

CRS Report for Congress

Received through the CRS Web

Tracking Current Federal Legislation and Regulations: A Guide to Basic Sources

Updated April 12, 2002

Carol D. Davis
Information Research Specialist
Information Research Division

Tracking Current Federal Legislation and Regulations: A Guide to Basic Sources

Summary

By using a variety of basic printed, telephone, and online sources, constituents can track federal legislation and regulations at the local level. Those who prefer weekly overviews would be interested in such publications as *CQ Weekly*, the *Weekly Compilation of Presidential Documents*, *Newsweek*, *Time*, and *U.S. News and World Report*. For daily coverage, printed sources such as the *Congressional Record*, the *CQ Daily Monitor*, the *Federal Register*, the *New York Times*, the *Washington Post*, the *Wall Street Journal*, and the *Los Angeles Times*, as well as such databases as THOMAS, GPO Access, the Web sites of the U.S. House of Representatives and the U.S. Senate, LexisNexis, and WESTLAW would be helpful.

The *Code of Federal Regulations*, the *Index to the Code of Federal Regulations*, and the *CIS/Index to Publications of the United States Congress* provide subject access to regulatory and legislative publications. Telephone sources such as Capitol Hill's bill status office, the White House's office of the executive clerk, and the office of the *Federal Register* can give brief information on legislative and regulatory developments too new to have been captured by standard online or printed sources. Brief capsule descriptions of directories and other media sources are provided, as is a bibliography. Annotations for each source contain publisher contact information. This report will be updated yearly.

Contents

Introduction	1
Tracking Current Federal Legislation	2
Printed Sources	2
Telephone Sources	4
Tracking Current Federal Regulations	5
Printed Sources	5
Telephone Sources	6
Selected Databases	7
Other Sources	11
Reference Sources	12
Media Sources	14
Bibliography	15

Tracking Current Federal Legislation and Regulations: A Guide to Basic Sources

Introduction

Tracking the status of current federal legislation and regulations is often viewed as a tough task requiring a vast library of costly resources, in-depth knowledge of the issues, and strong familiarity with the federal government's inner workings. This is not necessarily so. Although access to sophisticated databases and comprehensive knowledge of the federal government may help, it is possible for most constituents to follow an issue by using a variety of resources available locally. The scope of the issue will determine how complicated and time-consuming the process will be.

This guide has been designed to introduce researchers to selected basic sources that are useful in obtaining background information or specific facts on the status of federal legislative or regulatory initiatives. Printed, telephone, online, and media sources are included, as well as pertinent directories, such as those of organizations that track areas of interest. Annotations that describe each source's contents and organization are included so that researchers can select those which most closely fit their needs. Internet addresses usually provide information about the items, rather than access to them.

Most of the publications cited in this guide are available in local public or research libraries. Federal publications can often be found in libraries designated as federal depository libraries. To get their addresses, contact a local library; telephone the office of Depository Services of the U.S. Government Printing Office (GPO) at (202) 512-1119; or go to the GPO Web site at [<http://www.gpo.gov/libraries>].

Since several databases may speed certain legislative or regulatory searches, brief descriptions of pertinent ones are provided in the "Selected Databases" section.

For all other materials, publisher contact information has been provided. Since pricing structures vary by subscriber type and prices change frequently, publishers must be contacted to obtain the latest order information. GPO publications can be ordered, prepaid, by mail, telephone (202-512-1800), or fax (202-512-2250) on any of the following credit cards: Discover/NOVUS, MasterCard, or VISA from Superintendent of Documents; P.O. Box 371954; Pittsburgh, PA 15250-7954.

GPO bookstores located in selected U.S. cities can be identified by consulting a local telephone directory under the listing "U.S. Government." All information is accurate as of the time of this printing; it is, of course, subject to change.

Tracking Current Federal Legislation

Action on legislation passed or pending in the current Congress, and its status in the legislative process, is reported in the *Congressional Record*. This is the primary source for the text of floor debates and the official source for recorded votes.

