

Recommended Assessment Sample Sizes For Academic Programs

Population Sizes 10 To 1500

University of Florida Institutional Assessment

N stands for the total number of students in the degree program; n stands for the size of the recommended sample. The sample sizes are based on the 95% confidence level and a random sampling methodology.

N	n	N	n	N	n	N	n
10	10	110	86	300	169	950	274
15	14	120	92	320	175	1000	278
20	19	130	97	340	181	1100	285
25	24	140	103	360	186	1200	291
30	28	150	108	380	191	1300	297
35	32	160	113	400	196	1400	302
40	36	170	118	420	201	1500	306
45	40	780	123	440	205		
50	44	190	127	460	210		
55	48	200	132	480	214		
60	52	210	136	500	217		
65	56	220	140	550	226		
70	59	230	144	600	234		
75	63	240	148	650	242		
80	66	250	125	700	248		
85	70	260	155	750	254		
90	73	270	159	800	260		
95	76	280	162	850	265		
100	80	290	165	900	269		

Source: Johnston, B. & Christensen, L. (2012). *Educational research – Qualitative, quantitative, and mixed approaches* (4th ed.). Thousand Oaks, CA: Sage Publications, Inc. p. 234.