Describing Trends in English (using past simple & present perfect)

	(increase

(grow(/grew/grown)

(rise(/rose/risen)
	Example Sentences:

Sales (have) increased.

(use have (pres. perfect) when the trend continues to the present.)
Sales have increased from 1995 to 2005.

(use past simple for trends that don't continue to the present).

Sales (have) increased by [25% / $5,000].

	(stay the same
	

	(decrease

(decline

(fall(/fell/fallen)
	

Sales have increased by 25% since 1995.

(use present perfect and since [+ time] for trends continuing from the past to the present.)

Sales increased from $150,000 in 1995 to $250,000 in 2010. (past simple)
Sales have increased from $150,000 in 1995 to $300,000 this year.

Make sentences based on the following chart:

[image: image1.png]Sales

$25,000

$20,000 Europe
" Asia

$15,000 1 — == Africa

$10,000

1995 2000 2005 2010 Present

· Sales in Europe ________________ from 2005 to 2010.

· Sales in Asia __________________ by _____________ from 1995 to 2005.

· Sales in Africa _______________________ since 1995.

· Sales in Europe _____________ from _______ in 2000 to _______ this year.
Make your own sentences:

· My country’s population ___.

· The number of ___________ in my city _________________________________.
Worksheet created by Matthew Barton of Englishcurrent.com

