir la lista, deciden hacer algo.

¿Deciden hacer algo antes de escribir la lista?

No antes. Después. Ellos deciden hacer algo después de escribir la lista. Y la cosa que quieren hacer es...

Muy bien, éste es el final de esta parte. El final de la historia está en la siguiente y última parte. ¡Te veo allí!

- Very well! After writing the list, they decide to do something.

Do they decide to do something before writing the list?

Not before. After. They decide to do something after writing the list. And the thing they want to do is...

All right, this is the end of this part. The end of this story is in the next and last part. See you there!

Mini historia A3

Bienvenido a la mini historia A3 de la unidad Olas!

- Los pingüinos no son felices en el zoo. Ellos están aburridos y no pueden hacer surf. ¡El surf es su pasión! ¡Ellos planean escapar del zoo!

¿Qué planean hacer los pingüinos?

Escapar. Ellos planean escapar del zoo.

¿De dónde quieren escapar? ¿De La Antártida?

¡De La Antártida no! Ellos quieren escapar del zoo.

Quieren vivir en el zoo, ¿verdad?

¡No, no, no! ¡Ellos quieren escapar del zoo! No quieren estar en el zoo. No quieren vivir allí.

- Ellos planean escapar por la noche, cuando todo el mundo está durmiendo.

¿Planean escapar por la mañana?

No. Ellos no planean escapar por la mañana. Planean escapar por la noche.

¿Cuándo planean escapar? ¿Cuándo?

Por la noche. Ellos planean escapar por la noche, cuando todo el mundo está durmiendo.

Welcome to the mini story A3 of the unit Olas!

- The penguins are not happy in the zoo. They are bored and they can't surf. Surfing is their passion! They plan to escape from the zoo!

What do the penguins plan to do?

To escape. They plan to escape from the zoo.

From where do they want to escape? From Antarctica?

Not from Antarctica! They want to escape from the zoo.

They want to live in the zoo, right?

No, no, no! They want to escape from the zoo! They don't want to stay at the zoo. They don't want to live there.

- They plan to escape at night, when everybody is sleeping.

Do they plan to escape in the morning?

No. They don't plan to escape in the morning. They plan to escape at night.

When do they plan to escape? When?

At night. They plan to escape at night, when everybody is sleeping.

¿Está todo el mundo durmiendo por la noche o durante el día?

Por la noche. Todo el mundo está durmiendo por la noche, no durante el día.

¿Quién está durmiendo por la noche?

Todo el mundo. Todo el mundo está durmiendo. Es el momento perfecto para escapar.

-
- Ellos escapan esa noche, y cuando están fuera, Pedro dice: "Tenemos que ir a Hawái!".

¿Cuándo escapan los pingüinos? ¿Cuándo?

Por la noche. Ellos escapan por la noche.

¿A dónde quiere ir Pedro?

A Hawái. Él quiere ir a Hawái. Él dice: "¡Tenemos que ir a Hawái!".

-
- Carlos pregunta: "¿Por qué Hawái?".

¿Qué pregunta Carlos?

"¿Por qué Hawái?". Carlos pregunta eso a Pedro. Él no entiende porque ellos tienen que ir a Hawái.

¿Quién pregunta "¿Por qué Hawái?"? ¿Carlos o Pedro?

Carlos. Carlos pregunta eso.

Is everybody sleeping at night or during the day?

At night. Everybody is sleeping at night, not during the day.

Who is sleeping at night?

Everybody. Everybody is sleeping. It's the perfect moment for escaping.

-
- They escape that night, and when they are outside, Pedro says: "We have to go to Hawaii!".

When do the penguins escape? When?

At night. They escape at night.

Where does Pedro want to go?

To Hawaii. He wants to go to Hawaii. He says: "We have to go to Hawaii!".

-
- Carlos asks: "Why Hawaii?".

What does Carlos ask?

"Why Hawaii?". that is what he asks Pedro. He doesn't understand why they have to go to Hawaii.

Who asks "Why Hawaii? Carlos or Pedro?

Carlos. Carlos asks that.

-
- Pedro contesta: "Tenemos que ir a Hawái, porque en el programa de tele Magnum PI, ¡hay gente haciendo surf!".

Según Pedro, ¿por qué tienen que ir a Hawái?

Porque en el programa de tele Magnum PI, hay gente haciendo surf. Les encanta hacer surf, y quieren ir a un sitio donde la gente hace surf.

-
- ¡Así que ellos van a la playa y empiezan a nadar hacia Hawái! Ellos dicen: "¡Vamos a Hawái!".

¿Hacia dónde están nadando?

Hacia Hawái. Ellos están nadando hacia Hawái.

