

RHAVI
CARNEIRO

**WALK
'N'
TALK**
LEVEL UP

#300

EXCHANGING FAVORS

Hello everyone!

In this episode of Walk 'n' Talk Level Up you learned new vocabulary and new expressions! Now you can continue studying, by checking out the dialogue, the expressions and repeating all the sentences!

DIALOGUE

Eric: Hey Anne! Would you do me a favor?

Anne: Sure, what do you need?

Eric: Could you fix my computer again? It's dead.

Anne: Again? I can do it if you bring it over.

Eric: Ok, I will! Thank you!

Anne: Hey, would you do ME a favor?

Eric: Uh, sure.

Anne: Would you be careful with it?

NEW EXPRESSIONS!

Would you

A polite way to start a request; to ask for a favor. “Would” is a modal verb that modifies the verb. It’s also used in conditional sentences.

Would you fix my computer?

Would you talk to Angela for me?

Could you

“Could” is a modal verb that means “pode” or “poderia”. It’s used in questions to make requests, ask for favors or inquire about the possibility of something.

Could you come over to help me?

Could you repair the cabinet?

I can if you bring it over

“Can” is yet another modal verb, that indicates the possibility or ability of someone doing something. In this particular sentence, it’s part of a conditional, since it’s followed by “if”.

I **can** study **if** you bring me my books.

They **can** learn English **if** they try.

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 in the future. And remember: the more contact you have with English, the better. So make sure to tune in for our next episode!