[image: image1.png]f Washington St?te Department’of
Enterprise Services

Using Boolean Logic in Search Strings

With over 15 billion web pages and over 40,000 job boards and resume databases, how does a recruiter sift through the data to discover the candidates who truly shine?

The answer lies in effective search methods. One of the most popular methods is the use of Boolean logic in the search criteria. Below is a list of some of the most common Boolean operators.
	AND
	The use of AND allows the searcher to find documents containing all of the specified words or phrases. For example, entering Tax AND Finance finds documents containing both words.

	“ ”
	The use of quotation marks yields documents that contain an exact phrase. For example, “Tax Specialist” finds documents that contain that exact phrase.

	OR
	Using OR will generate documents containing at least one of the specified words or phrases. For example, entering Biology OR Chemistry finds documents containing either word, but not necessarily both words.

	*
Wildcard
	The asterisk is a wildcard. Using the wildcard will allow the searcher to find documents with keywords containing the same root. For example, Manag* returns pages containing the words Manager, Managed, Managing.

	AND NOT
	Using AND NOT will exclude any documents containing the specified word or phrase. For example, Geology AND NOT Chemistry finds documents which contain Geology but not those which have chemistry as well.

	NEAR
	The use of NEAR will retrieve documents containing either specified words or phrases within 10 words of each other. For example, Manager NEAR Personnel.

	()
	Use parentheses to group Boolean phrases. For example, (Tax AND Specialist) AND (finance OR accounting)

While the use of these Boolean operators often generates good results, sometimes using more advanced Boolean operators is appropriate. Here are some examples of more advanced search methods:

	~
	The tilda (~) is used to find synonyms or related words. For example, site:www.aol.com~resume will not only find resumes on the AOL site, but will also pull any document similar to a resume such as curriculum vitas.

	inurl:text
	The use of inurl finds pages with a specific word or phrase in the URL. For example, using inurl:resume to find all pages that have the word resume in the address of the webpage.

	intitle:text
	The use of intitle is similar to the above. Intitle finds pages that contain the specified word or phrase in the page title. For example, the search intitle:accounting would find pages with accounting in the title.

	site:site name
	This operator will find pages within a specific website. The search site:www.shopping.com would find pages at the Shopping.com domain.

Most of the conventional job boards and resume databases will accept Boolean logic, however some of the niche sites may not. Google and MSN Live also accept the logic as search criteria.

3/13/2009
2

[image: image1.png]