

GALE IN CONTEXT: HIGH SCHOOL

LEARN AND RESEARCH WITHOUT LIMITS

Gale In Context: High School makes it easy to explore class topics, and find sources for your assignments that are sure to impress. Videos, articles from premium publications, encyclopedia entries, primary sources, and more allow you investigate everything from social studies and science to literature and history in one easy-to-use resource. Finish your homework faster than ever with trusted information and innovative research tools in *Gale In Context: High School*.

TOPICS OF INTEREST

Discover pages related to key events, anniversaries, and topics in the news. Use the dots at the bottom or the arrows on either side of the image carousel to explore.

BROWSE TOPICS

Link directly into popular subjects from the home page or click on **Browse Topics** in the banner to view all available topic pages.

SIGN IN

Log in and use **Send to...** to add documents to your Google or Microsoft account. Save your research and access it anytime from Google Drive™ or OneDrive™.

SEARCHING CONTENT

Basic Search

Locate relevant results based on your search term(s). Basic search is a good place to start your research.

Advanced Search

Customize your search with more limiting options to target relevant results. You can use advanced search to run complex searches for specific results, or to perform open searches for a broad view of available content.

- **Subject:** Choose this field to search document tags and find results fully focused on your topic. Try subject if your basic search produces too many results.
- **Publication Title:** Use this option to find articles or documents from a particular publication like *The New York Times*.
- **Entire Document:** Pick this field to search within the entire text of documents. This option performs a broad search for any mention of your terms, so you can find precise phrases within results, or locate articles that touch on specific concepts.
- **Search Operators:** Use these drop-downs to connect your search terms. **AND** ensures your results mention both terms. **OR** broadens your search to results mentioning either term. **NOT** excludes a term.

BROWSING CONTENT

Topic Pages

Access a one-stop portal of information focused on frequently studied subjects. Topic pages begin with an overview essay with background information to build your understanding. Additional materials are organized, so that you can easily continue exploring.

- **Featured Content** is hand-selected by Gale's expert editorial team. Examine these results to acclimate to the subject using a good mix of sources.
- **Reference** entries quickly build your background knowledge of a topic.
- **Videos, Images, and Audio** provide engaging coverage of issues, and are perfect for use in projects and presentations.
- **Magazines and News** articles from premium international sources present recent perspectives with new results added every day.
- **Academic Journals** deliver advanced analysis from scholarly and peer-reviewed publications.
- **Primary Sources and Creative Works** immerse you in history and literature.
- **Case Overviews, Critical Essays, Websites,** and other results cover the full context of topics, and take your research to the next level.

WORKING WITH RESULTS

Search Results

Click a content type to access sorting and filtering options.

- **Sort By:** Use this drop-down to view articles with the highest relevance based on factors like the frequency and location of references to your search terms, or to view the newest or oldest articles.
- **Filter Your Results:** Click to access and apply limits based on **Date Published**, **Subjects**, **Document Type**, and more. Or, select **Search Within** and submit additional terms to refine your search. Use these options to narrow your topic when you have a large number of results.
- **Topic Finder:** When available, click this option to generate a visual representation of your search results by topic and subtopic. Use Topic Finder to discover a more narrow, unique research path, or to identify connections between topics. You can also access Topic Finder within Advanced Search to execute a visual search. As you interact with Topic Finder, it provides an updated list of results. Simply click an article's title to view the result.

WORKING WITH DOCUMENTS

Tools

Manage your research with document tools and features.

- Use **Cite** to generate a citation using MLA, APA, or Chicago style. Export the citation into a variety of tools, or simply copy and paste it into your bibliography.
- Click **Send to. . .** to email or export the result to your Google Drive™ or OneDrive™ account, allowing you to access it indefinitely. A *Gale In Context: High School* folder is automatically created to make it easy to find your exported documents.
- **Download** or **Print** the document to keep a copy of the result, including any highlights and notes you've added.
- Use **Get Link** to create a URL back to practically any page you choose. Copy and paste the link in documents, on websites, or anywhere else you'd normally place a URL. This tool provides an easy way for you to share individual results, searches, and more.
- Annotate important text with **Highlights and Notes**. Click and drag to select text within a result, choose a highlighter color, and add notes to the selection. Download, Print, or Send to... email, Google Drive™, or OneDrive™ to retain your highlights and notes with the result. You can also click the Highlights and Notes tool and then choose **View All Highlights and Notes** to access a summary of your annotations. *Once you leave the database, your work is erased to protect your privacy.*
- Select **Translate** to view a machine translation of the document in the language of your choice.
- Click **Listen** to have the article read aloud to you. After clicking play, you can download the audio .mp3.
- **Explore** similar results by selecting articles listed under **More Like This**. Or, click **Related Subjects** to find additional documents with similar subject terms. These options link you to further results to boost your understanding and enhance your research.

**LEARN
MORE**

If you require further assistance with [Gale In Context: High School](#) please ask your librarian or visit gale.com/training.

GALE
A Cengage Company