Sampling Techniques

Connect the correct sampling technique to the appropriate example.

	A company who produces springs, tests the weight load of every 1000th spring that comes across the factory conveyor belt. The company tests it to see how much weight it can stand before it breaks.
	Random sample

	At Rideau High School, 35% of students are in grade 9, 25% are in grade 10, 20% are in grade 11 and 20% are in grade 12.

Carmelo only has 200 surveys to hand out. He hands out 70 surveys to randomly chosen grade 9 students, 50 to randomly chosen grade 10 students, 40 to randomly chosen grade 11 students and 40 to randomly chosen grade 12 students.
	Systematic Random Sample

	Mr. Walker wants to survey 50 students at Rideau about their views on Study Hall. He puts all the students’ names in a bag and randomly chooses the 50.
	Stratified Random Sample

	The Key Club sets up a table in the foyer and has an optional survey that Rideau students can complete.
	Cluster Random Sample

	Mr. Solomon wants to see what teachers think about the date of the next staff meeting. He decides to ask Mr. Kadoura, Mr. Swandel, Mrs. Moodie and Miss Ledgerwood.
	Convenience Sample

	Ms. Tanner wants to see what sport students prefer. Odner, Tamara and Matt happen to be standing next to her, so she surveys them.
	Judgment Sample

	Ms. Thangaraj wants to know what students think about the start time of school. She has three classes. She randomly selects her second class and surveys that class.
	Voluntary Sample

	Mrs. Moodie wants to know what people thought about the hip hop dance crew’s performance at the Christmas play. Students are lined up to leave the auditorium. She randomly picks the first person to survey and then decides to ask every 10th person their opinion.
	Destructive Sampling