CQ Weekly is a commercial publication that tracks the status of current legislation.

Since some current legislation amends previously enacted law, it may be necessary at times to consult the earlier laws in the *United States Statutes at Large* or the *United States Code*.

Printed Sources

CIS/Index to Publications of the United States Congress

LexisNexis Academic & Library Solutions Telephone: (301) 654-1550
 4520 East-West Highway (800) 638-8380
 Bethesda, MD 20814-3389 Fax: (301) 657-3203
 Internet: [<http://www.lexisnexis.com/academic>]
 E-mail: academicinfo@lexisnexis.com

Frequency: Monthly index and abstracts issues, with quarterly indexes and annual cumulations.

This source provides detailed abstracts of congressional publications such as printed hearings, reports, committee prints, and documents. Titles, subjects, publication numbers, bill numbers, and witness names can be searched. Also, the legislative histories of public laws are provided. Coverage dates are 1970 through the present.

For information on electronic access to this publication, see the “Selected Databases” section below.

Congressional Record

Superintendent of Documents Telephone: (202) 512-1800
 P.O. Box 371954 Fax: (202) 512-2250
 Pittsburgh, PA 15250-7954
 Internet: [http://www.access.gpo.gov/su_docs/legislative.html]

Frequency: Published each day that one or both Chambers are in session, except infrequent instances when two or more consecutive issues are printed together.

The *Congressional Record* contains the edited transcript of activities on the floor of the House and the Senate. The “Daily Digest” section summarizes action in each Chamber; committee hearings; new public laws; and committee meetings scheduled for the next legislative day. Indexes are issued twice a month. The subject index section can be used to identify bills by topic, and the “History of Bills and Resolutions” section tracks action on specific bills. The indexes are eventually cumulated into bound volumes; the latest is 1997.

For information on electronic access to the *Congressional Record* and to its index, see the “Selected Databases” section below.

CQ Daily Monitor

Congressional Quarterly, Inc.
1414 22nd Street, N.W.
Washington, D.C. 20037
Internet: [<http://www.cq.com>]

Telephone: (202) 887-6279
(800) 432-2250, ext. 279

Frequency: Monday through Friday when Congress is in session, with updates throughout the day on the Web.

This newsletter provides daily news on Congress, such as planned floor action for the Senate and the House, bill and amendment descriptions, and notices of bill markup sessions and conference negotiations. Also, committee schedules for the day, as well as selected future schedules, are given. Significant sections are “The Pulse of Congress,” with behind-the-scenes information on Members and committees; “People on the Move,” which highlights congressional staff changes; and the “Status of Appropriations” section, which appears during the appropriations cycle. Subscribers can receive *Monitor* updates during the day via “CQ Monitor News” on Congressional Quarterly’s Web site, [CQ.com On Congress](http://www.cq.com).

CQ Weekly

Congressional Quarterly, Inc.
1414 22nd Street, N.W.
Washington, D.C. 20037
Internet: [<http://www.cq.com>]

Telephone: (202) 887-6279
(800) 432-2250, ext. 279

Frequency: Weekly, with special supplements and annual *Almanac*.

This weekly summary of congressional action and developments contains status tables for appropriations bills and other major legislation, recorded vote charts for both Chambers, and topical treatments of committee and floor actions. Most issues have articles that provide current and background information on legislative topics. Occasionally, special reports are printed. Quarterly indexes are issued, and the annual *Congressional Quarterly Almanac* is a comprehensive review of the year’s legislative session.

For information on electronic access to this publication, see the “Selected Databases” section below.

Weekly Compilation of Presidential Documents

Superintendent of Documents
P.O. Box 371954
Pittsburgh, PA 15250-7954
Internet: [<http://www.access.gpo.gov/nara>]

Telephone: (202) 512-1800
Fax: (202) 512-2250

Frequency: Weekly, with quarterly, semiannual, and annual indexes.

