

Mediateca, E.N.P. 9

Inglés

Área audiovisual	
Película: Un viaje de diez metros (The hundred foot journey)	
Clasificación	IV16 V403

Dirección: Lasse Hallstrom
Producción: Touchstone / Dreamwork Pictures
Formato: DVD
Año: 2014
Duración: 122 min

Género: Comedia Dramática
Interpretación (actores): Madame Mallory (Helen Mirren), Papa (Om Puri), Hassan (Manish Dayal), Marguerite (Charlotte Le Bon)
Subtítulos: Spanish

Sinopsis: After losing all they had in Mumbai, the Kadam family travels to France in the pursuit of settling down and having a family restaurant, they will have to deal with racism and classism from certain people in the village, before having their dream come true.

Nivel de dificultad de comprensión del idioma: Intermedio Superior- Avanzado

Recomendaciones para mejorar la comprensión:

*If your written language understanding is basic or intermediate watch the film with subtitles in Spanish.

*If your written language understanding is upper-intermediate or advanced watch the film with subtitles in English.

Actividades propuestas

Antes de ver la película:

Contesta lo siguiente:

- a) Look at the following images and speculate what the film is going to be about:

for speculating. You can use the following doubts:

*Use a modal verb material if you have

Elaborado por: González Navarro Erika Paola

Mediateca, E.N.P. 9

Inglés

Área audiovisual	
Película: Un viaje de diez metros (The hundred foot journey)	
Clasificación	IV16 V403

Essential Grammar in use. Murphy Raymond. IG1/E88s. Page 68

- b) Do you know what a Michelin star is?

*Read the following information to find it out:

The term "Michelin Star" is a hallmark of fine dining quality and restaurants around the world.

- One star: A good place to stop on your journey, indicating a very good restaurant in its category, offering cuisine prepared to a consistently high standard.
- Two stars: A restaurant worth a detour, indicating excellent cuisine and skillfully and carefully crafted dishes of outstanding quality
- Three stars: A restaurant worth a special journey, indicating exceptional cuisine where diners eat extremely well, often superbly. Distinctive dishes are precisely executed, using superlative ingredients.

Durante la película:

Contesta lo siguiente:

- a) Identify the family members of the Kadam family.

- b) Complete the sentences with the correct word or words by using the following bank:

CLOSE/ RESTAURANT (2)/ HIRES/ WAR/ MICHELIN STAR (2)/ FIRE (2)/ FRENCH CUISINE BOOKS
 OLD RESTAURANT/ MUMBAI/ A FAMOUS RESTAURANT/ CHEF/ FRIENDS/ ASSOCIATES
 LONDON/ SOUSCHEF/ MARGUERITE/ ACCIDENT/ SAD/ FRANCE/ SAD/

- a) The Kadam family are from _____
 b) They have a _____
 c) One night their mother dies in a _____
 d) After living in _____ for a while they travel to _____
 e) When they are traveling in their van they had an _____

Elaborado por: González Navarro Erika Paola

Mediateca, E.N.P. 9

Inglés

Área audiovisual
Película: Un viaje de diez metros (The hundred foot journey)

Clasificación IV16
V403

- f) They are helped by _____
- g) Papa gets obsessed with the idea of buying an _____
- h) The Kadam family puts a _____ in front of _____
- i) The famous restaurant has won a _____
- j) The chef of the famous restaurant is _____
- k) Marguerite works as a _____
- l) Marguerite and Hassan start being _____
- m) Hassan asks Marguerite for some _____
- n) Madame Mallory and Papa start a _____ because Mallory wants the restaurant to _____
- o) Madame's Mallory Chef starts a _____ in the Kadam's restaurant
- p) Madame Mallory _____ Hassan and soon he becomes her restaurant's _____
- q) Hassan wins a _____
- r) Hassan travels to _____ and becomes a famous chef
- s) Hassan starts feeling _____ because he misses home
- t) Hassan comes back home and _____ with Marguerite

Después de ver la película:

Contesta lo siguiente:

- a) Watch the fragment **1:05 to 1:07** then use IMPERATIVES to write the recipe of the omelet in five steps.

Use the following words:

- ❖ FIRST, NEXT, THEN, AFTER THAT AND FINALLY
- ❖ EGGS, MILK, ONION, PARSLEY, SALT, CURRY
- ❖ BREAK, POUR, SPRINKLE, BEAT, FRY