

Search Tips

- Use quotation marks ("") to search for exact phrases.
- Two word queries such as advertising campaigns are searched as an exact phrase by default.
- Three word queries such as fast food industry are searched as words that need to appear in proximity to each other by default.
- Use special characters and operators to focus gueries.

Truncation and Wildcard Characters

* The asterisk (*) is used as a right-handed truncation. It will find all forms of a word.

Example: Searching for econom* will find economy, economics, economical, etc.

? The question mark symbol (?) is used to replace any single character, either inside or the right end of the word.

The question mark **cannot** be used to begin a word.

Example: Searching for wom?n will find woman and women.

Operators

Boolean, proximity and adjacency operators are used to broaden and narrow your search.

AND

Finds **all** the words. When searching for keywords in Citation and Document Text **AND** finds documents in which the words occur in the same paragraph (within approximately 1,000 characters) or the words appear in any citation field. Use **W/DOC** in place of **AND** when searching for keywords within **Citation and Document Text** or **Document Text** to retrieve comprehensive results.

Example: internet AND career

AND NOT

Finds articles which have the first word, but **not** the second word.

Example: Internet AND NOT html

OR

Finds **any** of the words. *Example*: Internet OR intranet

W/#

Finds documents where these words are **within** some number of words apart (either before or after). Use when searching for keywords within **Citation and Document Text** or **Document Text**.

Example: computer W/3 careers

W/PARA

Finds documents where words are **within the same paragraph** (within approximately 1,000 characters). Use when searching for keywords within **Document Text**.

Example: business management W/PARA education

W/DOC

Finds documents where all the words appear within the document text. Use W/DOC in place of AND when searching for keywords within Citation and Document Text or Document Text to retrieve comprehensive results.

Example: Internet W/DOC education

NOT W/#

Finds documents where words appear but are **not within** some number of words apart (either before or after). Use when searching for keywords within **Citation and Document Text** or

Document Text.

Example: computer NOT W/2 careers

PRE/#

Finds documents where the first word appears some number of words before the second word. Use when searching for keywords within Citation and Document Text or Document Text.

Example: world pre/3 web

Sear	cn I	Field	a Sy	/ntax

Document Column Head **Image Caption** Publication Title / Abstract Journal Name Author Document ID Index Section **ISSN Author Affiliation** Document Language Source Type Classification Code **Document Text** Issue Subject Terms (ABI/INFORM) **Document Title** NAICS / SIC Codes Coden (Industry Code) Ticker Symbol **Document Type** Volume Company Name / Pagination / Start Page **DUNS** Organization Word Count Person Footnote Date (Alpha) **Product Name** Year Geographical Name / Date (Numeric) Location ProQuest Media Dateline Identifier Headnote

Abstract

Search article abstracts for your terms.

Valid Forms:

ABS

AΒ

ABSTRACT

Example:

ABS(telecommunication)

Adviser

Search for dissertations completed under the supervision of a specific academic adviser. If unsure of the spelling of a name, try using truncation. Adviser names are searchable in the following ways: adviser (first name), adviser (last name), or adviser (last name, first name)

Valid Forms:

ΑD

ADV

ADVISER

ADVISOR

Examples:

ADV(Fogel, Aaron)

ADV(Abhijit)

Alternate Language Title

Use the search field to look for dissertations by their alternate language title. For example, search for documents originally published in Spanish by searching for an alternate title in English.

Valid Form:

ALTITLE

Example:

ALTITLE("The local area as a strategy for sustainable urban development")

Author

Use to find documents written by a particular author.

Valid Forms:

AUTHOR

ΑU

Examples:

AUTHOR(Gertrude Huntington)

AU(Kinsley, Michael)

Author Affiliation

The author affiliation field contains institutional affiliation and address of the first author, and grant numbers. All three pieces of the ID field (actual

number/grant acronym/ institute mnemonic) are individually searchable. There are more precise retrieval results from searching on the grant acronym, except in cases where the grant acronym is also state postal code abbreviation.

Use keyword(s) to search this field.

Valid Forms:

AUA

CS

AFF AA

Examples:

AUA("Michigan State University")

AUA(Writers Guild)

Caption

This search field looks for occurrences of search words in the caption text accompanying article illustrations, graphs, and photographs.