This weekly periodical provides information such as the dates on which the President signed or vetoed legislation. Also, it contains transcripts of presidential

messages to Congress, executive orders, and speeches and other material released by the White House.

For information on electronic access to this publication, see the “Selected Databases” section below.

Telephone Sources

At times, the latest information on legislation is so new that it will not yet have been added to standard online or printed sources. Or there may be times when just one elusive date, bill number, or page number is needed. The telephone contacts listed below can provide certain useful facts as explained in each entry. When such information is needed regularly, however, or when in-depth coverage of an issue is required, it is essential to check the printed or online sources listed in this guide.

Daily Calendar Information

Both political parties in the Senate and the House provide recorded messages about the proceedings on the floor of each Chamber every day they are in session. Call the following numbers for these cloakroom recordings:

Senate: (202) 224-8541 (Democratic)	House: (202) 225-7430 (Republican)
(202) 224-8601 (Republican)	(202) 225-7400 (Democratic)

Public Laws Update Service

Information on new public law numbers assigned to recently enacted public laws can be obtained from a recorded message maintained by the office of the *Federal Register* at (202) 523-6641.

Status of Legislation

The bill status (or LEGIS) office on Capitol Hill provides current information on pending legislation in response to telephone inquiries from the public. With a computer database, the staff can provide the following information: status of any piece of legislation, bills introduced by any specified Member of Congress, or bills introduced on any given subject. Up to six items identified by bill number, or three items requiring word searches, can be handled per call. The number is (202) 225-1772.

Switchboard in the U.S. Capitol

The office of any congressional committee or subcommittee or of any Member of Congress can be reached by calling (202) 224-3121.

White House Records

The office of the executive clerk at the White House provides a recorded message with information about the dates of: signings or vetoes of recent legislation, presidential messages, executive orders, and other official presidential actions. If the

desired information is not in the taped message, callers can stay on the line to speak with a staffer. This office can be reached at (202) 456-2226.

Tracking Current Federal Regulations

Regulations are issued by federal departments and agencies under the authority delegated to them by federal law or presidential executive order and have the force of law. Final regulations are printed in the *Federal Register (FR)* and later codified by subject in the *Code of Federal Regulations (CFR)*. By using these two sources with their many indexes and tables, it is possible to: identify all existing regulations in a subject area or pertaining to a specific section of the *United States Code*, identify regulations issued pursuant to a specific public law, or find proposed regulations which are not yet final.

The *Federal Regulatory Directory* describes the regulatory responsibilities of more than 100 federal agencies, and the *Index to the Code of Federal Regulations* provides indexing to the *CFR*.

Printed Sources

Code of Federal Regulations

Superintendent of Documents
P.O. Box 371954
Pittsburgh, PA 15250-7954

Telephone: (202) 512-1800
Fax: (202) 512-2250

Internet: [<http://www.access.gpo.gov/nara>]

Frequency: Revised annually (approximately one quarter of the titles at a time) as of the first of January, April, July, and October.

The *Code of Federal Regulations (CFR)* codifies final regulations having general applicability and legal effect which first appeared in the *Federal Register*. Its 50 titles are arranged by subject. Since the annual revision incorporates new regulations and drops superseded ones, the *CFR* reflects regulations in effect at the time of printing. Several indexes and tables accompany the set.

For information on electronic access to the *CFR*, see the "Selected Databases" section below.

Federal Register

Superintendent of Documents
P.O. Box 371954
Pittsburgh, PA 15250-7954

Telephone: (202) 512-1800
Fax: (202) 512-2250

Internet: [<http://www.access.gpo.gov/nara>]

Frequency: Daily, Monday through Friday; not published on Saturdays, Sundays, or official holidays.

The *Federal Register (FR)* is the official announcement of regulations and legal notices issued by federal departments and agencies. These include proposed and final federal regulations having general applicability and legal effect; executive orders and

presidential proclamations; documents required to be published by act of Congress; and other federal documents of public interest. It also updates the *CFR*. Daily and monthly indexes, and an accompanying publication, *List of CFR Sections Affected*, aid in its use.

