

ONLINE DATABASE SUBSCRIPTIONS FROM STEVENSVILLE SCHOOLS

1. EBSCO Host – Contains various tools: Research databases (newspapers, magazines, journals), small engine repair, biography reference, consumer health, literary reference center, points of view, student research center, history research center, and auto repair reference centers.

http://search.ebscohost.com/login.aspx?

	username: mtlib_2_1256 (you may not need the username after you have accessed the site once)
	password: discovery

2. EBSCO Host Expanded – More database links from EBSCO Host. This site includes Environment Complete, GreenFILE (human impact on environment), Business Source Elite, MAS Ultra School Edition (500 popular magazines, biographies), Newspaper Source Plus, and more.

	username: mtlib_2_1256 (you may not need the username after you have accessed the site once)
	password: discovery

3. SCIENCE ONLINE – Reliable information in a variety of useful formats. Content is organized by subject area and type of resource, as well as by national and state science education standards. Areas covered: biology, chemistry, computer science, earth science, environmental science, forensic science, physics, space and astronomy, and weather and climate.

http://online.infobaselearning.com/Direct.aspx?aid=18692&pid=WE40

	username: stevi
	password: stevi

4. CQ RESEARCHER – The database contains reports that explore a single “hot” issue in the news. Topics range from social and teen issues to environment, health, education, and science and technology. Reports are presented with objectivity and balance and are written by experienced journalists. They feature comments from experts, lawmakers, and citizens on all sides of every issue.

http://library.cqpress.com/

	username: Stevensville
	password: cqr

5. ISSUES & CONTROVERSIES – Provides in-depth articles, sidebars, charts, maps, timelines, graphs, and links that present all the background and opinions on current issues.

http://online.infobaselearning.com/Direct.aspx?aid=18692&pid=WE57

	username: stevi
	password: stevi

6. TODAY’S SCIENCE – Provides full-text science news that students can use to trace developments and new ideas in the world of science.

http://online.infobaselearning.com/Direct.aspx?aid=18692&pid=WE59

	username: stevi
	password: stevi

7. U.S. GOVERNMENT ONLINE – Information about our government and how it works. Includes current news related to our government, images, maps, essays, primary source documents, and more.

http://online.infobaselearning.com/Direct.aspx?aid=18692&pid=WE36

	username: stevi	
	password: stevi

8. WORLD GEOGRAPHY – Database contains international news stories and feature articles, statistics, photos, biographies, maps, speeches, country overviews, culture, environment, and flags from the nations of the world.

http://databases.abc-clio.com/Authentication/LogOn?returnUrl=%2F

	username: stevi
	password: stevi

9. STATE GEOGRAPHY – Database contains news stories and feature articles, statistics, photos, biographies, maps, state histories, flags, and audio clips on all U.S. states.

http://databases.abc-clio.com/Authentication/LogOn?returnUrl=%2F

	username: stevi
	password: stevi

10. FERGUSON’S CAREER GUIDANCE CENTER – Great information about careers can be found on this site. Research what skills and knowledge are needed for thousands of different jobs as well as the training needed, future prospects for careers, expected wages, and more.

http://online.infobaselearning.com/Direct.aspx?aid=18692&pid=WE34

	username: stevi
	password: stevi

11. AMERICAN INDIAN HISTORY ONLINE -- Offers fast access to more than 600 Native American groups and over 15,000 years of American Indian culture and history.

http://online.infobaselearning.com/Direct.aspx?aid=18692&pid=WE43

	username: stevi
	password: stevi

12. WORLD BOOK ONLINE – An online version of an encyclopedia with all the same features of any good encyclopedia set. Includes a link to reference works – full books on line and primary source documents in world history, literature, U.S. history, and language (click on research libraries in the top right corner).

http://www.worldbookonline.com/wb/Home

	username: bitterroot
	password: valley

C:\Users\BrooksG\Documents\library\online database subscriptions.docx