Valid Forms:

CAP

CP

Example:

CAP(Chart)

Classification Code (ABI/INFORM)

Use Classification Codes when searching business topics. Classification Codes are a fast way to precisely target a search by topic, industry or market, geographical area, or article type.

Valid Form:

CC

Example:

CC(1120) for Economic Policy & Planning

Classification Description / Expansion

Use to find keywords within the classification labels or descriptions in articles. Find articles across multiple classification codes (for example, all those dealing with "education") regardless of their class code. Use **keyword(s)** to search this field. You can also use Boolean, truncation and proximity operators.

Valid Forms:

CD

CLASS

CN

CLA

Example:

CD(education*)

Coden

A coden is an alphanumeric code used for shelving/ordering books and journals in libraries, often based on a publication's title.

Valid Forms:

COD

CODEN

ZIS

Example:

CODEN(EDUSBI)

Company Name / Organization

Search for a company or other organizations featured prominently in an article, including the following:

- Associations
- Companies
- Cooperatives
- Divisions of companies
- Governmental organizations
- Political parties
- Other organizations, such as professional sport teams, churches, Native American tribes, or music groups

Valid Forms:

CO

Company

ORG

Examples:

CO(Ford)

CO(Vodaphone Group)

CO(Berlin Philharmonic)

CO(African National Congress)

Company(ProQuest)

Note: When you search using Company/Org, ProQuest finds articles containing your search terms in the index field. For example, a search for CO(United Nations), will find articles indexed on United Nations and United Nations Federal Credit Union. To find articles indexed with the exact term United Nations, use the literal search field: LCO({United Nations}). The literal search field uses curly braces inside of parentheses.

Examples:

DLN(dubai)

DLN(lebanon pre/1 ohio)

Date (Alpha)

The publication date in alphanumeric format (month day year). For example December 12, 1999 appears as Dec 12 1999.

Do not use a comma.

Valid Forms:

PDA

DA

DATE

Example:

DA(Jul 4 2001)

Date (Numeric)

The publication date in numeric format (mm/dd/yyyy). For example December 12, 1999 appears as 12/12/1999.

You can use the less than (<) or greater than (>) signs to indicate dates before and after a date, or between specific dates.

For example, PDN(>1/1/2002) AND

PDN(&It1/5/2002) will find results from publications with numeric dates between January 1, 2002 and January 5, 2002.

Valid Forms:

PDN

DDT

ND

PD

PDN XP

Example:

PDN(12/12/1999)

Dateline

Lets you search article Datelines. The dateline occurs frequently in newspapers, just after the article title, giving the date and place of the articles origin.

Use **keyword(s)** to search this field. You can use Boolean, proximity and truncation operators.

Valid Forms:

DLN

XDL

Degree Awarded

Search on a thesis for a particular degree, such as Ed. D.

Valid Form:

DG

Example:

DG(M.A.)

Degree Date

Search by the year in which the degree was awarded by the school. You can search degree date by a range of years or use "greater than" or "less than" to find dates before or after a specific date.

Note that your subscription may limit the range of dates available.

Valid Form:

DEGDT

Example:

DEGDT(1994)

Degree Name

Used to search degree name. For masters thesis and doctoral dissertation records, identifies the degree. Use **keyword(s)** to search this field.

Valid Forms:

DEGREE

DG

DDN

Example:

DG(MSN)

Dissertation Volume / Issue (DVI)

You can limit your search to the DAI (Dissertation Abstracts International) database or the MAI (Master's Abstracts International) database. The default setting specifies a search across both.

Use this field to narrow your search to social sciences and humanities (volume A) or sciences and engineering (volume B). Or search for specific issue numbers.

Note: Limiting by volume or issue may not make sense if your subscription only covers a portion of the database.

Valid Form: DISVOL

Examples:

DISVOL(DAI-B 56-02)

DISVOL(B)

Document Column Head

The title of a column in a periodical or newspaper, such as "The Week in Review." Finds all articles where the search words are in the column head.

Valid Form:

COL

Examples: COL(futures)

COL("The Week In Review")

Document ID

Search the unique database ID for articles and documents in ProQuest.

Valid Form:

ID

Example: ID(356894)

Document Language

Used to search *language* index. This field contains the language in which the document was published originally. You can select languages from the language field specific index.

Valid Forms:

LA

LN

Examples: LA(french)

LN(french or english)

Document Text

Searches only the full text of articles for your search terms. Article abstracts are not included in this search. AND, OR, and other search operators are treated as such unless enclosed in quotes.