For information on electronic access to the *FR*, see the “Selected Databases” section below.

Federal Regulatory Directory

Congressional Quarterly, Inc.	Telephone: (202) 822-1475
1414 22 nd Street, N.W.	(800) 638-1710
Washington, D.C. 20037	Fax: (202) 887-6706
Internet: [http://books.cq.com]	
E-mail: customerservice@cqpress.com	

Frequency: Every 2 years

Profiles of the mandates and operations of more than 100 federal regulatory agencies are provided in this directory. Each profile gives a brief history and description of the agency and its regulatory oversight responsibilities, and lists key staff, information sources, legislation, and regional offices. An overview of the federal regulatory process is provided. Other aids are the full texts of key regulatory acts and executive orders, a guide to using the *Federal Register* and the *Code of Federal Regulations*, and subject and name indexes.

Index to the Code of Federal Regulations

LexisNexis Academic & Library Solutions	Telephone: (301) 654-1550
4520 East-West Highway	(800) 638-8380
Bethesda, MD 20814-3389	Fax: (301) 657-3203
Internet: [http://www.lexisnexis.com/academic]	
E-mail: academicinfo@lexisnexis.com	

Frequency: Annual, with quarterly updates.

This index to the *Code of Federal Regulations (CFR)* is arranged by: subject; geography—by political entities or federally regulated properties, and by proper name of physical entities administered by the government (national parks, monuments, etc.); official headings for each portion of the *CFR*; and new and revised *CFR* section numbers.

Telephone Sources

As with legislation, there are times when newer information on regulatory activity is needed than has yet appeared in standard online or printed materials, or when aid in using those sources is required. Again, the telephone can be a helpful tool.

Federal Agencies

Federal agencies responsible for regulatory activities in specific areas and the individuals in charge can be identified in the *Federal Regulatory Directory* (see above). This publication provides contact information for each agency.

Federal Register

The customer service office at the *Federal Register* can identify the location and date of recent items appearing in the *Federal Register* and can assist in using the *Code of Federal Regulations*. That office can be reached at (202) 523-5227.

People who need copies of pages of the *Federal Register* can photocopy as many pages as they need in person at the office of the *Federal Register*. Its address is the National Archives and Records Administration, 800 North Capitol Street, N.W., Suite 700, Washington, D.C. 20001. For information on per-page copying costs and hours of operation, contact the *Federal Register's* Public Information Office at (202) 523-5240.

White House Records

The office of the executive clerk at the White House provides a recorded message with information on the dates that executive orders and presidential proclamations appeared in the *Federal Register*. If the desired information is not included in the taped message, callers can stay on the line to be connected with a staffer. This office can be reached at (202) 456-2226.

Selected Databases

Many computer databases can aid in tracking federal legislation and regulations. Brief descriptions of selected ones are provided in this section. Some of the databases may only be available through libraries or other institutional subscribers. Contact information is given for the database producer or the actual database.

Because of the rapidly changing nature of this field, no attempt has been made to compile a comprehensive listing. For the same reason, no information has been provided on subscription fees, online rates, subscriber limits, or access information (except for some Web sources). To obtain such information, consult the desired database producer.

Citation Publishing, Inc.

5111 N. Scottsdale Road, Suite 145

Scottsdale, AZ 85250

Internet: [<http://www.citation.com>]

Telephone: (480) 994-4560

(800) 808-3372

Fax: (480) 994-4456

Full-text access to the daily *Federal Register* and to the current *Code of Federal Regulations* is available through this company's CyberREGS Online database.

Although Citation Publishing, Inc. focuses mainly on environmental issues, this database is not limited to that area.

Only CyberREGS Online subscribers can access this system on the Web.