¿Qué dicen mientras están nadando? ¿Qué dicen?

Ellos dicen: "¡Vamos a Hawái!" mientras están nadando. ¡Qué pingüinos más valientes!

-
- Después de cincuenta y siete metros nadando, Carlos dice: "¿Estamos llegando? ¡Estoy cansado!".

¿Quién está cansado?

Carlos. ¡Carlos está cansado! A Carlos no le gusta nadar.

¿A quién no le gusta nadar?

A Carlos. A Carlos no le gusta nadar.

-
- Pedro answers: "We have to go to Hawaii, because in the Magnum PI TV program, there are people surfing!"

According to Pedro, why do they have to go to Hawaii?

Because in the Magnum PI TV program, there are people surfing. They love surfing, and they want to go to a place where people surf.

-
- So they go to the beach and they start swimming towards Hawaii! They say: "We're going to Hawaii!".

Where are they swimming to?

To Hawaii. They are swimming to Hawaii.

What do they say while they are swimming? What do they say?

They say: "We are going to Hawaii!" while they are swimming. What brave penguins!

-
- After fifty seven meters of swimming, Carlos says: "Are we getting closer? I am tired!"

Who is tired?

Carlos. Carlos is tired! Carlos doesn't like swimming.

Who doesn't like swimming?

Carlos. Carlos doesn't like swimming.

-
- Así que ellos paran de nadar y vuelven a la playa.

¿Quién para de nadar?

Los pingüinos, Carlos y Pedro. Ellos paran de nadar y vuelven a la playa.

¿A dónde vuelven? ¿Al zoo?

¡Al zoo no! Ellos vuelven a la playa.

- Entonces, Pedro tiene otra idea. Él dice: "¡Podemos viajar dentro de una caja a Hawái por correo!".

¿Quién tiene otra idea?

Pedro. Pedro tiene otra idea.

¿Cómo quiere Pedro viajar?

Dentro de una caja por correo. Quiere viajar dentro una caja por correo.

¿Estarían los pingüinos dentro de una caja?

Sí. Los pingüinos estarían dentro de una caja.

¿Fuera o dentro de una caja?

Fuera no. Dentro. Los pingüinos estarían dentro de una caja, no fuera.

-
- So they stop swimming and come back to the beach.

Who stops swimming?

The penguins, Carlos and Pedro. They stop swimming and come back to the beach.

Where do they come back to? To the zoo?

Not to the zoo! They come back to the beach.

- Then, Pedro has another idea. He says: "We can travel inside a box to Hawaii by mail!".

Who has another idea?

Pedro. Pedro has another idea.

How does Pedro want to travel?

In a box by mail. He wants to travel in a box by mail.

Would the penguins be inside a box?

Yes. The penguins would be inside a box.

Outside or inside a box?

Not outside. Inside. The penguins would be inside a box, not outside.

-
- Finalmente ellos siguen el plan y llegan por correo a Hawái después de tres días.

¿Siguen los pingüinos el plan?

Sí. Ellos siguen el plan y llegan a Hawái.

¿A dónde llegan? ¿A dónde?

¡A Hawái! ¡Finalmente llegan a Hawái!

-
- ¡En Hawái los pingüinos pueden disfrutar de las bonitas y largas playas!

¿De qué pueden disfrutar?

¡De las bonitas y largas playas de Hawái! Ellos pueden disfrutar de las playas de Hawái.

¿Qué es bonito?

Las playas de Hawái. ¡Son muy bonitas!

Ahora, nadie les hace fotos. ¡Ellos no son famosos, pero son más felices que en el zoo!

¡Muy bien! Éste es el final de la mini historia de estos pingüinos valientes! ¡Te veo en la lección de Punto de Vista!

-
- Finally they follow the plan and they arrive by mail in Hawaii after three days.

Do the penguins follow the plan?

Yes. They follow the plan and they arrive in Hawaii.

Where do they arrive? Where?

Hawaii! Finally they arrive in Hawaii!

-
- In Hawaii the penguins can enjoy the beautiful and long beaches!

What can they enjoy?

The long and beautiful beaches of Hawaii! They can enjoy the beaches of Hawaii.

What is beautiful?

The Hawaii beaches. They are very beautiful!

Now, nobody takes photos of them. They are not famous, but they are happier than in the zoo!

All right! That's the end of the mini story of these brave penguins! See you in the Point of View Lesson!

Punto de Vista

Bienvenidos a la lección de Punto de Vista de la unidad Olas. Te contaré la historia dos veces. En pasado y en tiempo futuro.

Ahora, en tiempo pasado.