Valid Forms:

TEXT

TX

Examples:

TEXT(Kofi Annan)

TEXT("North Sea oil")

Document Title

Locates the occurrence of search words in the title of the article.

Valid Forms:

TITLE

ΤI

Examples:

TITLE(Future)

TI(future AND career)

TI("Peering into the Future of Careers")

Document Type

Use this search field to look for search words or phrases in articles of a certain type.

Valid Forms:

ΑT

TY

DT

Examples:

DTYPE(commentary)

TY(editorial cartoon)

AT(review)

DT(arts/exhibits review)

DTYPE(television review-no opinion)

DUNS

The Dunn and Bradstreet trading partner identification number. These numbers provide a universal system for computer identification of companies.

Valid Forms:

DUNS

DUN

DU DN

Examples:

DUNS(00 695 7856) DUN(03 575 3920)

Footnote

Search article footnotes for your terms.

Valid Forms:

FOOT

FTN

Example:

FOOT(326 U.S. 465)

Geographical Name / Location

Use this search field to look for articles in which a geographical area or location figures prominently in the text

Valid Forms:

GEO

GN

LOC

LOCATION

GC

Examples:

GEO(Midwest)

GN(UK)

GEO(New South Wales)

GN(Black Forest)

Note: When you search using location, ProQuest finds articles containing your search terms in the index field. For example, a search for GEO(Paris), will find articles indexed on Paris and Paris City, Utah. To find articles indexed with the exact term Paris, use the literal search field: LGEO({Paris}). The literal search field uses curly braces inside of parentheses.

Headnote

This search field looks for search words that occur in the headnotes of an article. Headnotes are short introductions, explanations, or comments at the beginning of an article. They are different from abstracts in that they do not attempt to summarize the content of the article.

Valid Forms:

HEAD

HDN

Examples:

HEAD(escalator accidents)

HDN(digital tv)

HEAD(Global Economy)

Image Caption

This search field looks for occurrences of search words in the caption text accompanying article illustrations, graphs, and photographs.

Valid Forms:

CAP

CP

Example:

CAP(Chart)

Index

Using this field locates all occurrences of search words in any searchable index field. It does not find occurrences in the text of the articles.

Valid Forms:

INDEX

IND

ΙX

Example:

INDEX(starcore)

ISSN

This search field looks for the eight-digit International Standard Serials Number (ISSN), where available. Hyphens are optional.

Valid Forms:

ISSN

SN

ISN

Examples: ISSN(0011-4664)

SN(00916358)

Issue

Used to search **issue number**. Use **keyword(s)** to search this field.

Valid Forms:

ISSUE

IS

Example:

IS(10)

Document update: 8/15/07

NAICS / SIC Codes (Industry Code)

The NAICS / SIC code defines the economic activity of a business as defined by the US Census Bureau.

Valid Forms:

SIC

NAIC

NAICS

Examples:

SIC(4911)

SIC(514210)

Number of References

Used to search number of references present in the document, and the number displayed in the record. To search for a range of numbers, enter the numbers separated by a hyphen. Use **keyword(s)** to search this field.

Valid Form:

NR

Examples:

NR(40)

NR(10-50)

Pagination / Start Page

Use to search for specific pages of a publication. Useful for finding front page articles.

Valid Forms:

STARTPAGE

PAG

PAGE

Example:

PAG(A.1) AND PUB(wall street journal) AND

PDN(1/10/2003)

Person

Use to find articles about a person. When the personal name field is displayed in an article citation, the life spans of historical figures follow their names.

You can enter the name in any format. Searching for NA(John A Smith) will return the same results as NA(Smith, John A).

Valid Forms:

NAME

NA

PNM

NM

PER

Examples:

NAME(Toni Morrison)

NA(Vladimir Putin)

NM(Cesar Chavez)

Note: When you search using person, ProQuest finds articles containing your search terms in the index field. For example, a search for PER(Cher), will find articles indexed on Cher and Cher Pere Noel. To find articles indexed with the exact term Cher, use the literal search field: LPER({Cher}). The literal search field uses curly braces inside of parentheses.

Product Name

Use to find articles about a specific product.

Valid Forms:

PROD

PR

PRO

TN

Examples:

PROD(TiVo)

PR(harley-davidson)

Publication Title / Journal Name

Used to search by a specific publication or publication.