CQ.com On Congress

Congressional Quarterly, Inc.
1414 22nd Street, N.W.
Washington, D.C. 20037

Telephone: (202) 887-8511
(800) 678-8511

Internet: [<http://oncongress.cq.com>]
E-mail: hotline@cq.com

Bill texts, summaries, tracking, and analysis are provided in this database. Among its other features are forecasts of major pending bills; versions of bills; links to related bills; roll-call votes; legislative histories; floor and committee schedules; detailed committee coverage; texts of committee reports; transcripts of witnesses' testimony; and publications such as the *CQ Weekly*, the *CQ Daily Monitor*, the *Congressional Record*, and the *Federal Register*. Among CQ.com's access points are bill number, keyword, phrase, Member name, and date. Time spans covered vary by the category of information sought.

Only CQ.com subscribers can access this system on the Internet.

GPO Access

GPO Access User Support Team
Superintendent of Documents
U.S. Government Printing Office
732 North Capitol Street, N.W.
Mail Stop: SDE
Washington, D.C. 20401

Telephone: (202) 512-1530
(888) 293-6498
Fax: (202) 512-1262

Internet: [http://www.access.gpo.gov/su_docs]
E-mail: gpoaccess@gpo.gov

The Government Printing Office (GPO) provides free Internet access to a wide variety of legislative and regulatory material, such as congressional bills, the *Congressional Record* and the *Congressional Record Index* (including the "History of Bills and Resolutions"), congressional calendars, public laws, selected congressional reports and documents, the *Weekly Compilation of Presidential Documents*, the *Federal Register*, and the *Code of Federal Regulations*. Time spans covered vary by the category of information sought.

In addition to its Public Laws Update Service (see section "Telephone Sources" above), GPO also provides current information on new laws through its Public Laws Electronic Notification Service (PENS) e-mail service. To subscribe, send an e-mail to listserv@www.gsa.gov or to listserv@listserv.gsa.gov with the following message: subscribe PUBLAWS-L your name.

LexisNexis Congressional Universe

LexisNexis Academic & Library Solutions Telephone: (301) 654-1550
 4520 East-West Highway (800) 638-8380
 Bethesda, MD 20814-3389 Fax: (301) 657-3203
 Internet: [<http://www.lexisnexis.com/academic>]
 E-mail: academicinfo@lexisnexis.com

Detailed abstracts of congressional publications such as hearings, reports, documents, and committee prints are available in this database, which is the enhanced, Web-based counterpart of the *CIS/Index to Publications of the United States Congress* (see section “Printed Sources” above). Also provided are links to the full texts of many congressional and federal documents such as the *Congressional Record*, congressional legislation, congressional hearing transcripts, the *Federal Register*, and the *Code of Federal Regulations*. Length of coverage varies depending on the category of information sought.

These and other sources are accessible to LexisNexis Congressional Universe subscribers, and some of the sources are included in standard LexisNexis subscriptions.

THOMAS

THOMAS is a Web-based source of congressional and legislative information on the Internet. Initiated by the leadership of the House of Representatives in the 104th Congress, it is available free to Internet users through the Library of Congress Web site at [<http://thomas.loc.gov>].

The contents of THOMAS include these categories; the starting coverage date for each is given in parentheses:

- full texts of bills (101st Congress);
- bill summary and status information (93rd Congress);
- full texts of public laws (101st Congress);
- committee reports (104th Congress);
- House roll-call votes (101st Congress, second session [1990]);
- Senate roll-call votes (101st Congress);
- full text of the *Congressional Record* (101st Congress);
- Congressional Record Index (104th Congress);
- Résumés of Congressional Activity (91st Congress);
- House “Days in Session” calendars (94th Congress); and
- Senate “Days in Session” calendars (95th Congress, second session [1978]).

Also provided are two congressional publications that explain the steps of the legislative process — the House’s *How Our Laws Are Made* and the Senate’s *Enactment of a Law*. To access them, click on House or Senate, respectively, under “How Congress Makes Laws.”

