Listening Activities by your teacher at http://www.talkingpeople.net/

LISTENING ACTIVITIES: TV SERIES -- Seinfeld. Season 2. The Apartment.

First viewing – 10.25 first minutes
Intro
1. The episode begins with Jerry talking about (chose the best option)…

· Feeling dirty when he paints

· Living in small houses

· Painting his apartment
At Jerry’s house
2. What does Kramer talk about? ………………………………………………………………………..

Outside the flat, in the corridor
Jerry’s landlords are arguing in the corridor about who is going to empty an apartment. One is an English-speaker and the other is a Spanish-speaker.

3. What has happened to Mrs Headwaters? …………………………………………………………...

4. Do they want to rent or sell the apartment? How much is it? Is it expensive? (in 1 sentence!)

…….

Back at Jerry’s
5. Explain the scene. What is Jerry going to tell Elaine? + What’s her reaction? + What happens to Jerry in the process?

Jerry is going to .………………………………...………………………………………………………… ………………………………………………………………………………………………………...……..
………………………………………………………………………………………………………...……..
At Jerry’s show
6. What’s Jerry’s show about? These things are true but… which describes the topic best?

· Taking back something you said

· Saying the wrong thing

· Life should be like making movies

· Not thinking
Meeting outside Monk’s Café
7. What do George and Jerry talk about?

Elaine is …………………………………………………………………………………….....……………

8. When Jerry wants to go into the café, George replies:

I’ve just been there. It’s (1) …………………………………..
Inside the Café
9. Complete the conversation. (What apartment problem does Jerry mention?)

Jerry: So is there any way out of this Elaine thing?

George: ……………….!

Jerry: You know, the (2) ……………………………………..……..’s terrible on my building and she loves a good shower…

George: [I’ve] Never heard of anyone turning (1) ……………… an apartment because of a weak shower spread.

Jerry: If they were fanatic about showers, they ……………….

10. What do they talk about after the “child abuse” reflection?

George: I’d like to have a kid. Of course, you’ve got to have a (1) ……………………… first.

Jerry: Yeah, I’ve heard that about (2) ……………………………………………………

Jerry: That’d be an interesting (1) ……………………………. experiment.

Back at Kramer and Jerry’s building
11. What’s the scene about between Kramer and George?

George is ..…………………………………………………………………………………………..……..

12. What’s the discussion about this time between the landlords? (1) ……………………..……….

13. What do the landlords tell Jerry? They are going to ………………………………………………

14. How does Jerry react? …………………………………………………………………..…………..

15. Jerry goes back to his apartment, where George is waiting. Write a summary of the conversation that takes place from Jerry’s “You know, I used to think that the universe is a random chaotic sequence of meaningless events, but I see now that there is reason and purpose to all things” to the closing dialogue:

Jerry: So, you see? It’s all part of a divine plan!

George: And how does the baldness fit into that plan?

Free reporting till 14:48
LISTENING ACTIVITIES: TV SERIES -- Seinfeld. Season 2. The Apartment.

Second viewing
Intro
1. The second idea Jerry deals with is:

My idea of (3 words) …………………………………………………………………………. would be the bridge on the Starship Enterprise. [Do] you know what I mean?
Scene at Jerry’s house
2. What does Elaine say, to change subjects?

I don’t mean to interrupt (2 words) …………………………………………………………………….. but on Sunday my friend is having a brunch for the NY marathon.

Outside the flat, in the corridor
3. What does the English-speaking neighbour ask Jerry about Mrs Headwaters’s apartment?

So Jerry, do you (6 words) ……………………………………………………………………………?

4. Can you complete this statement and explain what it “she” and “it” refer to?

It’s not (1 word) …………………………….. to anyone? [Be]Cause she’d just take it in a second.

Back at Jerry’s
5. Describe how he breaks the news to her and complete this sentence:

I don’t know if you should sit for this or not. Sitting is good if you faint but (8 words) ……………. ………………………………..………………..……………………………………………………………

6. Complete Elaine’s final words in this scene:

We can (2 words)………………………………………… so we can (4 words) ……………………....

Oh, this is gonna be great!

At Jerry’s show
7. The problem with talking is that nobody stops you from saying the (2) …………………….…… ………………………. I think life would be a lot better if it was like you’re always making a movie. You mess up, somebody just walks on the set and stops the whole shot. [Do] You know what I mean? Think of the things you wish you could take back. You’re out somewhere with people. “Gee, you look pregnant. Are you?” “Cut! Cut! Cut! That’s not gonna
 work at all. Walk out the door, come back in. Let’s take this whole scene again. People—…………………………………… ………………………………….!”

8. Explain it in your own words:

Meeting outside Monk’s Café
9. What’s the discussion after “How could you do that?!” Complete these selected statements:

[Be]Cause I’m (2) ………………………………….

You’re gonna have to have all your sex at (1) ………………………………………… apartments.

But I need the home-bed (1) ……………………………………….!

Inside the Café
10. Complete Jerry’s explanation and explain in your own words.

My sensory system broke down! You know that little guy in your head who watches everything you say to make sure you don’t make a mistake? He went for (4) ……………………………..……

And in that second, (1) ………………………………… my life!

11. Can you act out this scene on the Elaine affair? Or any other?

� [going to]

