The Language of Approximation
Aim:
This exercise is to help you to avoid common mistakes in the use of the language of approximation that students make in report writing assignments. 

Introduction:
In report writing it is good style to use 'approximation' in the Findings, Conclusions and Recommendations. Approximation means describing numbers or statistics by using a fraction that is similar to the exact number; e.g. using 'about one-third' instead of 34.76%, or an easy-to-remember number such as 'just under one million' instead of '997,652'.

There are a number of reasons for doing this. Firstly, it is easier for people to understand and remember. Secondly, the numbers or statistics may be more detailed than necessary.

Here are some examples:

	65%
	about two-thirds of
	 
	1,043
	over a thousand

	28%
	just over a quarter of
	
	115
	over a hundred

	21%
	about a fifth 
	
	9
	fewer than ten

	49%
	just under a half of
	
	2
	a small number

	74%
	almost three-quarters of
	
	4
	a few

	33.3333%
	a third of
	
	6
	several

	92%
	most of
	
	749,982
	about three-quarters of a million

	98.5%
	almost all
	
	1,256,890,534
	over 1.2 billion


Tips:

1. don't use fractions where the denominator (the number under the line) is greater than 5 - many people do not know that 1/6 = 16% or that  7/8 = 87.5%

2. don't forget the hyphen in fractions; e.g. 'one-third' (but not after 'a'; e.g. use 'a third')

3. don't forget to add an 's' on the end of fractions starting with two or greater; e.g. 'two-thirds', 'three-quarters'

4. most fractions can be followed by the preposition 'of '; e.g. 'Three-quarters of the staff were satisfied with working conditions.'

5. most fractions are followed by a plural noun; e.g. 'half of the books', except uncountable nouns; e.g. 'Half of the staff were satisfied with working conditions' (the verb is 'were', not 'was', because 'staff ' is thought of as a plural after fractions)

6. in strictly correct grammar use 'fewer than' for countable nouns and 'less than' for uncountable nouns

7. it is more natural to use 'a' instead of 'one' in front of fractions; e.g. 'a third of ...'

8. in front of 'half ' you do not need to use 'a' or 'one-'; e.g. 'Half of the staff were satisfied with their working relationships.'

9. do not use a number at the start of a sentence, because it's bad style. Use words; e.g. '100 One hundred of the staff were satisfied with working conditions.'

10. be careful of the spelling of 'several' - it's not 'serveral'

11. remember that 'only' and 'just' often have a negative meanings, so use them only if you want to show that something is bad; e.g. 'Only 1% of our staff were satisfied with working conditions.'

Instructions:
Correct the errors in the following sentences:
1. Two-thirds of the staff was happy with their bonus.
2. One sixth of the staff went home early.
3. Regarding the training opportunities, just 49% of the staff said that they were satisfied.
4. Opportunities for promotion were important to serveral staff.
5. Two-fifth of respondents are satisfied with the opportunities for promotion.
6. Less than 30 replies were received.
7. Three quarters of the test subjects did not understand Question Ten.
8. Only one-quarter of the test subjects completed the task successfully.
9. The population of Hong Kong is 6,732,129.
10. 106 people replied to the questionnaire.
Answer Key
1. Two-thirds of the staff was happy with their bonus.
 Model answer: Two-thirds of the staff was were happy with their bonus.
Explanation: Most fractions are followed by a plural noun; e.g. 'half of the books', except uncountable nouns; e.g. 'Half of the staff were satisfied with working conditions' (the verb is 'were', not 'was', because 'staff ' is thought of as a plural after fractions).

2. One sixth of the staff went home early.
Model answer: 'Nearly 20% of the staff went home early.' or 'Sixteen percent of the staff went home early.' etc. ('Sixteen percent' is acceptable because there is no fraction that accurately but also approximately describes it) Don't use 'One-sixth', 'One sixth' or 'A sixth' .
Explanation: Don't use fractions where the denominator (the number under the line) is greater than 5 - many people do not know that 1/6 = 16%.

3. Regarding the training opportunities, just 49% of the staff said that they were satisfied.
Model answer: Regarding the training opportunities, about half of the staff said that they were satisfied.
Explanation: 'Just' and 'only' often have a negative meanings, so use them only if you want to show that something is bad; e.g. 'Only 1% of our staff were satisfied with working conditions.'

4. Opportunities for promotion were important to serveral staff.
Model answer: Opportunities for promotion were important to several staff.
Explanation: Be careful of the spelling of 'several' - it's not 'serveral'.

5. Two-fifth of respondents are satisfied with the opportunities for promotion.
Model answer: Two-fifths of respondents are satisfied with the opportunities for promotion.

Explanation: Don't forget to add an 's' on the end of fractions starting with two or greater; e.g. 'two-thirds', 'three-quarters'.

6. Less than 30 replies were received.
Model answer: Less Fewer than 30 replies were received.

Explanation: In strictly correct grammar use 'fewer than' for countable nouns and 'less than' for uncountable nouns

7. Three quarters of the test subjects did not understand Question Ten.
Model answer: Three-quarters of the test subjects did not understand Question Ten.
Explanation: Don't forget the hyphen in fractions.

8. Only one-quarter of the test subjects completed the task successfully.
Model answer: Only a quarter of the test subjects completed the task successfully. Explanation: It is more natural to use 'a' instead of 'one' in front of fractions.

9. The population of Hong Kong is 6,732,129.
Model answer: The population of Hong Kong is about 6.7 million.
Explanation: The number 6,732,129 is not an approximation, it is too detailed. 

10. 106 people replied to the questionnaire.
Model answer: 106 Just over a hundred people replied to the questionnaire.
Explanation:Do not use a number at the start of a sentence, because it's bad style. Use words; e.g. '100 One hundred of the staff were satisfied with working conditions.'
Bottom of Form 2