U.S. House of Representatives Web Site

This free Internet source available at [<http://www.house.gov>] provides such legislative information as:

- recent major House floor and committee actions;
- legislative schedules;
- background information on, and links to material on the steps in, the legislative process;
- directories of Representatives by state and by name;
- the Chamber's leadership;
- House roll-call votes starting with the 101st Congress, second session (1990); and
- brief descriptions of floor proceedings when the House is in session.

U.S. Senate Web Site

Materials of legislative interest offered on this free Internet source [<http://www.senate.gov>] are:

- Senate legislative procedures;
- Senate calendars;
- background information on, and links to material on the steps in, the legislative process;
- Senate roll-call votes beginning with the 101st Congress, first session (1989);
- the Chamber's leadership;
- descriptions of the Senate committee system and of individual committees;
- history of the Senate;
- directories of Senators by name, by state, and by class [term expiration date];
- list of Senators with e-mail addresses; and
- glossary of terms common to the Senate.

WESTLAW

West Group

P.O. Box 64833

St. Paul, MN 55164-0833

Internet: [<http://www.westgroup.com>]

Telephone: (800) 328-4880

(800) 344-5008

Although WESTLAW was designed primarily as a legal reference database, many of its files contain material useful to anyone tracking legislation or regulations. For example, the *Congressional Record* is available in full text on this subscription service, as are the *Federal Register* and the current *Code of Federal Regulations*. Also available in full text are congressional bills, selected presidential documents, and federal laws.

Only WESTLAW subscribers can access the system.

World Wide Web Aids

The following Internet addresses provide access to guides to sources on federal legislative and regulatory activities or to Web-based instruction on conducting research in these areas:

Legislative Information

[<http://www.mnsfld.edu/depts/lib/bills.html>]

Legislative Research with THOMAS

[<http://www.mnsfld.edu/depts/lib/mythomas.html>]

Legislative Research

[<http://www.lib.umich.edu/govdocs/softwarebi>]

Public Policy Matrix

[<http://www.lib.umich.edu/govdocs/polproc.html>]

U.S. Government Documents: The Legislative Process

[<http://www.columbia.edu/cu/lweb/indiv/dsc/legproc.html>]

Federal Regulations

[<http://www.mnsfld.edu/depts/lib/fedregs.html>]

Regulatory Information Service Center

[<http://reginfo.gov/>]

The Regulation Home Page

[<http://www.regulation.org>]

Other Sources

Numerous sources not directly related to tracking legislation and regulations can often be used to identify information on these topics. National organizations which represent specific interest groups are keenly aware of legislation and regulatory activities in their areas. They frequently follow these issues closely, and often publish newsletters and make reference materials available on these topics.

Washington Representatives has information on more than 17,000 firms and individuals who lobby in Washington and on the organizations they represent. The *Encyclopedia of Associations* contains essential information on about 23,000 national organizations. The *Washington Information Directory* provides information by subject on pertinent government agencies and nonprofit groups in Washington. *National Trade and Professional Associations of the United States* offers information on more than 7,400 national trade associations and professional societies. *Washington* is a directory of key Washington officials and institutions, and the *United States Government Manual* provides information on the legislative or executive origin of each federal department and agency.

Reference Sources

Encyclopedia of Associations

Gale Group
27500 Drake Road
Farmington Hills, MI 48331-3535
Internet: [<http://www.gale.com>]

Telephone: (248) 699-4253
(800) 877-4253
Fax: (248) 699-8075

Frequency: Annual

National Organizations of the U.S., volume 1 of this reference source, presents information on nearly 23,000 U.S. associations and professional societies in 18 subject areas. The organization's name, address, telephone number, a top official's name, and other available contact information is given for each group. In addition, an annotation describes the group's history, membership, resources, mission, activities, publications, and meetings. The index to volume 1 provides access by title or keyword. Access by state, city, and executive name is given in volume 2, *Geographic and Executive Indexes*. Information on newly identified associations is provided in volume 3, *Supplement*. Via subscription, this work is also available as part of Gale's *Associations Unlimited* (which has listings for about 457,000 organizations) on the Web and on CD-ROM.

