

EBSCO

Biography Reference Center Tutorial

Searching: **Biography Reference Center** | [Search Other Databases](#)**Search**[Basic Search](#) | [Advanced Search](#) | [Search History](#) | [Preferences](#) »**Browse Biographies**[Browse All Biographies](#)**Biographies by Genre**[Activists & Reformers](#)[Actors](#)[African Americans](#)[Arab World Protests](#)[Artists](#)[Asian Americans](#)[Athletes](#)[Authors](#)[Business Leaders](#)[Canadians](#)[Classic History: Greeks & Romans](#)[Current World Leaders](#)[Explorers](#)[First Ladies](#)[Hispanic/Latino Americans](#)[Historical Figures](#)[Inventors](#)**Featured Biography****Greta Garbo, 1905-1990****Also Known As:** Greta Lovisa Gustafsson**Born:** 9/18/1905, Stockholm, Sweden**Died:** 4/15/1990, New York, New York, United States**Nationality:** American**Occupations:** Actress; Clerk**Achievements:** Commander of the Swedish Order of the Polar Star, 1983; Honorary Academy Award, 1955; Awarded the Swedish royal medal Litteris et Artibus by Charles XV of Sweden, 1937; Star on the Hollywood Walk of Fame

Biography Reference Center is a comprehensive collection of nearly half a million full-text biographies, many from *Biography Today* and *Biography Magazine*. Whether you are researching a popular musician or writing a report about a historical figure, *Biography Reference Center* has you covered.

Searching: **Biography Reference Center** | [Search Other Databases](#)

John Kennedy

Search

[Basic Search](#) | [Advanced Search](#) | [Search History](#) | [Preferences](#) »

Browse Biographies

[Browse All Biographies](#)

Biographies by Genre

- [Activists & Reformers](#)
- [Actors](#)
- [African Americans](#)
- [Arab World Protests](#)
- [Artists](#)
- [Asian Americans](#)
- [Athletes](#)
- [Authors](#)
- [Business Leaders](#)
- [Canadians](#)
- [Classic History: Greeks & Romans](#)
- [Current World Leaders](#)
- [Explorers](#)
- [First Ladies](#)
- [Hispanic/Latino Americans](#)
- [Historical Figures](#)
- [Inventors](#)

Featured Biography

Greta Garbo, 1905-1990

Also Known As: Greta Lovisa Gustafsson

Born: 9/18/1905, Stockholm, Sweden

Died: 4/15/1990, New York, New York, United States

Nationality: American

Occupations: Actress; Clerk

Achievements: Commander of the Swedish Order of the Polar Star, 1983; Honorary Academy Award, 1955; Awarded the Swedish royal medal Litteris et Artibus by Charles XV of Sweden, 1937; Star on the Hollywood Walk of Fame

You can find content in *Biography Reference Center* in several ways. Let's begin by conducting a basic search from the home page. Enter your terms in the **Find** field and click **Search**.

John Kennedy

[Basic Search](#) | [Advanced Search](#) | [Search History](#) | [Preferences](#) »

Narrow Results by

Source Types

- All Results
- Names
- Detailed Biographies
- Concise Biographies
- Interviews
- Obituaries

[More »](#)

Nationality

Occupation

Results: 1-10 of 61 Page: [1](#) [2](#) [3](#) [4](#) [5](#) [Next](#) Sort by:

Results for: John Kennedy

- Search Mode: Find all my search terms
- 1. [Kennedy, John P.](#)
(American Author, 1795 - 1870)
- 2. [Kennedy, John F.](#)
(American President, 1917 - 1963)
- 3. [Kennedy, John](#)
(Canadian Businessman, 1852 -)
- 4. [Toole, John Kennedy](#)
(American Author, 1937 - 1969)
- 5. [Kennedy, John F.](#)
(American Editor, 1960 - 1999)

If a name matches any of your search terms, a result list will display. You can choose to filter your results using the **Narrow Results by** column on the left or click on the name in the result list to view the Biography Landing Page.

