EAP Supplementary Material – Describing Trends

Aim: This exercise introduces the vocabulary and grammar needed to describe trends.

Vocabulary for Describing Trends
PRIVATE
Word
Part of Speech
Example Sentences

increase
verb: to increase, is increasing, has increased, increased
noun: an increase of $5,554m
an increase in spending of $5,554m
Total expenditure increased from $33,611m to $39,165m from 1995 to 1996.
From 1995 to 1996 there was an increase in expenditure of $5,554m.

decrease
verb: to decrease, is decreasing, has decreased, decreased
noun: a decrease of 0.7%
a decrease in spending of 0.7%
Expenditure on primary education decreased from 22.2% to 21.5% from 1995 to 1996.
From 1995 to 1996 there was a decrease in expenditure of 0.7%.

rise
verb: to rise, is rising, has risen, rose
noun: a rise of $5,554m
a rise in spending of $5,554m
Total expenditure rose from $33,611m to $39,165m from 1995 to 1996.
From 1995 to 1996 there was a rise in expenditure of $5,554m.

fall
verb: to fall, is falling, has fallen, fell
noun: a fall of 0.7%
a fall in spending of 0.7%
Expenditure on primary education fell from 22.2% to 21.5% from 1995 to 1996.
From 1995 to 1996 there was a fall in expenditure of 0.7%.

drop
verb: to drop, is dropping, has dropped, dropped
noun: a drop of 0.7%
a drop in spending of 0.7%
Expenditure on primary education dropped from 22.2% to 21.5% from 1995 to 1996.
From 1995 to 1996 there was a drop in expenditure of 0.7%.

to be financed by
verb: to be financed by, is financed by, has been financed by, was financed by
meaning: to be payed for (e.g. money is transferred from one budget to another)
The increase in spending in this sector was financed by decreases in other sectors.

_ing forms
After an introductory clause that includes some analysis; e.g. 'Spending rose in all three years', an '_ing' form can be used to describe numbers and dates.
Spending rose in all three years, increasing from 17.6% to 18% from 1995 to 1996, and then rising again to 18.2% in 1997-8.

Expenditure on Education in Hong Kong 1995 to 1998
PRIVATE
Breakdown of spending
1995-6
1996-7
1997-8

Total expenditure ($ million)
33,611
39,165
45,315

As % of government budget
17.6%
18%
18.2%

% spent on

· primary education

· secondary education

· tertiary education
22.2%
33.7%
35.9%
21.5%
33.2%
36.7%
21.6%
33.5%
35.9%

Source: Hong Kong 1998. Hong Kong: Government Printer

EAP Supplementary Material – Describing Trends

Instructions: Fill in the gaps in the following text. They may contain more than one word.

Public expenditure on education in Hong Kong (1) _____________ continuously from 1995 to 1998. In academic year 1995-6 it (2)_________________ HK$33,611 million, (3)______________ to $39,165 million in 1996-7 and $45,315 million in 1997-8. As a percentage of the government’s budget spending on education also increased (4)______ year, from 17.6% to 18% and then to 18.2%.

However, the percentage of expenditure spent on primary, secondary and tertiary education did not show the same consistent (5)_______. In 1995-6 expenditure on primary education was 22.2% of the education budget, 33.7% (6)_________ on secondary, and 35.9% on tertiary.

In 1996-7 an increase of 0.8% in spending on tertiary education (7)_____________by a (8)_________ in spending of 0.7% in primary and 0.5% in secondary schooling.

In 1997-8 tertiary spending as a percent of the education budget (9)_________to its 1995-6 level. The percentage spent on primary education (10)__________ to 21.6% and that on secondary to 33.5%, (11)________ figures being (12)________ than 1995-6 levels.

both
drop
each
increased
less returned
 rising
rise
rose

was
was financed
was spent

EAP Supplementary Material – Describing Trends – Answer Key

Aim: This exercise introduces the vocabulary and grammar needed to describe trends.

Instructions: Fill in the gaps in the following text. They may contain more than one word.

Public expenditure on education in Hong Kong (1) __increased__ continuously from 1995 to 1998. In academic year 1995-6 it (2)_____was_________ HK$33,611 million, (3)___rising_____ to $39,165 million in 1996-7 and $45,315 million in 1997-8. As a percentage of the government’s budget spending on education also increased (4)_each_ year, from 17.6% to 18% and then to 18.2%.

However, the percentage of expenditure spent on primary, secondary and tertiary education did not show the same consistent (5)_rise__. In 1995-6 expenditure on primary education was 22.2% of the education budget, 33.7% (6) was spent on secondary, and 35.9% on tertiary.

In 1996-7 an increase of 0.8% in spending on tertiary education (7)_was financed by a (8)__drop___ in spending of 0.7% in primary and 0.5% in secondary schooling.

In 1997-8 tertiary spending as a percent of the education budget (9)_returned to its 1995-6 level. The percentage spent on primary education (10)__rose____ to 21.6% and that on secondary to 33.5%, (11)_both___ figures being (12)_less___ than 1995-6 levels.

