

RHAVI CARNEIRO

WALK
TALK
LEVEL UP

GUIDE

#10

Hello everyone!

In this episode of Walk 'n' Talk you'll learn not only new vocabulary but also new expressions! Let's practice by checking out the dialogue, the expressions and repeating all the sentences!

A: My son is in a bad mood these days.

B: He's a teenager, isn't he? Teenagers tend to be moody and over the top.

A: Yes, my son will argue at the drop of a hat. He's becoming a loose cannon.

B: Perhaps you need to sit down and have a nice, calm one on one chat with him.

A: If I can ever get him to sit down for a minute. He's always off doing something.

B: It's not easy to control teenagers. Once they've made up their minds, there's no stopping them.

Expressions:

BAD MOOD

To have an angry or irritable state of mind.

“My son is in a **bad mood** these days.”

MOODY

To have an angry or irritable state of mind.

“Mary seems **moody** today.”

“John was unstable and **moody**”.

OVER THE TOP

To be excessive, to be someone who's always showing off.

“You were a bit **over the top** calling him selfish.”

“He was too **over the top** with that joke!”

AT THE DROP OF A HAT

Immediately, rapidly, freely and sometimes with little provocation

“She loses her temper **at the drop of a hat**”

“He can sing any song **at the drop of a hat**”

LOOSE CANNON

A person or thing that appears to be beyond control, with reckless behavior.

“Max is **loose cannon** politically”

“He's a kind person, but sometimes can be a **loose cannon**.”

TO GET SOMEONE TO DO SOMETHING

To make somebody do something you need.

“I need **to get him to work** with Mary”

“He wants **to get them to have** the party here.”

TO MAKE UP ONE'S MIND

To make a final decision after a period of consideration.

“I've **made up my mind**, I think I should move after all.”

“They don't know what to do. They need **to make up their minds** quickly.”

Listen to this episode as many times as possible, this way, you'll be able to memorize all the expressions and vocabulary you've learned!

Rock on!