Earl Haig SS Library Learning Commons

Power Search Commands

Don’t just type words into the Google Search box; become a power searcher. Use the tips below to learn how to use advanced search features on Google, the library catalogue, and subscription databases NOTE: these commands can be used in combination to really focus your search

	Command
	How it Works
	Example

	“_______”
	To search for an exact phrase

	“new historicism”

“to be or not to be”

	allintitle:
	Looks for all search words in the title field (usually seen in the blue bar at the top of your screen)
	allintitle:new historicism

allintitle:”new historicism”

	site:
	To eliminate or require certain types of sites by their domain name
	“literary theory” –site:com (eliminates commercial sites)

“literary theory” +site:edu (requires U.S. college/university sites

	inurl:
	To search words in the URL. Allows you to search within a specific web site
	“literary theory” inurl:utoronto

(searches for literary theory only at U of T)

	-
	to exclude a search word(s)
	Literary –historicism (search engines - Google)

	+
	to require a search word(s)
	+literary (search engines – Google)

	~
	Tilde symbol searches for variations (synonyms)
	~help finds synonyms for help: faq, guide, tutorial, tips

	*
	A wild card, will stand for punctuation (which Google ignores) or will do a proximity search replacing up to 5 words
	archetypal*mythopoeic = archetypal/mythopoeic

“myths*man” = myths of man, myths about man, myths inform man…

	OR
	Looks for any words in your search not all (good for searching synonyms)
	“New historicism” OR historicism OR literary

	
	
	

	ADDITIONAL DATABASE COMMANDS

	AND
	Looks for all words in your search
	Literary AND “new historicism”

	OR
	Looks for any words in your search not all (good for searching synonyms)
	“New historicism” OR historicism OR literary

	NOT
	To exclude a search word
	

	Definitions
	

	Default
	Preselected way of searching, to change it you must use additional commands.

	Search Limit
	Google searches up to 32 terms in one entry

	Stop Words
	Common words that are ignored and not searched because they would give too many results (to, and, the, with, etc,)

	Stemming
	Google automatically searches for variations of words with the same root, e.g. dietary needs searches: diet, diets, dietary, need, needs. To turn it off use + or “exact phrase” commands

	Field
	A specific section of a database record, often searchable. See example below of “intitle” command which limits a search to the title area of a web site

	Domain name
	The address (URL) of a web site. Each domain name has a suffix indicating the type of site. E.g.www.earlhaig.ca is a Canadian site. Other useful suffixes include .edu (US college and universities), .org, (organization – some non-profit), .gov (US government)

Check the “help” in any search engine or database to learn the commands to power up your searches, to see what Google suggests at Google Advanced Search Help
Sept 2011

Adapted from: Gunn, Holly. “Become a Google Power User.” Teacher Librarian. June 2005.

 Harris, Gwen. Advanced Web Strategies Toronto: Professional Learning Centre, Faculty of Information Studies, University of Toronto, November, 2006.

