Profesores Asociados Egresados del Instituto de Enseñanza Superior en Lenguas Vivas "*Juan Ramón Fernández*"

CHILDREN 4	PAPER 1 / 14
Nombre:	
1. Read and answer	
The Adventures of Ca	ıptain Pancake
One day in November, Captain Pancake was at the obligation of the guard called the passengers and Captain carriage. There were three old ladies on the transparent of the played beautiful response. Suddenly, three men came into the carriage money. Captain Pancake started to laugh. The three too. The thieves were surprised and didn't know who of them and jumped on the other one. The first the quickly tied his hands together with a belt and called the who of them.	s violin and a case. When the train in Pancake quickly jumped into his ain. One of them asked Captain omantic songs and they were all ge. They carried guns and wanted a old ladies looked at him and laughed, that to do. Captain Pancake kicked one hief wanted to escape. The old ladies id for help.
1- How many people were there on the carriage?	
2- What did the three men want? 3- What did Captain Pancake do?	
1- One thief could escape. 5- Captain Pancake called the police.	YES NO YES NO
2. Captain Pancake is in Chester with Belind Complete with words in the box. Be careful MUSTN'T EVERY THAN MOS	
Dear Ladies,	
This place is beautiful. Belinda's house is nea	ır a park, so I go there
·	. Belinda comes to
the park with me. She says I play too loudly.	
It's very nice here, but colder	in London and it rains every
afternoon. We forget to c	
I always remember our adventure with the th	hieves! It was the // /// &
exciting experience of my life!	

CHILDREN 4 PAPER 1 / 14

3. Read the text and circle the correct verb Incredible!

Two thieves **ROBBED / ARE ROBBING** the bank yesterday and hid the money inside a dustbin. Bud Clint, alias "Quick Fingers", **IS / WAS_**in front of the bank at 3 p.m. yesterday. He was next to the dustbin and he **WANTS / WANTED** to take the million pounds out of the bin. Captain Pancake **WAS /IS** near him and he noticed something strange, so he **IS GOING TO SHOUT / SHOUTED**.

4. Go on reading the story and complete with words from the box. Be careful! There's an extra word

	EVERYTHING	DANGEROUS	HELP	PEOPLE	FIND	NOBODY	
(- r	ecognised the mark on the state of the state	ed him. Luckily, nen Peter Helmet n Clint's right che	saw t, he or the ng to nin Pancake for h	nis			
	5. A reporter is in their conversati	terviewing Captai		•	_		<u>ete</u>
Who is yo	ur favourite hero?	What are you goin	g to do aft	er the ceremo	ny? Do y	ou often catch thi	eves?
What do y	ou usually do on week	days? What mu	st we do w	hen we see a	thief?	What are you doir	ng now
_	R: Hello, Captain Panc	· ·					u.
	<u>C.P</u> : I work as a musicia R:	in from Monday to	Friday. I p	lay my violin d	on the stree	ets.	
t (C.P: Yes, I do. I'm on the	e streets everyday		·	eople. I alw	vays wanted to be	: a
<u>(</u>	CP : Superman. He's the	e best.					
<u>F</u>	R:						
<u>(</u>	CP: You must call the p	olice immediately.	And you m	nust be very c	areful.		
<u>F</u>	R:						
(P: I'm going to call my	friends and have a	narty to d	elebrate			

CHILDREN 4 PAPER 1 / 14

6. Match

- 1. At what time will the party start?
- 2. Do you play rock?
- 3. Where were you yesterday?
- 4. Why did you kick the thief?
- 5. Who gave you the medal?

- A. Playing the violin near the bank.
- B. Because didn't want him to get the money.
- C. No, I prefer classical music.
- D. The police.
- E. At eight.

