

RHAVI CARNEIRO

WALK
TALK
LEVEL UP

GUIDE

#01

DRINKS

Hey guys!

Welcome to our very first episode of Walk 'n' Talk Level Up! This edition is 99% in English, so you can learn new vocabulary and new expressions! The idea is that you learn while you're doing your own things, like driving your car, cleaning your house or on the bus. Now that you listened to the dialogue, check out the expressions and expand your vocabulary!

DIALOGUE

Jessica: Hello Peter! What did you do last night?

Peter: Hey Jessica! I met some friends and we went to a concert.

Jessica: Oh, really? How was it?

Peter: It was amazing! I really wanted to see this band live!

Jessica: Wow, nice. I can see you enjoyed yourself!

Peter: I sure did! What about you?

Jessica: Oh, the girls and I went out! We had a girls' night out!

Peter: That's awesome!

NEW EXPRESSIONS!

It was amazing!

An exclamation to say you had a good time, had fun or that something was better than great.

I went to Rock in Rio last year. **It was amazing!**

It was amazing the way that fight ended.

I can see

A way of telling someone you've noticed something.

I can see you really loved that book.

Would you look at that! **I can see** you found my chocolate stash.

I sure did

A way to agree with someone, giving emphasis.

I sure did enjoy spending time with you.

- You read a hundred books last year? - **I sure did.**

What about you?

A question that takes the conversation to the other person. "How about you" is also used in the same context.

I'm not working tomorrow. **How about you?**

I'm going to the movies with my friends this weekend. **What about you,** what are you doing?

The girls and I

In Portuguese we put the pronoun “I” before the other subjects in the sentence, like “eu e as meninas”. In English. “I” comes after.

The boys and I had a great time.

Jessica and I are not speaking right now.

Listen to this episode as many times as you want, and follow it up with this file. This way, you'll be able to memorize all the expressions and vocabulary you've learned! You'll also be able to use it in conversations! Make sure to check back, there are new episodes every week.

Happy studies!