SELECTION OF PARTICIPANTS (TYPE OF SAMPLING)

	TYPE OF SAMPLING
	SELECTION STRATEGY
	PURPOSE
	EXAMPLE

	Convenience
	Select cases based on their availability for the study.
	Saves time, money and effort; but at the expense of information and credibility.
	

	Critical case
	Select cases that are key or essential for overall acceptance or assessment.
	Permits logical generation and maximum application of information to other cases.
	

	Snowball or chain
	Group members identify additional members to be included in the sample.
	Identifies cases of interest to people who know people, who know what cases are information-rich.
	

	Politically important cases
	Include or exclude informants that are connected with politically sensitive issues.
	Attracts desired attention or avoids attracting undesired attention.
	

	Typical case
	Select cases that are known before-hand to be useful and not too extreme.
	Highlights what is known to be normal or average.
	

	Maximum variation
	Select outlier cases to see if main patterns still hold (negative instances, variations).
	Documents diverse variations and identifies important common factors. Looks at the range of perspectives.
	

	Intensity
	Select informants with in-depth understanding of the phenomenon under study
	Information-rich cases that manifest the phenomenon intensively, but not EXTREMELY.

	

	Quota sampling
	Select a sample that yields the same proportions as the population proportions on easily identified variables.
	Taking an arbitrary number of cases from each subgroup; increases analytic confidence and representativeness.
	

	Theoretical saturation (sequential)
	Finds as many relevant cases as possible.
	Reach saturation point; when no new information emerges.
	

	Most similar/dissimilar cases
	Select cases that are judged to represent similar conditions or, alternatively, very different conditions.
	Elaborating initial analysis, seeking exceptions, looking for variation.
	

	Comparable case selection
	Select individuals, sites, and groups on the same relevant characteristics over time.
	Be able to compare across cases, or over time (replication).
	

	Criterion
	All cases that meet some criteria.
	Useful for quality assurance.
	

PAGE
2

