	SEARCHING LEXIS: CHEAT SHEET

	Function.
	operators, symbols, Implementation, Notes

	segment Searches (Segments are the same as “fields”)

	· writtenby
	Find an opinion by a judge..
EG: writtenby(rehnquist)

	· name
	Last names of one or more parties in a case:
EG: name (roe and wade)

	· date
	Uses a variety of date formats: yyyy mm/dd/yyyy monthname dd, yyyy

Combine the dates with =, is >, aft <, bef
EG: date =1997 , date bef 10/21/2003

	· number
	For case and other numbers.

	· opinionby
	Find an opinion by a judge..
EG: opinionby(rehnquist)

	BOOLEAN operators - (LEXIS calls these “connectors”)

	· and
	roe and wade

	· or
	roe or wade

	· and not
	roe and not wade

	Proximity Operators - (LEXIS also calls these “connectors”)

	· w/n
	within n words of each other in either direction
	roe w/3 wade

	· pre/n
	within n words of each other in order (n1 precedes n2
	doctor pre/2 patient

	· w/s or /s
	two words must occur in same sentence
	court w/s federal

	· w/p or /p
	two words must occur in same paragraph
	hospital w/p lawsuit

	· w/seg
	two words must be in same segment (such as the same abstract, text, title, etc.)
	engineering w/seg failure

wade w/seg wade

	· not w/n
	First word HAS to appear, but second cannot be within n words of first in either direction
	saratoga not w/10 ca

	· not w/s
	First word HAS to appear, but second cannot be in same sentence
	marriage not w/s contract

	· not w/p
	First word HAS to appear, but second cannot be in same paragraph
	engineering not w/p nuclear

	· not w/seg
	First word HAS to appear, but second cannot be in same segment
	trial not w/seg nevada

	· atleastn
	minimum times (n) search term has to appear.
	atleast8(destruction)

	Note: Note: w/p or /p connectors cannot be used in the same search statement with w/n connectors.

	order of execution of operators (connectors)

	· Operators are executed in a certain order by the DBMS software, which impacts how you design your search statement.

· Order of execution: or – w/n – pre/n – not w/n – w/s – not w/s – w/p – not w/p – and – and not

	· The order of execution can be changed by putting appropriate parts of you search string in parens ().

· Example: (cat w/s surgery) or (feline w/3 surgery) - What is in the parens is executed first before the or.

	STOP WORDS -

	and or not

	Wild Cards / Truncation

	· To find the root word plus any no. of characters at the end of the root word
	!
	catheter!
finds catheter, catheters, catherize, etc.

	· Find one character anywhere in the word except the first character
	*
	wom*n
finds woman, women, womyn

cast**
finds cast, caste, castes, castle

	SINGULAR/PLURAL LIMITS

	Lexis searches for the singular, plural, and possessive forms of a term unless you use operators to specify the form.

	Example: A search for “car” will find: car cars car’s cars’

	· plural
	Limits search to just the plural of a word.
	plural (company) finds companies

	· singular
	Limits search to just the singular form of a word
	singular (contract) finds contract

	· Note: Finding words with irregular plurals (such as “children”) requires using “or” between the singular and plural terms.

	CAPITALIZATION ISSUES

	· Lexis is inherently NOT case sensitive unless you use operators to specify it.
· Examples:
both engineering and Engineering will find
engineering, Engineering, or ENGINEERING

	· allcaps (xxx)
	Limits search to terms with all letters capitalized
	allcaps (CSI) finds CSI not csi

	· caps (xxx)
	Finds words with 1+ capitalized letters but not all caps.
	caps (apple) finds Sun not SUN

	· nocaps (xxx)
	Limits search to words with no capitalized letters.
	nocaps (apple) finds sun not Sun

	Other Techniques

	Phrase Searching
	Single Quotes ' '
‘old man’ ‘world history’

	Phrases that contain Stop Words
	Single Quotes, but use double quotes " " to enclose stop words and Boolean operators

Stop words: ‘ends “of the” earth’
Booleans: ‘myth “and” fairy tale’

	Nesting
	Use Parentheses ()
poetry and (irish or scottish)

	MARC Searching
	Word or phrase followed immediately by {marc field #} in curly brackets

lexis-cheatsheet-2005.doc © jjhogle@yahoo.com