John Kennedy

Search

[Basic Search](#) | [Advanced Search](#) | [Search History](#) | [Preferences](#) »

John F. Kennedy, 1917 - 1963

©Hulton Archive
GETTY**Also Known As:** John Fitzgerald Kennedy J.D.; JFK; Jack**Born:** 5/29/1917, Brookline, Massachusetts, United States**Died:** 11/22/1963, Dallas, Texas, United States**Nationality:** American**Occupations:** President; Armed Forces Personnel; Congressperson; Senator**Achievements:** 35th President of the United States, 1961-1963; Asiatic-Pacific Campaign Medal; **John F. Kennedy** Center for the Performing Arts, 1971; **John F. Kennedy** International Airport Named in Honor of **John F. Kennedy**, 1963; **John F. Kennedy** School of Government, 1978; **John F. Kennedy** Space Center Named in Honor of **John F. Kennedy**; Navy and Marine Corps Medal; Pacem in Terris Award, 1963; Pulitzer Prize, 1957; Purple Heart; USS **John F. Kennedy** Named in Honor of **John F. Kennedy**, 1964; United States Senator from Massachusetts, 1953-1960; World War II Victory Medal

Related Information

▼ Detailed Biographies

1. [John F. Kennedy](#)

By: Sellen, Robert W.. Great Lives from History: The Twentieth Century, September 2008, p1-3

[Add to folder](#) [HTML Full Text](#)2. [John F. Kennedy](#)By: Dallek, Robert; Israel, Fred L.; Kelly, Michael; Marcovitz, Hal. Herbert Clark Hoover to George W. Bush, 2003, p376-387, 13p, 8 Black and White Photographs; Reading Level (Lexile): [1240](#) [Add to folder](#)

From the Biography Landing Page, you can read the available articles related to your subject. You can also **Print**, **E-mail**, **Save**, or **Export** the Biography Landing Page information, as well as add it to the folder. To save it beyond the current session, sign up for a personal folder by clicking the **Sign In** link on the top toolbar.

Searching: **Biography Reference Center** | [Search Other Databases](#)

enter name, occupation, country, nationality, etc.

Search

[Basic Search](#) | [Advanced Search](#) | [Search History](#) | [Preferences](#) »

Browse Biographies [Browse All Biographies](#)

Biographies by Genre

- [Activists & Reformers](#)
- [Actors](#)
- [African Americans](#)
- [Arab World Protests](#)
- [Artists](#)
- [Asian Americans](#)
- [Athletes](#)
- [Authors](#)
- [Business Leaders](#)
- [Canadians](#)
- [Classic History: Greeks & Romans](#)
- [Current World Leaders](#)
- [Explorers](#)
- [First Ladies](#)
- [Hispanic/Latino Americans](#)
- [Historical Figures](#)
- [Inventors](#)

Featured Biography

Greta Garbo, 1905-1990

Also Known As: Greta Lovisa Gustafsson

Born: 9/18/1905, Stockholm, Sweden

Died: 4/15/1990, New York, New York, United States

Nationality: American

Occupations: Actress; Clerk

Achievements: Commander of the Swedish Order of the Polar Star, 1983; Honorary Academy Award, 1955; Awarded the Swedish royal medal Litteris et Artibus by Charles XV of Sweden, 1937; Star on the Hollywood Walk of Fame

From the home screen, you can also **Browse Biographies** using the image carousel or browse **Biographies by Genre**. To use the image carousel, simply click on the arrows on the left or right of the carousel and click on the image of the person you would like to read more about.

astronauts

Search

[Basic Search](#) | [Advanced Search](#) | [Search History](#) | [Preferences](#) »

Search Options

Reset

Search Modes and Expanders

Search modes ?

- Boolean/Phrase
- Find all my search terms
- Find any of my search terms
- SmartText Searching [Hint](#)

Apply related words Also search within the full text of the articles

Limit your results

Lifespan

Year: Era ▾ to Year: Era ▾
*example: 400 b.c.e. to 200 c.e.*Place of Birth Place of Death Occupation/Activity

Gender

All
Female
Male

U.S. Ethnicity

All
African American
Asian American
Hispanic/Latino AmericanNationality

Lexile Reading Level

All
200 - 950 (Grade 1 to Grade 5)
850 - 1100 (Grade 6 to Grade 8)
1050-1300+ (Grade 9 to Grade 12)Lexile Reading Score

Published Date

Month ▾ Year: - Month ▾ Year:

Publication Type

All
Biography
Book
Classic Book

Number of Pages

All ▾ Articles with Images

Browse

[Browse All Biographies](#)[Occupations](#)[Nationalities](#)[Publications](#)[Dictionary](#)

Biographies by Genre

[Activists & Reformers](#)[Actors](#)[African Americans](#)[Arab World Protests](#)[Artists](#)[Asian Americans](#)[Athletes](#)[Authors](#)[Business Leaders](#)[Canadians](#)[Classic History: Greeks & Romans](#)[Current World Leaders](#)[Explorers](#)

Not sure who you'd like to research? The Advanced Search screen can help. Click the **Advanced Search** link below the **Find** field. From here, you can apply limiters and expanders to focus your search. For example, enter *astronauts* in the **Find** field and select **Female** from the **Gender** limiter. Click **Search** to find all available biographies of female astronauts.

