Teaching notes

This resource is designed to enable students to broaden their range of expression on the issue of charity and voluntary work, specifically in terms of describing what they would like to do. The aim is to help students access the highest grades by introducing complex structures into their writing and speaking. This involves taking a structure they might know already and adding some alternatives to add variety:

1) Vouloir + infinitive and its alternative vouloir que + subjunctive.

2) Il est possible que + subjunctive and similar structures.

[bookmark: _GoBack]The resource consists of grammar notes and exercises, including translation tasks, leading to a writing activity. The introduction to the subjunctive on p.2 is kept as simple as possible, without going into the various different uses or all the irregular verbs.

Answers

Ex. A
	1 = f
	2 = e
	3 = d
	4 = c
	5 = a
	6 = b

Ex. C
	1
fasse
	2
arrêtent
	3
choisisse
	4
travaillions
	5
engagent

1. My parents want me to do law (studies) at university.
2. It is doubtful they will stop criticising me about my studies.
3. My chemistry teacher wants me to choose science at A-level.
4. It is possible that my friend and I will work as volunteers this summer.
5. I would like my friends to commit to reducing their electricity consumption.

Ex. D
	1
	I'd like to help animals by becoming a volunteer in a nature reserve.

	2
	It's possible that I will work with a group of children this summer.

	3
	It is likely that my sister will work as a volunteer nurse in Africa this year.

	4
	Je voudrais travailler comme bénévole pendant un an après l'école.

	5
	Il est douteux que je gagne beaucoup d'argent.

	6
	Mon frère ne veut pas faire de travail bénévole.

[image:]Travailler comme bénévole
Travailler comme bénévole

© 2015 AQA. Created by Teachit for AQA	Page 1 of 5
© 2015 AQA. Created by Teachit for AQA	Page 2 of 5
Grammar notes: discussing options for voluntary work

1. To suggest what you want or would like to do, use:

Je veux / Je voudrais + infinitive = I want to / I would like to + infinitive

If you want to say who else wants to do the action, refer to the table below.
	Present tense
	Conditional tense

	Je veux
Tu veux
Il/Elle/On veut
Nous voulons
Vous voulez
Ils/Elles veulent
	I want to
You want to
He/She wants to / We want to
We want to
You want to
They want to
	Je voudrais
Tu voudrais
Il/Elle/On voudrait
Nous voudrions
Vous voudriez
Ils/Elles voudraient
	I would like to
You would like to
He/She/We would like to
We would like to
You would like to
They would like to

Examples:
Pendant les vacances, je veux travailler à Oxfam comme bénévole, mais j'ai aussi besoin de gagner de l'argent.
During the holidays I want to work at Oxfam as a volunteer but I also need to earn some money.

Mon ami et moi voudrions travailler pour une organisation caritative quand nous serons adultes.
My friend and I would like to work for a charity when we are adults.

The negative works as it usually does, by putting ‘ne …pas’ around the first verb:

Mon frère ne voudrait pas être médecin bien qu’il aime aider les gens.
My brother wouldn’t like to be a doctor although he likes helping people.

2. To say what you want others to do or what others would like you to do, use:

Vouloir que + subjunctive = To want someone to

3. To say what might or might not happen, use:

Il est possible que + subjunctive = It is possible that
Il est probable que + subjunctive = It is likely that
Il est douteux que + subjunctive = It is doubtful that

Examples:
Mes parents veulent que je devienne dentiste.	My parents want me to become a dentist.
Il est possible que je fasse une année sabbatique.	It’s possible that I’ll do a gap year.

To use vouloir que + subjunctive you will need to know how to form the subjunctive.

For the regular verbs in this worksheet, take the ils form of the present tense of the verb, drop the -ent ending to form the stem, and add the subjunctive endings -e, -es, -e, -ions, -iez, -ent:
e.g. Ils deviennent > devienn- > je devienne.

Travailler comme bénévole
The most useful irregular subjunctive for this worksheet is: faire > fass- (see example above).
Exercises: discussing options for voluntary work

Ex A Match the French to the English by completing the answer grid below.

	1 = f
	2 =
	3 =
	4 =
	5 =
	6 =

	1
	J'aide dans un abri à Noël
	a
	It is doubtful that

	2
	Il est possible que
	b
	I (will) volunteer my time in a retirement home.

	3
	Je travaille comme bénévole cet été
	c
	It is probable that

	4
	Il est probable que
	d
	I (will) work as a volunteer this summer

	5
	Il est douteux que
	e
	It is possible that

	6
	J’offre mon temps dans une maison de retraite
	f
	I (will) help in a shelter at Christmas

Ex B Using phrases 1-6 in the left-hand column of the grid above, write three logical sentences. For example, 2+3 = Il est possible que je travaille comme bénévole cet été.

1. 	
	
2. 	
	
3. 	
	

Ex. C Using the verbs in brackets, form the subjunctive to complete the gaps in the sentences below. Then translate them into English.

1. Mes parents veulent que je __________________ des études de droit à l'université. (faire)
	
	

2. Il est douteux qu'ils ______________________ de me critiquer à propos de mes études. (arrêter)
	
	

3. Mon prof de chimie veut que je ___________________ les sciences pour le Bac. (choisir)
	
	

4. Il est possible que mon amie et moi ____________________ comme bénévoles cet été. (travailler)
	
	

5. Je voudrais que mes amis s'_____________________ à réduire leur consommation d'électricité. (engager)
	
	

Ex. D Translate statements 1-3 into English and 4-6 into French.
	1
	Je voudrais aider les animaux en devenant bénévole dans une réserve naturelle.

	2
	Il est possible que je travaille avec un groupe d'enfants cet été.

	3
	Il est probable que ma sœur travaille comme infirmière volontaire en Afrique cette année.

	4
	I would like to work as a volunteer for a year after school.

	5
	It is doubtful I will earn much money.

	6
	My brother doesn't want to do any voluntary work.

Write your answers below:
1. 	
	

2. 	
	

3. 	
	

4. 	
	
5. 	
	

6. 	
	

Ex. E Adapt the ideas from the worksheets to write about volunteering and charity work.

What you want / don’t want to do
1 		
		
2 		
		
What your family members want / don’t want to do
3 		
		
4 		
		
What your parents want / don’t want you to do
5 		
		
6 		
		
Things you might do - likely and unlikely
7 		
		
8 		
		
image1.png
AQAK

Realising potential

