


Sábado 18 de julio

CINE DE VERANO

CAMPO DE PRÁCTICAS DE GOLF
 a LAS 22:00 horas


Sábado 25 de julio


Sábado 1 de agosto


Sábado 8 de agosto


Sábado 15 de agosto


Sábado 22 de agosto


Sábado 29 de agosto


AYUNTAMIENTO DE CIUDAD REAL
 Concejalía de Juventud e Infancia


Ciudad Real
 VI Centenario


AYUNTAMIENTO DE CIUDAD REAL
 CONCEJALÍA DE CULTURA

Sábado
18 de Julio

CINE DE VERANO

CAMPO DE PRÁCTICAS DE GOLF
A LAS 22:00 horas


Intérpretes: Antonio Resines, José Sazatornil, Cassen, Luis Ciges, Aurora Bautista, Enrique San Francisco, Pastora Vega, Chus Lampreave, Manuel Alexandre, María Isbert, Miguel Rellán, Guillermo Montesinos, Rafael Alonso, Antonio Gamero, Gabino Diego, Ovidi Montllor, Carmen de Lirio, Queta Claver, Fedra Lorente, Violeta Cela, Tito Valverde, Ferran Rañé, Arturo Bonín

Síntesis: Teodoro, un ingeniero español que es profesor en la Universidad de Oklahoma, regresa a España para disfrutar de un año sabático. Al llegar, se entera de que su padre ha matado a su madre y, para compensarlo de la pérdida, le ha comprado una moto con sidecar para viajar juntos. Así es como llegan a un remoto pueblo de montaña que parece desierto; lo que ocurre es que todos los vecinos están en la iglesia, porque la misa es un auténtico espectáculo. Padre e hijo asisten a las elecciones que se celebran cada año para designar alcalde, cura, maestro y puta. Además, al pueblo ha llegado un grupo de estudiantes de una universidad norteamericana, unos meteorólogos belgas, un grupo de disidentes de los Coros del Ejército Ruso e incluso invasores camuflados de un pueblo cercano.

Sábado
25 de Julio

CINE DE VERANO

CAMPO DE PRÁCTICAS DE GOLF
A LAS 22:00 horas


Intérpretes: Roberto Álamo, Miguel Rellán, Blanca Suárez, Arturo Valls, Carlos Areces, Manolo Solo, Gabino Diego, Miguel Herrán, Berto Romero, Daniel Pérez Prada, Antonio de la Torre, Joaquín Reyes, Raúl Cimas, Nerea Camacho, Pepe Ocio, Secun De La Rosa, Iñaki Ardanaz, María Ballesteros, Saturnino García, César Sarachu, Javier Bódalo, Joan Pera, Estefanía de los Santos, Martín Caparrós, Fernando González, Marcos Zan, María Caballero, Luis Pérezagua, Nacho López, Andreu Buenafuente, Eva Hache

Síntesis: En el 9177, mil años arriba, mil años abajo -que tampoco hay que pillarse los dedos con estas minucias-, el mundo entero (y según algunos, el universo también) se ha visto reducido a un solo Edificio Representativo y a unas afueras cochambrosas habitadas por todos los parados y hambrientos del cosmos. Entre todos estos desgraciados está José María, un tipo que decide que salvando ciertas dificultades, y mediante la venta en el Edificio Representativo de una riquísima limonada que él mismo manufactura, otro mundo es posible.

Sábado
1 de agosto

CINE DE VERANO

CAMPO DE PRÁCTICAS DE GOLF
A LAS 22:00 horas


Intérpretes: Emma Suárez, Adriana Ugarte, Daniel Grao, Inma Cuesta, Darío Grandinetti, Rossy de Palma, Michelle Jenner, Pilar Castro, Susi Sánchez, Joaquín Notario, Ramón Agirre, Nathalie Poza, Mariam Bachir, Blanca Parés, Priscilla Delgado, Sara Jiménez, Tomás del Estal, Agustín Almodóvar, Bimba Bosé

Sinopsis: Cuando Julieta está a punto de abandonar Madrid para irse a vivir a Portugal, se encuentra por casualidad con Bea, una antigua amiga de su hija Antía, a la que no ve ni sabe nada desde hace años. Bea le cuenta que vio a Antía en el lago Como, en Italia, y que tiene 3 hijos. Aturdida por la noticia, Julieta cancela su viaje a Portugal y decide escribir sobre su hija, desde el día en que conoció a su padre durante un viaje en tren... Adaptación de los relatos "Destino", "Pronto" y "Silencio", de la Premio Nobel de literatura canadiense Alice Munro. Una historia de mujeres sobre el dolor, la culpa y la pérdida.