National Trade and Professional Associations of the United States

Columbia Books, Inc.
1825 Connecticut Avenue, N.W., Suite 625
Washington, D.C. 20009
Internet: [<http://www.columbiabooks.com>]

Telephone: (202) 464-1662
(888) 265-0600
Fax: (202) 464-1775

Frequency: Annual

This volume lists more than "7,400 trade associations, professional societies, labor unions, and similar national groups." Basic information provided includes association name, address, telephone number, available fax number and/or Internet address, staff and membership totals, publications, meetings, historical note, and budget. Subject, geographic, acronym, executive, and budget indexes are provided, along with a list of association management companies. The budget index separates groups which have provided annual budget data into 14 categories, ranging from less than \$10,000 to more than \$100 million.

United States Government Manual

Superintendent of Documents
P.O. Box 371954
Pittsburgh, PA 15250-7954
Internet: [<http://www.access.gpo.gov/nara>]

Telephone: (202) 512-1800
Fax: (202) 512-2250

Frequency: Annual

Widely known as the federal government's official handbook of departments, major agencies, boards, committees, and commissions, the *United States Government Manual* provides citations to each body's legislative or executive authority. "Appendix B: Federal Executive Agencies Terminated, Transferred, or Changed in

Name Subsequent to March 4, 1933" provides citations to the authority which caused an agency's demise, transfer, or name change. An alphabetical list of federal agencies and departments which can be found in the *Code of Federal Regulations (CFR)*, including general information on the *CFR* titles, subtitles, or chapters in which they appear, is provided in "Appendix C: Agencies Appearing in the *Code of Federal Regulations*."

Washington

Columbia Books, Inc. Telephone: (202) 464-1662
 1825 Connecticut Avenue, N.W., Suite 625 (888) 265-0600
 Washington, D.C. 20009 Fax: (202) 464-1775
 Internet: [<http://www.columbiabooks.com>]

Frequency: Annual

Listings in this directory cover some 25,000 key officials in about 5,000 Washington, D.C., area institutions, such as government agencies, international organizations, embassies, media organizations, cultural institutions, national associations, public interest groups, businesses, local colleges and universities, and hospitals. *Washington 2002* is scheduled to be published in late May 2002.

Washington Information Directory

Congressional Quarterly, Inc. Telephone: (202) 822-1475
 1414 22nd Street, N.W. (800) 638-1710
 Washington, D.C. 20037 Fax: (800) 380-3810
 Internet: [<http://books.cq.com>]

Frequency: Annual

Rather than arranging Washington's information sources by agency or organization, this directory categorizes them by subject. Each of its 20 broad subject areas covers three types of information sources: executive branch agencies, Congress, and nonprofit organizations. Each entry contains the source's name, address, telephone number, other available contact information, the name of a key official, and a capsule description of its work. It also provides useful lists of congressional offices, diplomatic personnel, and state government officials, as well as subject and name indexes.

Washington Representatives

Columbia Books, Inc. Telephone: (202) 464-1662
 1825 Connecticut Avenue, N.W., Suite 625 (888) 265-0600
 Washington, D.C. 20009 Fax: (202) 464-1775
 Internet: [<http://www.columbiabooks.com>]

Frequency: Annual

Information on more than 17,000 individuals and firms working as Washington lobbyists is presented in this directory. In "The Firms" section, lobbying organizations and lobbyists are listed alphabetically with contact information. Each entry lists the clients represented, and indicates whether the lobbyist has registered to lobby Congress under the Lobbying Disclosure Act (LDA) of 1995 or has registered with

the Justice Department as a foreign agent under the Foreign Agents Registration Act (FARA). In “The Clients” section, the organizations or clients represented are listed alphabetically. Other sections of the directory are: listings of executive branch legislative liaison offices; and indexes by personal name, subject/industry, foreign interests by country, political action committees; and legislative issues lobbied.