Field Codes

Search box containing 'astronauts' and a 'Search' button

Basic Search | Advanced Search | Search History | Preferences »

Narrow Results by

- Source Types
 - All Results
 - Names
 - Detailed Biographies
 - Concise Biographies
- Nationality
- Occupation

Results: 1-10 of 40 Page: 1 2 3 4 Next Sort by: Relevance Add (1-10)

- Results for: astronauts ✓ Limiters set [Alert / Save / Share »](#)
- Search Mode: Find all my search terms
 - 1. [Williams, Sunita](#)
(American **Astronaut**, 1965 -)
[Add to folder](#)
 - 2. [Resnik, Judith](#)
(American **Astronaut**, 1949 - 1986)
[Add to folder](#)
 - 3. [Clark, Laurel Blair Salton](#)
(American **Astronaut**, 1961 - 2003)
[Add to folder](#)
 - 4. [Chawla, Kalpana](#)
(Indian **Astronaut**, 1961 - 2003)
[Add to folder](#)

From the results page, you can further refine your list of female astronauts by **Nationality** and/or **Occupation** under the **Narrow Results by** column. Click on a name in the result list to view the Biography Landing Page.

Searching: Biography Reference Center | [Search Other Databases](#)

enter name, occupation, country, nationality, etc.

Search

Basic Search | [Advanced Search](#) | [Search](#)

Browse Biographies

Featured Biography

Greta Garbo, 19**Also Known As****Born:** 9/18/1905**Died:** 4/15/1990**Nationality:** Am**Occupations:** A**Achievements:**

royal medal Litter

EBSCO Help - Mozilla Firefox

support.ebsco.com/help/?int=brc&lang=en&feature_id=none&TOC_ID=Always&SI=1&BU=0&GU=0&PS=0&ver=live&db=

BIOGRAPHY REFERENCE CENTER

Enter keyword

All words

Search

Welcome

- [Browser Requirements](#)
- [Setting Preferences](#)
- [Reaching Technical Support](#)

Translation

- [Changing the Language of the Interface](#)
- [Translating an Article](#)

Searching

- [Basic Search](#)
- [Advanced Search - Single Find Field](#)
- [Search History](#)
- [Booleans](#)
- [Expanders](#)
- [Field Codes](#)
- [Limiters](#)
- [Proximity Searches](#)
- [Improving Search Results](#)
- [Including Phrases in a Search](#)
- [Single vs. Plural Searching](#)
- [Wildcard and Truncation](#)
- [Search Modes](#)

Browsing

- [Browsing with the Biography Carousel](#)
- [Browse by Genre](#)
- [Browse All Biographies](#)
- [Occupations](#)
- [Nationalities](#)
- [Publications](#)
- [Dictionary](#)

Biography Reference Center

Biography Reference Center offers a comprehensive collection of more than 450,000 full text biographies, including the complete full text run of Biography Today and Biography Magazine, as well as thousands of narrative biographies that are not available in other databases.

EBSCO Support Site

EBSCO's [Support Site](#) is available 24 hours a day, 7 days a week. Our FAQ database, tutorials, and user guides can provide answers to your technical questions.

EBSCO Customer Support Representatives are also available by [phone](#) and [e-mail](#) 24 hours a day, Monday through Friday, as well as Saturday and Sunday from 9 a.m. to 5 p.m. (US EST).

How to Use Help

- When the Help icon appears, you can click the icon and help for the screen you are on will display.
- To obtain help for the database(s) you are searching, click the Help icon to the right of the Find field and click on the Database name at the bottom of the left-hand side of the Help window.
- To view the entire Help System, click the [Help](#) link at the top right-hand corner of the screen.

Note: The recommended screen resolution for EBSCOhost is 1024 x 768.

[Back](#)

Print Close

[Romans](#)[is](#)

If at any time you wish to return to the home page, simply click the *Biography Reference Center* icon next to the Find field. Click **Help** at the top right of any screen to view online Help information.

EBSCO Connect

For more information, visit EBSCO Connect
<https://connect.ebsco.com>