Sábado
8 de agosto

CINE DE VERANO

CAMPO DE PRÁCTICAS DE GOLF
A LAS 22:00 horas


Intérpretes: Leo Harlem, Alejandro Serrano, Toni Acosta, Maggie Civantos, Jordi Sánchez, Isabel Ordaz, Stephanie Gil, Salva Reina, Gracia Olayo, Berto Romero, Antonio Dechent, Arturo Valls, Silvia Abril, Mariam Hernández, Ricardo Castella, Nathalie Seseña, Fabia Castro, Yaiza Guimare

Sinopsis: Curro es un fantasioso vendedor de robots de cocina que sueña con un trabajo en el mundo financiero. En plena crisis de pareja, y con fuertes deudas, hace una promesa que no puede cumplir: si su hijo Nico, de 9 años, saca todo sobresalientes, le llevará a unas vacaciones de verano inolvidables. El niño lo consigue y padre e hijo emprenden un viaje que les llevará a conocer gente y vivir situaciones que jamás hubiesen imaginado.

Sábado
15 de agosto

CINÉ DE VERANO

CAMPO DE PRÁCTICAS DE GOLF
A LAS 22:00 horas


Intérpretes: Jakob Salvati, Emily Watson, Kevin James, Tom Wilkinson, Cary-Hiroyuki Tagawa, Eduardo Verastegui, Ben Chaplin, David Henrie, Michael Rapaport, Ted Levine, Abraham Benrubi, Ali Landry, Candice Azzara, Toby Huss, Kelly Greyson, Matthew Scott Miller, Mary Stein, Matthew J Cates

Sinopsis: Años 40. En un pequeño pueblo de EEUU vive un niño de 7 años que padece problemas de desarrollo. Cuando su padre, casi su único amigo, se marcha al frente a combatir en la Segunda Guerra Mundial, el chico tendrá que enfrentarse no sólo a la crueldad de sus compañeros de clase, sino también a la de sus vecinos.

Sábado
22 de agosto

CINÉ DE VERANO

CAMPO DE PRÁCTICAS DE GOLF
A LAS 22:00 horas


Intérpretes: Charlie Cox, Claire Danes, Michelle Pfeiffer, Robert De Niro, Sienna Miller, Ricky Gervais, Mark Strong, Ben Barnes, Peter O'Toole, Jason Flemyng, Rupert Everett, Mark Heap, Julian Rhind-Tutt, David Williams, Adam Buxton, Nathaniel Parker, Sarah Alexander, Kate Magowan, David Kelly, Mark Williams, Henry Cavill, Joanna Scanlan, Melanie Hill

Sinopsis: En un pequeño pueblo inglés que limita con un territorio mágico e inaccesible, el joven Tristán (Charlie Cox) emprende la búsqueda de una estrella caída del cielo para conquistar el corazón de Victoria (Sienna Miller). Su viaje, una auténtica odisea, lo lleva a un misterioso país, donde encuentra la estrella, que se ha convertido en la preciosa Yvaine (Claire Danes). Pero también buscan la estrella otras personas: los cuatro hijos del Rey (Peter O'Toole) y los fantasmas de sus tres hermanos muertos, que la necesitan para ocupar el trono; y, además, Lamia (Michelle Pfeiffer), una malvada bruja que la desea para recuperar la juventud. Tristán tendrá, pues, que luchar denodadamente contra todos ellos. Sin embargo, cuando conoce a un pirata llamado capitán Shakespeare (Robert De Niro) y al siniestro comerciante Ferdy the Fence (Ricky Gervais), descubrirá, al fin, cuál es el auténtico significado de su viaje.

Sábado
29 de agosto

CINÉ DE VERANO

CAMPO DE PRÁCTICAS DE GOLF
A LAS 22:00 horas


Intérpretes: Santiago Segura, Toni Acosta, Silvia Abril, Leo Harlem, Luna Fulgencio, Carlos González Morollón, Calma Segura, Sirena Segura, Martina D'Antiochia, Anabel Alonso, Pepa Charro, Wendy Ramos, Fernando Gil, Goizalde Núñez, Marta González de Vega, Carlo D'Ursi, Pilar Calvo Morillas, Alberto Casado, Carlos Baute, Boris Izaguirre, Rosa López, El Rubius

Sinopsis: Javier es lo que hemos bautizado como un "marido-cuña". Ese que sin ocuparse en absoluto de lo que supone el cuidado de la casa y de los niños, sabe perfectamente qué es lo que hay que hacer, y que continuamente regala a su mujer frases del tipo: "Es que no te organizas", o "no te pongas nerviosa", ya que considera que su desbordada mujer se ahoga en un vaso de agua. Javier tendrá que enfrentarse a la realidad que supone bregar con cinco hijos (de entre cuatro y doce años) cuando su mujer decide irse de viaje y dejarle solo con ellos. La caótica situación que se provoca en casa evolucionará de forma progresivamente cómica hasta el desastre más absoluto, pero a la vez les dará la oportunidad a padre e hijos de conocerse y disfrutarse por primera vez. Una experiencia que cambiará sus vidas para siempre.