

CAMBRIDGE
SCHOOL
cambridgeschool.com

The Vallès Oriental's leading language school is pleased to offer you this review, crossword and contest.

Finding Your Feet – Review

This Brit romantic dramedy takes a feel-good and **amiable**, if fairly familiar, look at what it means to find a new **spark** in life during those later years when everything seems to be set in its ways.

As her 35th wedding anniversary rolls around, middle-class and fairly **snobbish** Sandra (Imelda Staunton) discovers that her long-time husband Mike (John Sessions) has been having an affair with her best friend. **Seething** at the betrayal, she leaves her lavish manor lifestyle and turns up on the council estate doorstep of her **bohemian**, far more easy-going sister Bif (Celia Imrie) whom she hasn't seen in a decade. At first she's utterly bereft of hope for what the future holds away from her marriage and affluent lifestyle, being rude to pretty much everyone she comes into contact with. But helped by her sister's unending positivity in spite of her own troubles, Sandra finds that she's able to enjoy life in a new way, including taking part in Bif's regular dance class and falling into a potential romantic relationship with Bif's boat-dwelling friend Charlie (Timothy Spall).

Directed by Richard Loncraine, who most notably gave us **tennis** rom-com Wimbledon back in the mid-noughties, this is aimed squarely at the same crowd that went in droves to see The Best Exotic Marigold Hotel; a more mature audience that, let's face it, aren't regularly represented in most multiplex offerings these days.

It presents a familiar mix, one that likeably **glides** along rather than doing much to challenge. But it's spun into a charming and moving enough little tale with decent and **earnest** things to say about aging, long-term bonds and grasping at happiness when it seemed the opportunity had long since passed by.

This is nothing we haven't seen before and sometimes the heavy-handed **sentimentality** and silliness consumes the drama rather than enhances it but it knows what it wants to be and achieves it with a spring in its step and **twinkle** in its eye.

CAMBRIDGE
SCHOOL

Ajuntament de
Sant Celoni

OCINE

Finding Your Feet – Crossword

GUANYA 2 ENTRADES GRATUÏTES AMB L'AJUNTAMENT DE SANT CELONI I CAMBRIDGE SCHOOL

1) **Completa els mots** encreuats amb el vocabulari de la crítica.

2) **Reuneix les lletres** de les caselles en negreta i forma la paraula secreta.

3) **Sigues el 1er en publicar la paraula al Facebook** de Cambridge School www.facebook.com/CambridgeSchoolPage i guanyaràs 2 entrades per a una pel·lícula en VO al cinema OCINE de l'Altrium Sant Celoni (a recollir al cinema).

PARAULA SECRETA:

— — — — —

ACROSS

- 2. behaving in a way that shows you think you are better than others
- 5. eyes that seem to shine because the person is joking or happy
- 7. friendly or pleasant
- 8. a flash of light caused by electricity
- 10. feeling extremely angry without showing it much

DOWN

- 1. serious, determined and meaning what you say
- 3. the expression of feelings of sadness, sympathy or love in a way that is unsuitable or obvious
- 4. a game in which two or four people use a racket to hit a ball over a net
- 6. living or behaving in an informal way that is considered typical of writers or artists
- 9. to move in a smooth or easy way without noise

**CAMBRIDGE
SCHOOL**
cambridgeschool.com

Sant Celoni 93 860 35 13 · **Mollet** 93 579 44 51 · **La Roca** 93 879 91 89
Cardedeu 93 844 44 42 · **La Garriga** 93 861 22 20 · **Parets** 93 159 76 20
Vilanova 93 845 91 64 · **Granollers** 93 870 20 01 · **Caldes** 93 865 05 04