Media Sources

Information on what is happening in Washington can be gathered by exposure to an assortment of editorial perspectives, “inside” reporting, and political analysis.

Examples of major daily newspapers offering these types of coverage are the *Washington Post*, *Washington Times*, *New York Times*, *Boston Globe*, *Chicago Tribune*, *Miami Herald*, *Atlanta Journal and Constitution*, *Los Angeles Times*, *Wall Street Journal*, and *Christian Science Monitor*. Weekly magazines such as *National Journal*, *Newsweek*, *Time*, and *U.S. News and World Report* provide regular coverage of the Washington scene. Many of these publications have Web sites.

Similarly, Web-based media sources also provide such political coverage. Examples of these are:

<i>All Politics</i>	[http://www.cnn.com/ALLPOLITICS]
<i>The American Spectator Online</i>	[http://amspec.org/amspec/index.html]
<i>C-SPAN Online</i>	[http://www.c-span.org]
<i>The Hill</i>	[http://www.hillnews.com]
<i>The Nation</i>	[http://www.TheNation.com]
<i>National Review Online</i>	[http://www.nationalreview.com]
<i>Roll Call Online</i>	[http://www.rollcall.com]
<i>Slate</i>	[http://slate.msn.com]

C-SPAN, CNN, other cable television offerings, and commercial and public television and radio programs provide extensive coverage of Washington’s legislative and regulatory happenings. Virtually every community has access to weekly broadcast programs which provide in-depth political analysis from reporters, legislators, and executive branch officials.

Bibliography

For those who want more background on the federal government's legislative and regulatory activities or about the sources and techniques used in tracking laws and regulations, this selected bibliography is provided. Library of Congress call numbers are included where available.

Jacobstein, J. Myron, Roy M. Mersky, and Donald J. Dunn. *Fundamentals of Legal Research*. 7th ed. New York, Foundation Press, 1998. 810 p.

KF240.J32 1998

This successor to *Pollack's Fundamentals of Legal Research* is a clear, detailed guide to in-depth legal research, which includes research in federal legislation and administrative, or regulatory, law.

Morehead, Joe. *Introduction to United States Government Information Sources*. 6th ed. Englewood, CO, Libraries Unlimited, 1999. 491 p.

ZA5055.U6 M67 1999

This revised version of Morehead's *Introduction to United States Public Documents* provides an introduction to basic printed and online information sources on federal government publications. It includes sections on the Government Printing Office, the federal depository library system, legislative and executive branch publications, and federal regulatory publications.

Robinson, Judith Schiek. *Tapping the Government Grapevine: The User Friendly Guide to U.S. Government Information Sources*. 3rd ed. Phoenix, AZ, Oryx Press, 1998. 286 p.

ZA5055.U6 R63 1998

Informative chapters on legislative and regulatory information sources are part of this readable guide to sources of federal information. Explanations of types of sources with descriptions of representative works are provided, along with information on "freebies," footnotes, bibliographies, and practical exercises.

U.S. Congress. House. *How Our Laws Are Made*. 106th Congress, second session. Washington, GPO, 2000. H.Doc. 106-197.

Revised periodically, this pamphlet provides "a readable and nontechnical outline of the background and the numerous steps of our federal lawmaking process from the origin of an idea for a legislative proposal through its publication as a statute." It focuses on procedures observed by the House of Representatives.

This publication can be accessed on the Internet at the following address: [<http://thomas.loc.gov/home/lawsmade.toc.html>].

Zwirn, Jerrold. *Congressional Publications and Proceedings: Research on Legislation, Budgets, and Treaties*. 2nd ed. Englewood, CO, Libraries Unlimited, 1988. 299 p.

JK1067.Z85 1988

This research guide to congressional publications covers a wide range of the information used and issued by the U.S. Congress, focusing on printed materials.