Hace cinco años vivíais en el Zoo de Barcelona. Vuestra vida no era mala. Teníais comida gratis y no teníais que trabajar por ella. Erais famosos y normalmente llevabais gafas de sol.

Sin embargo, no erais felices. Pensabais que el zoo era aburrido. Vosotros también queríais hacer surf, pero no podíais hacerlo en el zoo. Queríais un cambio en vuestras vidas.

Un día decidisteis escribir una lista de objetivos. Escribisteis que queríais tener una aventura. También escribisteis que queríais hacer surf.

Después de escribir la lista, decidisteis escapar del zoo. Escogisteis un nuevo sitio para ir. Queríais ir a Hawái. Pensasteis que sería una buena idea.

Al principio, intentasteis nadar desde Barcelona hacia Hawái, pero os cansasteis pronto. ¡Hawái está muy lejos de Barcelona! Entonces decidisteis ir a Hawái dentro de una caja, por

Welcome to the Point of View lesson of the unit Olas. I will tell you the story two times. In past and future tense.

Now, in past tense.

Five years ago you were living in the Barcelona zoo. Your lives were not bad. You had free food and you didn't have to work for it. You were famous and you usually wore sunglasses.

However, you were not happy. You thought the zoo was boring. You also wanted to surf but you couldn't do it in the zoo. You wanted a change in your lives.

One day you decided to write a list of goals. You wrote that you wanted to have an adventure. You also wrote that you wanted to surf.

After writing the list, you decided to escape from the zoo. You chose a new place to go. You wanted to go to Hawaii. You thought it would be a good idea.

At first, you tried to swim from Barcelona towards Hawaii, but you got soon tired. Hawaii is very far from Barcelona! Then you decided to go to Hawaii inside a box, by

Unlimited Spanish

correo. ¡Que pingüinos tan valientes!

Llegasteis a Hawái y disfrutasteis de las playas. Allí no erais famosos, pero os gustaba mucho más este nuevo sitio.

¡Muy bien! Ahora en tiempo futuro.

En cinco años viviréis en el Zoo de Barcelona. Vuestra vida no será mala. Tendréis comida gratis y no tendréis que trabajar por ella. Seréis famosos y normalmente llevareis gafas de sol.

Sin embargo, no seréis felices. Pensareis que el zoo será aburrido. Vosotros también querréis hacer surf, pero no podréis hacerlo en el zoo. Querréis un cambio en vuestra vidas.

Un día decidiréis escribir una lista de objetivos. Escribiréis que querréis tener una aventura. También escribiréis que querréis hacer surf.

Después de escribir la lista, decidiréis escapar del zoo. Escogeréis un nuevo sitio para ir. Querréis ir a Hawái. Pensareis que será una buena idea.

Al principio, intentareis nadar desde Barcelona hacia Hawái, pero os cansareis pronto. ¡Hawái está muy lejos de Barcelona! Entonces decidiréis ir a Hawái dentro de una caja, por correo.

“Original Course”

mail. What brave penguins!

You arrived in Hawaii and you enjoyed the beaches. There you were not famous, but you liked much more this new place.

All right! Now in future tense!

In five years you will live in the Barcelona zoo. Your lives will be not bad. You will have free food and you will not have to work for it. You will be famous and you will usually wear sunglasses.

However, you will not be happy. You will think the zoo is boring. You will also want to surf but you will not be able to do it in the zoo. You will want a change in your lives.

One day you will decide to write a list of goals. You will write that you will want to have an adventure. You will also write that you will want to surf.

After writing the list, you will decide to escape from the zoo. You will choose a new place to go. You will want to go to Hawaii. You will think it will be a good idea.

At first, you will try to swim from Barcelona towards Hawaii, but you will soon get tired. Hawaii is very far from Barcelona! Then you will decide to go to Hawaii inside a box, by mail.

Unlimited Spanish

¡Qué pingüinos tan valientes!

Llegareis a Hawái y disfrutareis de las playas. Allí no seréis famosos, pero os gustará mucho más este nuevo sitio.

¡Muy bien! Éste es el final. ¡Hasta la próxima!

“Original Course”

What brave penguins!

You will arrive in Hawaii and you will enjoy the beaches. There you will not be famous, but you will like this new place much more.

Ok, That's the end! See you next time!

END OF THIS SAMPLE

This is a free sample of one of the units of the course (20 in total).

I hope you enjoyed it! The course contains many other mini-stories and points of view lessons that gradually will help you to improve and consolidate your speaking.

The same techniques have been used in other languages with excellent results.

You can get this course (Unlimited Spanish Original Course) + bonuses with a discount at:

www.unlimitedspanish.com