Valid Forms:

SOURCE

SO

JR

JN

JO

SR

PTI PUB

Examples:

SO(Forbes)

SO(New York Times or Washington Post)

JO(computing) — retrieves all periodicals with "computing" in their titles

School Name / Code

Search for dissertations granted by a specific school. Enter the school name or four-digit school code. You can use this field to search for a list of all schools within a particular country by entering the country name.

You can click the **browse schools** link to select from a list of available schools.

Valid Forms:

SC

SCH

SCHNAME

Examples:

SCHNAME(University of Michigan)

SCHNAME(sweden) SCHNAME(0300)

Subject Name / Code

Use the subject name / code search field to look for dissertations or theses about a specific subject.

You can enter a subject name, or the four number subject code associated with each subject name. You can also click the **browse subjects** link to select subjects from a list of those available.

Subject terms in this field conform to the ProQuest/UMI controlled vocabulary.

Note: Subject searching is most effective when used with keyword, degree date, or other search limiters. Otherwise, the large size of the dissertation database may mean that your search takes several minutes to perform, and that your results set is unwieldy.

Valid Form:

SUB

Example: SUB(Music)

Source Type

Use to include or exclude the following source types from your search: dissertations, newspapers, periodicals, or wire feeds.

Valid Form:

STYPE

Examples:

NA(Winston Churchill) AND STYPE(periodical) GEO(Japan) AND STYPE(wire feed)

Standard Number

Used to search **ISSN** and **ISBN** index. Use the **hyphen** when searching for ISSN. Search for ISBN **without hyphens**.

Valid Forms:

SNUM

SNO

Examples:

SN(1010-0652)

SN(0415102006)

Subject Terms

Use the subject search field to look for articles about a specific subject. When searching Hoover's™ Company Records, this contains information on company type.

Valid Forms:

SUB

TERMS

SB

SU

Examples:

SU(venture capital companies)

SU(Health Care)

SU(nonprofit)

Note: When you search using subject, ProQuest finds articles containing your search terms in the index field. For example, a search for SUB(Models), will find articles indexed on Models and Models (Architecture). To find articles indexed with the exact term Models, use the literal search field: LSU({models}). The literal search field uses curly braces inside of parentheses.

Ticker Symbol

Use to find articles with indexed ticker symbols. The ticker symbol is used by the major US stock market exchanges to identify companies.

Valid Forms:

TICKER

ΤK

TIK

TS

Examples:

TICKER(AAPL) — Apple Computer, Inc.

TK(INTC) — Intel Corporation

UMI Dissertation Order Number

Used to search the ID number that identifies the dissertation described in a record from UMI.

Use numbers to search this field.

Valid Form:

XID

Example:

XID(3080169)

Word Count

The number of words in the article text. Use this search field to locate articles under (<) or over (>) a certain length.

Valid Forms:

WORDS

WRD

WD

WC

Examples:

WORDS(<1000) finds articles containing 1000 words or less

WRD(>500) finds articles containing 500 words or more

WC(>750 AND <1000) finds articles between 750 and 1000 words

Year

Used to search *publication year* index.

Valid Forms:

YR

PY

Examples:

YR(1986)

YR(1986-1987)

YR(>1998)

YR(<1998)

Stop Words

ProQuest ignores the following frequently used words. To use them as part of a search phrase, enclose them with quotation marks (""). *Example:* "the sound and the fury".

after about also and any are at be as because been between both but by can could do each for from had has have how if into is it like many its iust make more most much no not other now of only or out said should so our some such than that the there these their them they this those through to use was we were what when which while who will with would

Where to find help

In North America:

Technical Support

Phone: 800-889-3358

Email: tsupport@proquest.com

Web: http://proquest.com/techsupport

Search Assistance
 Dhana: 900, 990, 3356

Phone: 800-889-3358

Email: <u>technicalsupport@proquest.com</u> Web: <u>http://proquest.com/techsupport</u>

• Product Help

Product help and downloadable guides: http://proquest.com/products_pq/training

Outside of North America:

Technical Support

Email: support@proquest.co.uk
Freephone: 0880 220 710 (UK only)

Telephone: +44 1223 271 496 (Outside of UK)

Product Help

Product help and downloadable guides:

http://proquest.co.uk/pqtraining