[image: image1.png]f Washington St?te Department‘of
Enterprise Services


Fog Index

The Fog Index is a proven method of analyzing written material to see how easy it is to read and understand. The steps you can use to calculate the Fog Index are outlined below. The numbers in the right column are based on this paragraph. When using these steps to analyze your writing, choose a sample that contains at least one hundred words. The "ideal" Fog Index level is 7 or 8. A level above 12 indicates the writing sample is too hard for most people to read. 

	1.
	Count the number of words in the sample 
	88

	2.
	Count the number of sentences
	6

	3.
	Count the number of big words (3 or more syllables)
	6

	4.
	Calculate the average sentence length.
Divide the number of sentences into the number of words 
	88/6 = 14

	5.
	Calculate the percentage of big words.
Divide the number of words into the number of big words
	6/88 = 7%

	6.
	Add the avgerage sentence length to the % of big words
	7 + 14 = 21

	7.
	Multiply the result by .4
	21 x .4 = 

	
	Fog Index
	8.4


Fog Index - Policy Sample

	This policy addresses access to and data residing in computerized agency systems (hereafter referred to as the systems and the data) supported by Administrative Information Services (AIS). This includes but is not limited to Financial and Student systems. It does not include institutional reporting databases (i.e., FRDB, RRDB, SDRDB, etc.), departmental systems, hard-copy files, or systems or databases maintained by any unit other than AIS. It does not supersede applicable statutes that guarantee either the protection or accessibility of data. 

The intent of this policy is to (a) maximize the strategic value of the systems and the data by promoting its effective use in management decisions, daily operations, and analyses being conducted by faculty, staff, and students, (b) provide clear assignment of responsibility for protection against unauthorized use, and (c) promote security measures for the purpose of maintaining the integrity of the systems and the data. 


Use Microsoft Word - Tools - Word Count for items 1 and 2 below. 

	1.
	Count the number of words in the sample 
	148

	2.
	Count the number of sentences
	13

	3.
	Count the number of big words (3 or more syllables)
	33

	4.
	Calculate the average sentence length.
Divide the number of sentences into the number of words 
	148/13 = 11

	5.
	Calculate the percentage of big words.
Divide the number of words into the number of big words
	33/148=22%

	6.
	Add the avg sentence length to the % of big words
	11 + 22 = 33

	7.
	Multiply the result by .4
	33 x .4 = 

	
	Fog Index
	13.2


Fog Index - Other Tools

Under the TOOLS Menu, Microsoft Word contains a word counter, grammar checker and thesaurus you can use to help simplify your writing style. 

The grammar checker doesn't use the Fog Index. It uses three Flesch tools to analyze style: 

1. Flesch Reading Ease (100 = easiest, 70-80 = average) 

2. Flesch Grade Level (Assigns a grade level reader must have to understand 

your writing, 6 = average) 

3. Flesch Kincaid (Another formula for determining reader grade level)

The grammar checker will also report the percentage of sentences written in the passive voice. Acceptable percentages are zero, nothing, zip, nada or nil. 

The grammar checker will also find typos that spell checkers miss, like transpositions, capitalization errors and double words. 

You can use the Thesaurus to find simpler words or use it when you find yourself using the same words over and over and over and over. 

The grammar checker reported the following for the policy sample on the previous page: 

% passive - 14% 

Flesch Reading Ease - 26.8 

Flesch Grade Level - 17 

Flesch Kincaid - 14.9 
Keep It Simple 
Don't use long words when short substitutes will do. 

Don't Use---Use
accomplish---do 

attempt---try 

utilize---use 

construct---build 

deficiency---lack 

equitable---fair 

infrequent---rare 

occurrence---event 

terminate---end 

requisite---required 


Don't use words with extra or "padded" syllables. 

Don't Use---Use
administrate---administer 

discontentment---discontent 

experimentalize---experiment 

irregardless---regardless 

orientated---oriented 

preventative---preventive 


Use compact substitutes for wordy phrases. 

Don't Use---Use
on the order of magnitude of---about 

in the nature of---like 

in view of the fact that---since 

give encouragement to---encourage 

make an adjustment in---adjust 

is equipped with---has 

avail yourself---use 

a majority of---most 

take into consideration---consider 

Large number of---many 


Avoid tautology - the use of words that duplicate the meaning of a word or words already used. 

Don't Use---Use
basic principles---principles 

hollow tube---tube 

mutual cooperation---cooperation 

personal opinion---opinion 

exactly equal---equal 

consensus of opinion---consensus 
past history---history 

ask the question---ask 

still continues---continues

[image: image1.png]